

Using GIS to Enhance Health Care Access for Underserved Populations in San Bernardino County

Mohamed Ismail, MD, MPH; Lance Miller, MA; Andrea Rodriguez,
MS; Eric Frykman, MD, MPH, MBA

The background is a solid blue gradient. At the top, there is a decorative wavy line that separates a lighter blue header area from the main darker blue body. The text is centered in the main body area.

*All thanks and praise are due to
God, the most Compassionate, all
Merciful*

Acknowledgements

- Co- authors on this project:
 - Lance Miller, MA
 - Andrea Rodriguez, MS
 - Eric Frykman, MD, MPH, MBA
- Seth Wiafe, MPH; Director, Health GIS Program, LLU
 -

Introduction: Healthcare Disparity in the USA

- Superior healthcare technology...
- Health care resources: unevenly distributed
- May impact whole populations, especially in certain geographic regions
- National efforts to improve this: *Healthy People 2010*

Local efforts to improve disparity: California

- Determined to promote equitable healthcare
- Counties vary in size, terrain, population density
- Vary in their healthcare needs
- Office of statewide health planning and development (OSHDP) put in charge

Medical Service Study Areas

- Counties divided into unique zones based on census tracts: MSSAs -Medical Service Study Areas
- Goal of this division: direct healthcare efforts to the neediest populations within the counties.

Map-1

California with MSSA Divisions

Health Professional Shortage Areas

- MSSAs can be evaluated for federal *Health Professional Shortage Area (HPSA)* designation
- This is based on the availability of providers & population needs of a particular MSSA
- There are three HPSA types based on the type of provider in shortage:
 - Primary Care, Mental health, & Dental

An MSSA must meet these criteria to qualify as a Primary Care HPSA

1. Population to primary care provider (PCP) ratio:

- $\geq 3,500:1$ or
- $\geq 3,000:1$ (high need areas -poverty, infant death rates)

2. Lack of access to health care in neighboring MSSAs:

- Travel time >30 minutes to other MSSA
- Population /doctor ratio in neighbor MSSA $> 2000/1$
- Other barriers: mountains in between, etc.

Mental and Dental HPSA Criteria

- Mental HPSA criteria:
 - Population to psychiatrist ratio ($\geq 30,000:1$) or to certified mental health provider ($\geq 9000:1$)
- Dental HPSA criteria:
 - Population to dentist ratio $\geq 5,000:1$

The benefits of designation as an HPSA include:

- Eligibility for Rural Health Clinics
- Improved Medicare reimbursement
- Enhanced Federal Grant eligibility
- Student Loan Repayment

Aim of this Project

- San Bernardino County has 26 MSSAs including several geographically isolated ones
- Five of these were already designated as HPSAs
- We aimed to determine whether other MSSAs in the county would also qualify as HPSAs

Methods: Preparing Maps and Populations

- An *ArcGIS* map with *San Bernardino County's 26 MSSA's* was created from OSHPD's database
- MSSA populations: OSHPD's attribute tables

Physician search

- Data sources for Providers in each MSSA:
 - SBC Medical Society
 - OSHPD
 - Tri-County Dental Society & CA Dental Board
- Providers listed by work address & specialty only
- 1,185 PCPs Geo-coded into the MSSA map
- The population/PCP ratios were calculated

Primary Care Physicians

Source: OSHPD, By Lance Miller (SBCDPH)

Map 6

San Bernardino County Primary Care Physician Locations by MSSA

Source: SBCHS, Office of Population Health Planning and Assessment
2008-2010, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Criteria to qualify as an HPSA

1. Population to provider ratio:
 - Example: primary care: $\geq 3,500:1$
2. Lack of access to care in neighboring MSSAs:
 - Travel time > 30 minutes
 - Population /doctor ratio $> 2000/1$

Population to Primary Care Provider Ratios

Source: OSHPD; By Lance Miller (SBCDPH)

Possible New Health Provider Shortage Areas

Source: OGHPO, By Lance Miller (SDCDPH)

MSSA 150 and its Contiguous MSSAs

- San Bernardino County
- Require > 30 minutes driving from their pop. center to MSSA 150's pop. center
- Restricted: US Military Training Area
- Already designated as a HPSA (Health Provider Shortage Area)
- MSSA 150 (Baker/Harvard/Newberry Springs): Proposed as a HPSA
- Other California MSSAs (Medical Service Study Areas)
- Select MSSA Population Centers

MSSA 151e: Rationale for Proposal as a Health Provider Shortage Area

Limitations

- HPSA designation does not *guarantee* improved access to the population
- Gathering accurate physician location data in urban areas is very time consuming
- Dental and mental shortage areas were only searched for in the county's rural MSSAs

Conclusion and recommendations

- Using GIS may serve as a model to enhance healthcare access.
- A health department may improve healthcare access
- Many potential shortage designation areas are overlooked
- A solution for this would be a centralized system of automatic shortage designation with an up-to-date database of physician work addresses would help

References

- <http://oshpd.ca.gov>
- <http://factfinder.census.gov>
- <http://www.infousa.com>
- <http://ahrq.gov>
- <http://bhpr.hrsa.gov/shortage>
- <http://www.csrha.org>
- <http://tcds.org/>
- <http://www.dbc.ca.gov>
- <http://www.cdc.gov/nchs>
- www.mapquest.com

Appendix 1:

- Unusually High Need Populations
 - >20% of the population \leq 100% of poverty level
 - >100 births per 1000 females age 15-44 per year
 - >20 infant deaths per 1000 live births per year
- Primary care providers are in one of these specialties
 - Internal Medicine, Family Practice
 - OB/GYN, Pediatrics
 - General Practice