

A photograph of a baby being held by a woman, with another woman in the background. The baby is looking towards the camera with a curious expression, resting its chin on its hand. The woman holding the baby is seen from the side, her arms wrapped around the child. In the background, another woman is visible, slightly out of focus, sitting and smiling. The overall scene is warm and intimate, set in what appears to be a clinical or community center environment.

People's Community Clinic

YEAR IN REVIEW 2013

fact

The babies born into the clinic practice (726 in 2013) are healthier as a result of the quality prenatal care their mothers received.

VISION

Our vision is a healthy community.

VALUES

*People's
Community
Clinic is...*

PATIENT-CENTERED

Decisions and operations sustain and enhance patients' dignity and welfare.

CARING

Relationships promote continuity of care and support patient self-care and wellness.

COMMUNITY-ORIENTED

Clinic outreach efforts expand and support healthcare.

COST-EFFECTIVE

Clinic resources are utilized efficiently.

MUTUALLY RESPECTFUL

We recognize and appreciate each individual's contributions to achieving the clinic's mission and to creating a rewarding and pleasant workplace.

MISSION

Our mission is to improve the health of medically underserved and uninsured Central Texans by delivering high-quality, affordable healthcare with dignity and respect.

FROM THE CHIEF EXECUTIVE OFFICER: REGINA ROGOFF, J.D.

Regina Rogoff, J.D.
Chief Executive Officer

On behalf of everyone at People's Community Clinic, I am pleased to share our 2013 Annual Report with you. I can proudly say that 2013 was a year of great health for PCC.

While reflecting on the highlights of the last year, one word keeps resonating in my mind: community. Since its founding in 1970, PCC has been the best in the business at delivering quality healthcare for the most vulnerable members of our community. And that work is only possible because of the community of support that good folks like you have built for PCC. As this report makes clear, People's has evolved into a true community of innovative medical practitioners, dedicated patients, and caring supporters and donors.

This bodes well for the future since PCC is growing! And our financial health continues to be exceptionally strong. The clinic purchased a building in northeast Austin in 2013 using some of our reserves, while retaining sufficient funds to have five months' operating cash on hand.

We kicked off the Capital Campaign in 2014 to support the building remodel slated for completion in late 2015/early 2016, which will expand our operating space from roughly 20,000 to over 50,000 square feet. This will be a historic achievement for PCC and enable us to have a greater impact on the health and well-being of Central Texans. It will allow us to double our patients from 10,000 patients to over 20,000 and to increase annual patient encounters from 30,000 to 80,000.

In 1970, our first volunteers started the clinic with little more than their time, hard work, and a small space donated by a church. Almost half a century later, our community has grown exponentially but still comes together in the same caring spirit, making sure that each day we deliver healthcare with respect and dignity for all of our patients. I believe our founders would be proud. I am.

Sincerely,

A handwritten signature in blue ink that reads "Regina Rogoff". The signature is written in a cursive, flowing style.

The People's Community Clinic Difference

GOALS (A PROGRAM FOR SPECIAL NEEDS CHILDREN)

A unique interdisciplinary program that provides a medical home for low-income school-aged children with developmental and behavioral health issues, GOALS has been a community resource since 2005. GOALS promotes optimal developmental functioning, wellness, and mental health in children and teens through a comprehensive assessment and ongoing support using a team of professionals. GOALS also has a community advisory council that meets three times a year with area professionals to share best practices and resources regarding youth with special needs.

CENTER FOR ADOLESCENT HEALTH

Adolescents are less likely than younger children to have a regular source of medical care, despite the complex health and behavioral challenges faced by this population. PCC is a Central Texas leader in the care of at-risk teenagers, offering medical, reproductive, and preventive services both on-site and off-site. Health educators, social workers, nurse practitioners, and physicians with expertise in adolescent medicine provide comprehensive care, teach pediatric residents and other trainees, serve on local and state committees, and provide leadership throughout the area in adolescent health issues.

TANDEM TEEN PRENATAL & PARENTING PROGRAM

PCC leads this multi-agency collaboration designed to promote the health and well-being of teen parents and their families to reduce their risk of subsequent unplanned pregnancies. In 2013, the teens in Tandem's core case management program had a remarkably low 5.8% repeat birth rate at 24 months compared with 22% for the state.

PRENATAL CARE

In 2013, PCC conducted 8,071 prenatal visits for 1,369 unduplicated patients, and 726 babies were born into our practice. Our goal is to make sure that each of these babies

comes into the world healthy. Birth outcomes for PCC's expectant mothers are excellent. 93.4% of PCC babies born in 2013 were of normal birth weight, exceeding the rate for both Texas and Travis County.

NUTRITION AND BREASTFEEDING COUNSELING

Evidence has shown that breastfeeding provides the best nutrition for a growing baby. It helps develop a strong immune system and prevents childhood obesity. PCC has a certified lactation counselor on staff. The program began in 2009 and the number of PCC mothers who chose to continue breastfeeding six months after delivery increased by more than 50%.

SOCIAL WORK AND INTEGRATED BEHAVIORAL HEALTH SERVICES

PCC's Integrated Behavioral Health Program (IBH) provides effective, evidence-based counseling and medication services to patients with mental health issues using a collaborative care model. Primary care providers, behavioral health specialists, and a consulting psychiatrist work together to address mental health issues within the primary care setting. PCC's IBH outcomes in reducing depression are impressive and exceed national goals.

HEALTH LITERACY

Health literacy — the ability to read, understand, and act on health information — is one of the least recognized yet most widespread challenges to achieving better health outcomes and lowering healthcare costs in the United States. Limited health literacy contributes to a reduced ability to manage medications, a reduced likelihood of receiving preventive care, more hospitalizations, and greater use of emergency care. PCC has been a Central Texas leader in introducing health literacy concepts into its practice. PCC is creating health education materials that are effective communication tools for providers and are effective with patients of all health literacy levels.

Georgia Armstrong remembers standing in a long line outside an elementary school one Sunday morning as a child waiting to receive the polio vaccine. It was delivered on a sugar cube.

"[Back then] kids were getting polio like crazy," she says from her office at People's Community Clinic. "Then vaccine came out and everything changed."

Armstrong, R.N., joined PCC in 1994 and oversees the clinic's Immunization Program, which controls the clinic's inventory of Advisory Committee of Immunization Practices (ACIP) vaccines and monitors when PCC patients are due for a dose. 17,115 immunizations were administered last year, the majority to children under age 5. Beside her desk hums one of six refrigerators containing vaccines. She recalls elementary school classmates who came down with polio and sees administering vaccinations as a way of preventing diseases that are preventable.

"It's incredible what we have," Armstrong says. "Vaccines are just miracle drugs. People don't realize the devastating effects of diseases like polio and pertussis. They should be in line to get these vaccines."

fact

In 2013, PCC distributed over 2,500 books through the Reach Out and Read Program, which promotes early childhood literacy.

Patient Services

Adolescent Health

Adult Primary Care

Acupuncture for Chronic Pain (offered on-site by the Academy of Oriental Medicine of Austin)

Chronic Disease Management

Diabetes Education and Nutrition Counseling

Family Planning

Health Education

Immunizations

Integrated Behavioral Health

Laboratory

Lactation Counseling

Pediatric Care

Pharmacy

Prenatal Care

Reach Out and Read

Social Work

Teen Prenatal Clinic

GIFTS OF \$1,000,000+
St. David's Foundation

Gifts of \$100,000+

Anonymous
Michael & Susan Dell Foundation
Nancy Neavel
Roddy-Holden Foundation
St. David's Medical Center
Still Water Foundation

GIFTS OF \$25,000+

Carl C. Anderson, Sr. & Marie Jo
Anderson Charitable Foundation
David Newberger
Topfer Family Foundation
Lola Wright Foundation

GIFTS OF \$10,000+

Anthony Annunziato
Christine and Philip Dial
Emerson Process Management
Episcopal Health Charities
Good Earth Foundation
Donald D. Hammill Foundation
Sarah Heather
Susie and Kenny Jastrow
The Burdine Johnson Foundation
The KLE Foundation
Nix Patterson & Roach, LLP
Quest Diagnostics
Alice Kleberg Reynolds Foundation
The LaNoe and Paul Scherer
Family Foundation
Shield-Ayres Foundation
Marina Sifuentes, R.Ph.
and Tad Davis, M.D.
South by Southwest Conferences
Studio 8 Architects
Mary G. Yancy, Ph.D. and Howard Yancy

GIFTS OF \$5,000+

Anonymous
Becky Beaver
The Keith Beers and Helen
Laughlin Beers Foundation
Sarah Buss
The Cain Foundation
Jade Chang Sheppard
City of Austin
Donna and John Crutchfield
Door Number 3
ECG Foundation
Susan and Robert Epstein
Regan and William Gammon
Assel and David Garcia, Ph.D.
David Garza and John Hogg, M.D.
Beverly and Balie Griffith

GIFTS OF \$5,000+ *continued*

Stefanie and Stephen Griffith
 Linda Haines and Dan Marshall
 Heritage Title Company of Austin, Inc.
 Jacob and Terese Hershey Foundation
 Humana, Inc.
 McKesson Corporation
 MFI Foundation
 Ellen and Steven Miura
 Michael J. Muth
 Bettye and Bill Nowlin
 Rudd and Wisdom, Inc.
 Riki Rushing and Allen Gilmer
 Delia and Ben Sifuentes
 Warren Skaaren Charitable Trust
 Carl and Claire Stuart
 Joni Templeton Charitable Trust
 Cathy and Dwight Thompson
 Foundation
 Tried and True Foundation
 The Rachael and Ben Vaughan
 Foundation
 Weatherspoon Charitable Foundation
 Wells Fargo Bank

Gifts of \$1,000+

Debra and James Abrams
 Carol and Chris Adams
 Lew Aldridge
 Amanda Andrae
 Annunziato Family Foundation
 Anonymous
 Madeleine and Michael Appel
 Austin Regional Clinic
 Sara Austin, M.D.
 Tsambika Bakiris
 Linda Ball and Forrest Preece
 Marcia Ball
 Don Barr
 Sheila and Daniel Beckett
 Victoria Beynon
 BMW and MINI of Austin
 Brigitte Z. Bosarge
 Mary Bowden
 Susan O. Bradshaw
 Patricia Brand
 Kim Britt
 Becky and Michael Bullard
 LuAnn and Anthony Bundrant
 Karen and Brian Burgess
 Sarah Campbell
 Jane and Ned Carnes
 Dinah and Norman Chenven, M.D.
 Professor Michael Churgin
 Rani Clasquin and Eric Harslem
 Larry Connelly and James Armstrong
 Robin and Malcolm Cooper

Costs of Service

\$75	Keeps 3 seniors flu-free
\$149	Treats a kindergartener's strep throat
\$219	Allows a young couple to plan their family
\$609	Provides 3 dads with EKG exams
\$830	Assures healthy pregnancies for 7 women
\$1,616	Helps monitor 8 diabetic patients

People's Community Clinic Giving Groups

People's Community Clinic is fortunate to have the longtime support of a generous community of individual benefactors. Without you, our work would not be possible.

President's Council members give at least \$5,000 annually to the clinic.

Council of 100 members give at least \$1,000 annually to the clinic.

Young Professionals for People's members give at least \$120 per year.

fact *Making sure our pediatric patients come in for their Well Child Check-ups ensures that problems are addressed early.*

fact

PCC patients can meet all their primary care needs at a single location and see the same medical team every visit, improving the quality and continuity of care.

fact

*Founded in 1970
by volunteer nurses
and doctors, PCC
has been serving
the community for
almost 45 years.*

Patient Demographics

Household Income by Percentage of Federal Poverty Level

(\$23,550 per year for a family of four)

Ethnicity

Age

GIFTS OF \$1,000+ *continued*

- Chris and Jim Cowden
- Steve Crow, MD
- Julie and John Cutrer
- CVS Caremark
- Susanne Denison
- Valerie and Sam Dunnam
- Dusk Productions
- Sheila Ellwood
- Mary and Martin Elzy
- Blake Erskine, Jr.
- Ray Farabee
- Cissie and Dillon Ferguson
- Sharon and Frank Foerster
- JoLynn Free
- Anne Freeman
- Julie and Fred Frey
- Frost Bank
- Lynda Frost
- The Garber Family Foundation
- Tyler Goldberg
- Lisa and Sanford Gottesman
- Grande Communications Grande Cares Club
- Dionne and Bob Green
- Anne Gregory
- Patty and Sam Griswold
- Kathy Guido, Ph.D. and Alfred Stanley
- Rebecca and Bryan Hardeman
- Richard C. Hartgrove and Gary Cooper
- Hartman Foundation
- Paula and Wayne Hartman
- Haven Financial Advisors
- H-E-B
- Henna Chevrolet
- Mary and Timothy Herman
- Charlotte Herzele
- Farrell A. Hillman, M.D.
- Jessie Hite and Frank Bash
- Janet Holzheimer
- Hotel San Jose
- Isabel Hoverman, M.D. and J. Russell Hoverman, M.D.
- Jana and Robert Howden
- Howry Breen & Herman LLP
- Bonnie Hudman and Christopher Synan
- Gail and Robert Hughes
- Husch Blackwell
- IBM
- Amy Janice
- Carla and Gary Jenson
- Jollyville Sertoma Club, Inc.
- Melissa Jones
- Carol and Douglas Kadison
- Lynda Young Kaffie and Harris Kaffie
- Susan Kennedy and Sean Walters
- Jeanne and Michael L. Klein

GIFTS OF \$1,000+ *continued*

Louis Kokernak
 Cindy and Greg Kozmetsky
 Rebecca Lane and Kathy Williams
 Joan and Jeffrey Lava, M.D.
 Jeffrey D. Lazar, M.D., Ph.D.
 LCRA Employees' United Charities
 Kevin Lenahan
 Anne Lewis and Louis Black
 Melanie C. Lewis
 Jim Lommori
 Joe Longley
 Valerie Luessenhop
 Judy and Bruce MacKenzie
 Karen Macko
 Deborah Martin and Robert Sullivan
 Sofia Martinez and David Blumenthal
 Carol and Steve Mattingly
 MAXIMUS Charitable Foundation
 Maxwell Locke & Ritter, LLP
 Heather May
 Paula and Chris McCaul
 Margie and Al McClurg, M.D.
 Rosa and Brian McCormick
 Law Office of Janet McCullar
 Shannon and Terry McDaniel
 Sherry and Tim McGillicuddy
 Roxanne McKee and Gerald Speitel, Jr.
 Mary Ann and John McPhaul
 Medical Management Solutions
 MetLife
 Debi and Michal Meyer
 Robert Miller, Jr.
 Bonnie K. Mills
 Susannah Mills
 mindSHIFT Technologies
 Vanessa and August Mitchon, M.D.
 Susan Moffatt and Nick Barbaro
 Michele and Bradley Moore
 Moshana Foundation Fund for
 the People's Community Clinic
 Charles Mullins, M.D.
 Celia Neavel, M.D. and José Cortez, M.D.
 Karen Neely
 Mary Ellen and John Nemetz
 Nona Niland, M.D.
 Noelke English Maples
 St. Leger Blair, LLP
 Vernon Nye
 Kay and José Ofman
 Nancy and Michael Ohlendorf
 Judy Osborn
 Judith and Edward Parken
 Laura and Bruce Patterson, MD
 Carl E. Pickhardt, Ph.D.
 Janis and Joe Pinnelli
 Powell, Ebert & Smolik, P.C.

Annual Utilization

MEDICAL CARE VISITS	2012	2013
Prenatal	9,781	8,071
Family Planning	2,616	2,862
Pediatrics	8,720	9,630
Adolescents	2,870	3,137
Adults	9,991	10,403
TOTAL MEDICAL VISITS	33,992	34,103

HEALTH SUPPORT SERVICES

Behavioral Health IBH + Social Work	1,867	1,960
Laboratory Procedures	67,684	69,393
Immunizations	17,088	17,115
Sonograms	1,298	1,000
Health Promotion Visits chronic disease + nutrition + lactation	672	1,241
Health Education	2,431	2,504
TOTAL HEALTH SUPPORT SERVICES	91,040	91,995

Nona Niland, M.D.
Capital Campaign Chair
PCC Board of Directors
PCC Foundation Board

**“The essence of People’s
 Community Clinic is CARE:**

- Caring for patients’ total well-being in a complete and holistic way,
- Caring for our community through collaborations to reach the underserved, and
- Caring to maintain the very highest standards of medical practice.

An investment in the clinic’s expansion will contribute to Austin’s future as a healthy community.”

*E*ight years ago, when Silvia immigrated to the United States, she had very little other than the clothes on her back and young children to care for. Silvia brought her family to Texas for a better life. Arriving in Austin, she found work and started putting herself through school. Unfortunately, upon learning that she was pregnant with her third child, Silvia discontinued her education. She had nowhere to go for healthcare. A friend recommended she contact PCC. Silvia got an appointment to begin prenatal care, regained her confidence, and went back to school, receiving a GED and earning her Associate's Degree at Austin Community College. Today, Silvia is an electrical engineering student at the University of Texas. Throughout her journey, there has been one constant – People's Community Clinic. PCC has provided regular check-ups and immunizations for Silvia and her three children, giving Silvia peace of mind so that she can concentrate on her studies and providing for her family. Soon she will graduate and begin her career as an engineer in Austin. The future is looking bright for Silvia and her family.

fact *Almost 10,000 patients call
People's Community Clinic
their medical home.*

Operations for 2013

SOURCES FOR REVENUE		2013
Foundation Grants	33.8%	\$4,585,559
Governmental Sources	47.8%	\$6,495,264
Fundraising	6.4%	\$864,936
Multi-Agency Collaboration Revenue	4.3%	\$579,147
Fees Paid by Patients	3.0%	\$411,499
Interest/Miscellaneous	0.2%	\$27,042
In-Kind Donations	4.5%	\$616,491
TOTAL REVENUE	100%	\$13,579,938
EXPENDITURES		
Personnel	62.4%	\$6,814,195
Contractual Services	9.1%	\$988,136
Laboratory/Diagnostics	2.5%	\$270,287
Pharmacy	2.1%	\$229,996
Patient Care and Records	0.8%	\$86,016
Facility and Equipment	7.8%	\$850,135
Administrative	4.0%	\$438,434
Depreciation	1.8%	\$198,596
Fundraising	0.9%	\$99,477
Collaborations	2.1%	\$228,196
In-kind Donations	6.5%	\$709,371
TOTAL EXPENSES	100%	\$10,912,839
NET SURPLUS*		\$2,667,099

*The Net Surplus is reserved for expansion.

Gifts of \$1,000+ continued

Linda Prentice, M.D.
and James Prentice, M.D.
Angela Prescott
Timothy M. Price
Prosperity Bank
Yasho and Nagi Rao
Jean and Dan Rather
Sara and Dick Rathgeber
Katherine and Jim Ray
Louise Reeser
Rose Ann Reeser
Richardson + Burgess LLP
Eva and Peter Riley
James Rodman
Joel W. Rudd
Jeffry Russell
Eddie Safady
Nancy W. Scanlan
Relia Mae Scheib
Ingrid Schmidt, M.D.
and Walter Hennigan, Jr., M.D.
Corina and Willie Scoggins
Seton Healthcare Family
Lindsay and Ford Smith
Ana and Bill Stapleton
Susan and Jay Stein, M.D.
Sabrina and Bill Streusand, M.D.
Superior HealthPlan, Inc
Karen G. Swenson, M.D.
Texas Pediatric Society Foundation
Gabrielle Theriault
and Gary Grossenbacher
Margot and Grant Thomas
Rachel and Patrick Thomas
Dané Tiensch
Tingari-Silverton Foundation
Tricia and Mark Traeger
Barbara and Thomas Trager
Deborah Treece
Marcia Tugendhat and James Montanaro
Urology Austin, PLLC
Kandi and Dirk Van De Graaf
Tracy and Jimmy Vaught
Veritas Foundation
Sharon Watkins
Jane Webre and David Plaut
Kim and Eric Weidmann
Paula Wendling
Wheatsville Food Co-op
White Construction Company
Alton White, Jr.
Neel White
David and Laura Wieland
Marc and Suzanne Winkelman
Sally and Bill Wittliff
Emily Yeager

2013 Board of Directors

Tim Herman, J.D., Chair
Cathy Cranston
Kyle DeHaas
Rosalia Gomez
Milton Hime, AIA
Jeff Kehoe
Mike Mackert, Ph.D.
Joe Mitchell
Nona Niland, M.D.
Margaret Rittenhouse
George Rodgers, M.D.
Rodolfo Rodriguez
Roxanne Wheelis
Howard Yancy
Ofelia Zapata
Lourdes Zuniga

2013 PCC Foundation Board of Trustees

Marina Sifuentes, RPh, President
Becky Beaver, J.D.
Michael Bullard
Karen Burgess, J.D.
John Hogg, MD
William Hopkins, J.D.
Nancy Geisler McDonald
Nona Niland, M.D.
Tricia Traeger
Carlos Zaffirini, Jr.

Executive Staff

Regina Rogoff, J.D., Chief Executive Officer
Louis Appel, M.D., M.P.H., F.A.A.P., Chief Medical Officer
Tim Sayles, MBA, Chief Financial Officer
Mary McDowell, Chief Operations Officer
Joy Authur, Director of Development
Bianca Flores, M.S.N., R.N., C.D.E., Director of Health Promotion
Sharon Lynch, B.S.N., R.N., Director of Quality Improvement
Susan Berliner Smith, S.P.H.R., Human Resources Manager

Milton Hime, AIA, 2014 Chair People's Community Clinic Board of Directors

“As Austinites, we live in a city that is very prosperous. Unfortunately, not everyone in our city benefits equally from that prosperity. Austin is full of those who work extremely hard but face difficult, and sometimes impossible, financial and health obstacles. I donate to PCC to help those facing tough life circumstances, and I can see firsthand how PCC makes our entire community stronger. PCC improves lives on a daily basis, and I’m proud that I can help make the care the clinic provides possible.”

fact *Our patients are working people with jobs in industries that do not provide insurance - they work in small businesses, on construction sites, in restaurants, and at child care centers.*

People's Community Clinic

2909 North IH-35
Austin, Texas 78722
Phone: (512) 478-4939
Fax: (512) 320-0702

Development Office
Phone: (512) 684-1722
Fax: (512) 684 -1817

Founded in 1970 by volunteer nurses and doctors, PCC has pioneered a clinic model that is focused on delivering the right care, at the right time, cost-effectively. One out of every four people in Texas has no health insurance. People's Community Clinic offers a solution, providing high-quality, affordable healthcare to uninsured Central Texans.

Photos by Todd H. Williams
& Mark Matsson

Design by Digital City Designs

StDavid's
FOUNDATION

Michael & Susan Dell
FOUNDATION

www.austinpcc.org

 facebook.com/austinpcc

 [@austinpcc](https://twitter.com/austinpcc)

 pinterest.com/austinpcc

 youtube.com/austinpcc