

REPORT for JANUARY through JUNE 2014

GOOD NEIGHBOR HEALTH CLINIC & RED LOGAN DENTAL CLINIC

70 North Main Street | White River Jct., VT 05001-7061 | (802) 295-1868

The Good Neighbor Health Clinics are thriving amid change! Our mission has always been to help those who could not afford medical or dental care. With the implementation of the Affordable Care Act in 2014, we shifted to enrolling as many of our patients as possible in medical insurance while continuing to provide high quality care to those were uninsured or underinsured.

- 🎯 The Clinics saw **1,028** patients - **297** were new to the Good Neighbor Medical and Red Logan Dental Clinics.
- 🎯 **176** Volunteer medical and dental providers saw patients for **1,620** visits
- 🎯 Our clinics are “high touch” with **2,338** patient interactions in six months, plus we helped with **374** VT Health Connect Consultations

Dana Michalovic became the Executive Director July 2014.

CREATIVE COMMUNITY COLLABORATIONS

The growing problem of opioid addiction gained the public’s attention in 2014. Since 2006, Good Neighbor has partnered with the HIV/HCV Resource Center (formerly Acorn) to host a needle exchange program at the clinic in White River. The HIV/HCV Resource Center reported a dramatic increase in the number of needles exchanged at the Good Neighbor site. During the first quarter of 2014, there were 14,900 needles exchanged, as compared to 1,800 needles for the same period in 2010. People who come in for the needle exchange have the opportunity to receive free HIV/HEPC testing along with information and referrals to treatment programs.

The Good Neighbor Health Clinic collaborated with the Geisel School of Medicine and the Claremont Soup Kitchen to expand a pilot project which offered medical screening to dinner guests at the Soup Kitchen. Good Neighbor physician volunteers were recruited and assigned to this new

Dartmouth student volunteers help clear snow from the access ramp entrance.

continued next page

service site. The need for care is high in Claremont, and the majority of “Kitchen” patrons are homeless and live at nearby shelters.

The Good Neighbor Health Clinic also formalized an arrangement with the Upper Valley Haven to hold a regular satellite clinic for guests at the Haven’s adult shelter. Under the supervision of Dr. Peter Mason, Geisel School of Medicine students provide medical screening, information and referrals.

The Grafton County Medical Society provided a grant to purchase laptops for use with a new electronic medical record system at Good Neighbor. Shifting from paper to electronic records will be a 12 to 18 month process as nearly 100 medical volunteers will need to be trained and supported through the change in procedures. Dr. Paul Manganiello, Medical Co-Director, is taking on the leadership champion role for this significant volunteer project.

Dana Michalovic visits Dr. Dave Beaufait at the Mascoma Satellite Clinic. Dr. Beaufait has hosted the clinic in his practice since 2011.

GNHC Medical Director Dr. Paul Manganiello visits with Jan Bunnell, Director, at the Claremont Soup Kitchen, our latest satellite clinic.

THANKS TO OUR MANY VOLUNTEERS

Dr Robert Alvarenga
Amanda Balboni
Carol Bean
David Beaufait MD
Brendin Beaulieu-Jones
Jeff Bell MD
Steve Bensen MD
Joanne Bernard
Debra Birenbaum MD
Dr Brooke Blicher
Carol Brown
Paul Burchard
John Butterly MD
Molly Castaldo
Lindsay Cate (Biele)
Margaret Caudill-Slosberg MD
Rob Cauley
Richard Clattenburg MD
Ariane Cooper
Bridget Curley GSM
Ellen Daily
Laurie Delatour GSM
Ana Maria Dumitru GSM
Nancy Dumont
Ellyn Ercolano
Marc Ernstoff MD
Christine Fryar
Tim Gardner MD
Pat Glowa MD
Dr Jim Gold
Beth Gould RN
Abby Grote
Naomi Hartov
Brenda Haynes RN
Barbara Henzel
David Hernandez GSM

Kay Hillinger MD
Ben Hills
Judy Hills MD GSM
Satomi Hinata
Tiffany Hoang GSM
Dr. John Holbach
Dr Joyce Hottenstein
Casey Hua GSM
Cathy Johnson RN
Dr Tom Johnston
Dr Donald Kalfus
Tammy Kitzmiller
Kristine Karlson MD
Dr Mark Knott
Donald Kollisch MD
Dr Toby Kravitz
Barbara Krinitz
Escar Kusema
Don Lacey MD
Jason Laurita GSM
Judy Lancor
Stephanie Leung
L.Campbell Levy MD
Jill Lloyd NP
Jeanette Lorme
Alexandra Lucas GSM
Ellen Lynch
Paul Manganiello MD
Wendy Manganiello RN
Michael Mariani
Peter Mason MD
Faith Mattison
Meg Matz RN
Gretchen Maynard
Karen Meyers RN
Kelly Michelson

continued on back

Dr. Paul Manganiello talks with Nancy Dumont at the Lebanon Satellite Clinic hosted by Alice Peck Day Hospital.

Board of Trustees 2014

The Board of Trustees of Good Neighbor Health Clinics, Inc is integrated by an engaged group of representatives of the community, most of whom also volunteer at our clinics in various capacities.

Trustees

- Jim Gold, DDS, *Chair*
Norwich, VT
- David Laurin, *Vice Chair*
Hartford, VT
- Trina Tatro, *Secretary*
Plainfield, NH
- Virginia McGrody, *Treasurer*
Lebanon, NH
- Jason Aldous
Randolph Center, VT
- Jake Blum
Norwich, VT
- Daniel Emanuele
Hartland, VT
- Laura Fineberg
Lebanon, NH
- Matthew Garcia
White River Junction, VT
- Shelley Geoghegan
Canaan, NH
- Donald Kollisch, MD
Hanover, NH
- Richard Stucker
Norwich, VT
- Irv Thomae
Norwich, VT
- Tom Wagner
Wilder, VT
- Susan Yacavonne
Plainfield, NH
- Hildegard Ojibway
Interim Executive Director
(Feb-June 2014)
- Dana Michalovic
Executive Director
(July 2014)

Volunteer board members Matthew Garcia, Irv Thomae and Jake Blum.

THE RED LOGAN DENTAL CLINIC:

During the first six months of 2014, the dental clinic was able to serve more patients and provided \$304,000 worth of free care thanks to the increase in clinic hours by externs and supervising dentists.

TIMBERWOOD COMMONS – Merion Realty Services of Wynnewood, PA purchased this Lebanon apartment complex in 2014 and has generously continued to donate a two-bedroom apartment for the dental extern program. This is a significant community donation and we can only say **THANK YOU, THANK YOU!!!**

I chose to join the Good Neighbor Health Clinics in July of 2014 because of the unique way this organization provides medical and dental care to Upper Valley residents who would otherwise go without. True to the Incorporator's vision of 22 years ago, The Good Neighbor Medical Clinic and the Red Logan Dental Clinic reach out to people who are struggling financially and who might well put their own care last. Volunteer physicians and dentists act as proctors for medical and dental students while providing care. The Clinics have a culture of taking care of those in need while also being a continuous learning environment.

The Clinics continue to grow, offer new programs and strengthen existing programs. Smoking cessation, diabetes education, asthma management, cancer screening, screening for alcohol mis-use and preventative dental workshops are a few of our focus areas. We could not accomplish this work without the generous support of area individuals and foundations. If you have been a past supporter, thank you. If you have not yet made a contribution to the Good Neighbor Health Clinics, please consider doing so. We are open Monday – Friday during daytime hours and often during the early evening hours as well. Please come by, meet staff and volunteers, and have a tour of the clinics.

I look forward to meeting you in 2015.

Dana Michalovic *Executive Director*

January–June 2014 FINANCIAL REPORT

INCOME

Six-month, Jan–June 2014

Individuals	\$34,057
VT Coalition of Clinics for the Uninsured (VCCU) & Other Grants.....	77,439
Foundations & Misc. Organizations	19,750
Rental Income (VT State Dental Clinic)	17,600
Hospitals	5,455
Special Events	5,000
Churches	4,125
Businesses.....	3,511
Investment Income.....	1,163
In-kind Donations	132
Total Income	\$168,232

Expenses

Six-month, Jan–June 2014

Salaries and Wages.....	\$139,379
Payroll Taxes & Expenses	17,781
Employee Benefits	16,230
Supplies (dental, medical, office)	13,614
Depreciation	10,966
Utilities	11,151
Navigator Expenses	8,274
Professional Fees (bookkeeping, tax preparation)	7,935
Contract Services.....	7,854
Development/Fundraising/Strategic Planning.....	7,274
Repairs and Maintenance of Property & Equipment.....	6,831
Patient Assistance	4,632
Volunteer Expenses	3,348
Computer Expense	2,287
Other (travel, bank fees, board, in-kind, dues & advertising)	3,347
Postage	1,402
Equipment Leasing	1,329
Insurance	1,197
Printing.....	804
Total Expenses	\$265,635
Net Income	\$(97,403)

Volunteers, continued

Brenda Moore RN
 David Nierenberg MD
 Joan Nierenberg
 Dr Patrick Noble
 Connie O’Leary RN
 Dale Parker CMT
 Nancy Patton
 Sujata Paudel
 Jeff Pederman
 Matt Postler
 Jean Proehl
 David Qian GSM
 Ann Reynolds PsyD
 Michael Rea
 Laurie Reed MD
 Chris Reese GSM
 Janine Reeves
 Elizabeth Richey
 Elizabeth Riley
 Lois Roland
 William Rusenblatt
 John Sanders MD
 Kristi Saunders MD
 Anne Sapio RN
 Deborah Scott MD
 Lorraine Sevigny
 Lisa Simon
 Carmen Sleeper RN
 Amy Somerstein
 Adam Sorscher MD
 Dr Ron Spaulding
 Dr Peggy Stone
 Lynne Sudlow
 Chuck Surat RN
 Trina Tatro
 Nancy Tehan RN
 Vijay Thadani MD
 Deborah Thonton RN
 Kristine Torres-Lockhart
 Sandy Towne
 Jack Turco MD
 Renee Vebell
 Brenda Walker
 Tina Weigel
 Richard Whiting MD
 Suzanne Whiting RN
 Heather Wittmann PA
 Robert Wortmann MD
 Xing Li GSM
 Dr Richard Yoshikawa
 Sarah Young
 Ashley Zurawel

It is important to note that a large percentage of the GNHC income is received at the end of each calendar year. Moving to a fiscal year beginning on the first of July will allow income and expenses to have a smoother year over year comparison. The 2014 “short year” loss of \$97,403 is partly offset by the gain of \$50,363 in 2013.