

County, South Texas and beyond.

Table of Contents

A Mission for Life

While the mission and vision of the University Health System are fairly simple statements, it takes a complex organization to bring them to life.

Message from the Board of Managers Chairman	2
The University Health System Board of Managers	3
Bexar County Commissioners Court	3
Message from the President/CEO.	4
50 Years of Health, Healing and Hope	6
Jane Swanson: Shooting Survivor, Medical Miracle, Amazing Advocate	8
Bringing Home National Honors, Again	10
Responding to Crisis: Katrina and Rita Put Preparedness to the Test	1
First, When Seconds Count: The Level I Trauma Center at University Hospital	12
AirLife: 15 years – 28,000 Lives	14
Making the Best, Better: New Helicopters Will be Faster and More Efficient	14
THE LIVES IN A DAY: Special Photo Section	
It's All About You: A New Focus on Women's Health	10
High Technology and Human Touch: Caring for our Smallest Patients	10
Expecting Success: Ensuring Excellent Care for All.	18
Twenty Years of Second Chances: Two Decades of Organ Transplantation Leadership	19
Stopping a Silent Killer: The Texas Diabetes Institute is Saving – and Changing – Lives	20
Comprehensive Care – Close to Home.	22
An HMO that Puts Community First	22
The Hub of the Safety Net: Compassionate Care for the Community's Indigent	23
The Future Starts Now: Planning to Meet Bexar County's Growing Health Needs	24
2005 Financial Highlights	20
The University Health System Foundation	34

Remembering the Past – Embracing the Future

n 2005, the Bexar County Hospital District, d/b/a University Health System, relebrated its Golden Jubilee.

he Bexar County Hospital District should do a big job in a big way for all the people." That was a statement made in an editorial in the *San Antonio Express* newspaper on June 30, 1955. That was the day Bexar County Commissioners were appointing members to serve on the first Board of Managers for what is today the University Health System.

Over the past half-century, the "big job" of the Bexar County Hospital District has grown so much larger than even those original public health

innovators could have imagined. Thanks to solid leadership and a supportive community, University Health System is consistently ranked by *U.S.News & World Report* in its annual America's Best Hospitals report.

University Health System, in partnership with the University of Texas Health Science Center at San Antonio, is on the leading edge of advanced medical treatment options, and implementing new technologies to improve the diagnosis and delivery of quality care. However, it is the "human factor" that guides our decisions. We treat people – not diseases. Today, University Health System reaches out to patients in all corners of our community, providing primary and specialty care close to home, and our CareLink program offers a medical home – as well as a sense of dignity and shared responsibility – to more than 50,000 uninsured Bexar County residents. We take tremendous pride in knowing CareLink is becoming widely known as a model for the rest of the nation.

As a community, we should also be proud of the many partnerships that have resulted in better care for those with mental illness. The Center for Health Care Services' Crisis Care Center, located at University Health System's downtown health center, opened in 2005. The collaboration of these two organizations, as well as local law enforcement agencies, means the mentally ill on the streets of our community are not routinely taken to jail but, instead, receiving crisis psychiatric and medical services in one clinical setting.

There remains much to be done as we look to the future. Opening up new opportunities for young people in our community to join the healthcare workforce, and responsibly investing in our facilities to meet the growing needs of our community are two of our key priorities as we head into the next 50 years. On behalf of the current Board of Managers, I offer my sincere appreciation to all whose time, expertise and financial support have enabled the Bexar County Hospital District to evolve into one of the nation's premiere academic medical centers.

Robert L. Jimenez, M.D.

Chairman, Board of Managers

University Health System

University Health System

Board of Managers

The Board of Managers is the governing body of the Bexar County Hospital District, a political subdivision of the State of Texas, doing business as the University Health System.

The board comprises seven members appointed by the Bexar County Commissioners Court. Each member serves for a term of two years. There is no limit on the number of terms a member may serve. Members generously give of their time and talent, as they serve in an unpaid capacity.

Chairman Robert L. Jimenez, MD

Vice Chairman James Adams

Secretary Ira Smith

Alexander Briseño

Robert Engberg

Linda Rivas

Luis Vera

Bexar County Commissioners Court

Nelson W. Wolff
Bexar County Judge

Sergio "Chico" Rodriguez
Commissioner, Precinct 1

Paul Elizondo
Commissioner, Precinct 2

Lyle Larson
Commissioner, Precinct 3

Tommy Adkisson

Commissioner, Precinct 4

Our Mission Matters

24 hours a day - 7 days a week - 365 days a year

eople come to University Health System for health, healing and hope. Through our doors, at all times of the day and night, they find care that can profoundly impact their lives. They turn to us during times of uncertainty and concern. And they depend on us to do everything necessary to ensure their care is of the highest quality and that it is delivered with compassion.

The community and the South Texas region depend on University Health System in times of crisis. The Trauma Center at University Hospital is key to Bexar County's ability to respond to natural and man-made disasters, and in 2005 that commitment was put to the test with Hurricanes Katrina and Rita.

Most people think they will never need a Level I trauma center, but everyone should know that having one close to home could save your life. Every day about a dozen seriously injured people are rushed to University Hospital by ambulance or San Antonio AirLife. University Hospital is one of just 13 Level I trauma centers in all of Texas. It's a resource that needs your continued support.

We do this important work for our patients, on behalf of the citizens of Bexar County. We are tremendously proud to present this special 50th Anniversary Annual Report. Our goal is to offer a glimpse of the faces and the facets that give life to our complex organization and our critically important mission.

George B. Hernández, Jr.

President/CEO

University Health System

50 years of Health, Healing and Hope

ur roots date back to 1955, when the voters of Bexar County created one of Texas' very first county hospital districts.

Today, that initial seed has grown from one downtown hospital into a comprehensive and nationally recognized academic medical center. Facilities include University Hospital, six community health centers, a world-renowned diabetes institute, a primary care physician practice, a nonprofit health maintenance organization and a partnership in the region's emergency air medical program.

We are the third-largest public health system in the State of Texas and one of the largest employers in Bexar County, with more than 4,100 employees, nearly 700 resident physicians and a total operating budget of \$596 million in 2005 and \$640.5 million in 2006.

Partnering with renowned physicians at The University of Texas Health Science Center at San Antonio (UT Health Science Center), University Health System provides outstanding care for even the most complex medical and surgical problems.

Our 50-year journey has created a truly integrated medical network of primary and specialty care that touches all corners of our community and draws patients from all parts of Texas and, in some cases, from across the globe.

Jane Swanson:

Shooting Survivor, Medical Miracle...Amazing Advocate

Fundraising Gala Celebrates 50 Years of Medical Miracles

ou could have heard a pin drop when Jane Swanson, the lone survivor of a tragic workplace shooting, shared her story during the University Health System Foundation's first annual Medical Miracles Gala.

More than 500 community leaders attended the event that marked the 50th Anniversary of the University Health System and recognized Jane as the inaugural Medical Miracles Honoree.

July 23, 2003, promised to be just another day in the life of 41-year-old Jane Swanson. Instead, it was the day the world changed for her and her family. It was "day one" of a long and arduous journey to health and wholeness after she was shot in the head at her real estate office. It was a shooting that rocked the San Antonio community and left two other women dead.

Jane was recognized not only for her courage, but for her efforts to educate the community and the State Legislature about the importance of trauma funding. "I do believe in miracles and I do believe University Health System is instrumental in making miracles happen everyday," she told the crowd.

She also unveiled her original painting, Growth through Health, Healing and Hope, commemorating the anniversary.

Two members of her trauma team – trauma surgeon Dr. Daniel Dent and rehabilitation

medicine physician Dr. John King – described the care provided to Jane from the time of the shooting through her rehabilitation.

Jane spent four weeks in the Surgical Trauma Intensive Care Unit at University Hospital and another month at the hospital's Reeves Rehabilitation Center.

"I knew we had a public hospital, but I had no idea of their expertise. And I certainly never expected I'd ever need them."

"The contributions of this amazing team often go unrecognized. For 50 years they have been healing people like me," Jane explained. "I knew we had a public hospital, but I had no idea of their expertise. And I certainly never expected I'd ever need them."

The Medical Miracles Gala raised much-needed funds for two of the Foundation's key projects: The Nursing Scholarship Program and the Peveto Center for Pastoral Care. The very successful event was co-chaired by Tracy Wolff and Ernesto Ancira. Texas First Lady Anita Perry served as honorary chair.

Bringing Home National Honors, Again

niversity Health System U.S.News is the only San Antonio AMERICA'S BEST HOSPITALS hospital to be recognized 2005 by U.S.News & World Report as one of America's Best Hospitals. Even more impressive, it has earned this status every year since 2000. This significant accomplishment places University Health System among some of the most prestigious healthcare institutions in the nation. In 2005, University Health System was listed by U.S.News as one of the top 50 U.S. hospitals for respiratory care, endocrinology and kidney disease.

Additionally, for the second consecutive year, and for the third time since 1997, University Health System ranked among the **Solucient Top 100 U.S. Hospitals** and **Top 15 Major U.S. Teaching Hospitals,** following an in-depth comparison of the nation's 6,000 hospitals. Just two Texas hospitals received this recognition.

The findings were part of the Solucient 100 Top Hospitals: National Benchmarks for Success, 12th Edition Study, which evaluated performance across five critical areas: clinical outcomes, patient safety, operational efficiency, financial results and service to the community.

University Health System also was recognized in 2005 as a **Solucient 100**

Top Hospitals Performance Improvement Leader. Performance Improvement leaders are the 100 U.S. hospitals that demonstrate a true commitment to process improvement over a five-year period.

Responding to Crisis

Katrina and Rita put preparedness to the test

n important part of University Health System's trauma mission is to be a leader during disaster. When the 2005 hurricanes, Katrina and Rita, displaced thousands of people along the Louisiana and Texas Gulf Coast, University Health System was there to answer the call.

On September 1, 2005, University Health System President/CEO George B. Hernández, Jr. participated in a press conference with San Antonio Mayor Phil Hardberger and Bexar County Judge Nelson Wolff to inform the community that San Antonio would be welcoming thousands of evacuees from the New Orleans area due to disastrous flooding. University Hospital was put on alert that some of these patients would likely need medical care.

More than 400 University Health System staff members and UT Health Science Center physicians immediately volunteered to staff a medical clinic at San Antonio's largest shelter for evacuees located at Kelly USA.

In all, close to 13,000 evacuees were processed at Kelly and about half of these individuals requested a medical evaluation or assistance with prescription medications.

Over the Labor Day weekend, University Health System pharmacists and pharmacy technicians filled 2,333 prescriptions for these evacuees. On September 6, University Health System took over the responsibility for providing ongoing medical care to evacuees at a second shelter, located in the old Levi Strauss building.

In addition to the care provided at Kelly and Levi Strauss, 141 evacuees received care through the University Hospital emergency center and inpatient units, as well as other University Health System clinics. Plus, two "evacuee" babies were born at University Hospital.

In preparation for Hurricane Rita just a few weeks later, University Health System activated its external disaster plan – Operation Lifeline – and staffed the hospital's Incident Command Center. There were two phases to the response to the potential disaster along the Texas coast. Phase One was to help in the effort to move patients from the region out of harm's way. Phase Two was to prepare for injured patients during and after the storm.

University Hospital admitted a total of 14 patients during the evacuation process. Since Rita took a sharp turn north prior to making landfall, no additional assistance was needed once the storm hit along the Texas/Louisiana border. Those evacuated to San Antonio from the South Texas coast were able to return to their communities.

University Health System staff also provided significant financial assistance to people affected by the tragedies through University Health System's role as a Pacesetter organization for United Way of San Antonio and Bexar County. Since both the American Red Cross and Salvation Army are United Way agencies, many staff members designated a portion of their annual pledge to these agencies. The 2005 University Health System United Way employee pledge drive raised a total of \$259,104.

First, When Seconds Count

The Level I Trauma Center at University Hospital

"Nobody wakes up in the morning thinking, 'I'm going to get shot' or 'I'm going to get in a car wreck today.' Trauma is what you hear about on the television news...what happens to 'someone else.'"

– Dr. Ronald Stewart University Hospital Trauma Medical Director Assistant Professor of Surgery Chief of the Division of Trauma, UTHSC

ritically injured patients require the highly trained staff and resources found around the clock, exclusively, at Level I trauma centers. Throughout all 254 Texas counties there are just 13 Level I centers serving 220 million residents. University Hospital is the lead Level I trauma center for a 22-county region of South/Central Texas.

In 2005, 70,409 patients were treated in the Emergency Center at University Hospital; of those, 15,230 were trauma patients. The Trauma Center,

however, is not just the Emergency Center.

The Trauma Center is the **entire** hospital.

University Hospital is an integrated facility with a highly trained nursing staff and teams of UT Health Science Center faculty and resident physicians in all trauma-related medical and surgical specialties. These teams are on-site and available at all times.

Critically injured patients move seamlessly through the emergency center for evaluation, to the operating room when surgical intervention is required, then on to either the adult surgical trauma or pediatric intensive care units. Once trauma patients become stable, they are generally moved to an intermediate or general medical/surgical bed on University Hospital's 7th or 12th floors. Patients in need of rehabilitation services may be transferred to the Reeves Rehabilitation Center on the 6th floor of the hospital.

Reeves is where trauma patients begin the journey back to "wholeness" by relearning many of the activities needed for daily life. The Reeves Rehabilitation Center is an all-inclusive rehabilitation facility with a 27-bed inpatient unit, an acute therapy program and an outpatient clinic with 37,000 square feet of clinical rehabilitation space.

The Reeves Rehabilitation team offers an array of services from the traditional physical and occupational therapies to speech, hearing, cardiac and brain injury therapies. As a CARF-accredited facility, routine patient success evaluations are conducted. The most recent research demonstrates an 84 percent success rate – exceeding national and regional averages in all programs.

The trauma services of University Hospital are as important as fire and police services and are available to everyone who is seriously injured in a car crash or other unexpected tragic event. In fact, trauma is the leading cause of death in children and young adults, ages one - 44.

Working to prevent injury, particularly in children, is the University Health System Child Health & Safety Awareness Department. This team provides education and outreach throughout Bexar County and the trauma region about child passenger safety, bicycle helmets and avoiding injuries in the home. They also provide free car seat inspections and hold several classes at University Hospital for expectant parents and babysitters.

AirLife:

15 years - 28,000 lives

f you or a loved one are ever critically injured or ill, the speed and skill your life may depend on is found aboard **San Antonio AirLife**.

In 2005, the lives of 3,902 patients were placed in the capable hands of the highly trained flight nurses and paramedics who staff AirLife's three "flying intensive care units." Since 1990, the air medical transport system, owned jointly by University Health System and the Baptist Health System, has safely flown over 30,000 patients to area hospitals.

AirLife is one of the most prestigious programs of its kind in the country. Distinguished recognitions include Texas EMS Air Medical Service Provider of

the Year and National First Responder of the Year.

More than 200 gathered to celebrate the 15th Anniversary of this life-saving resource on September 1, 2005.

Making the best, better

New helicopters will be faster and more efficient

In support of University Hospital's mission as the lead regional trauma center, the University Health System Board of Managers approved in 2005 the purchase of two new Bell 430 medically configured helicopters for San Antonio AirLife. Baptist Health System will purchase a third Bell 430 to enable the entire fleet of Bell 412s to be replaced.

With a top air speed of 143 miles per hour, the 430 is 16 percent faster and 21 percent more fuel-efficient than the 412. In addition to the fuel savings, the per-flight-hour operating cost for the new 430s will be approximately 75 percent less than the current cost of flying the 412s.

The current helicopters are well-maintained and can continue to be flown safely for many years, but they are no longer the most efficient aircraft available to transport critically ill and injured patients.

The total cost for the three helicopters is approximately \$18 million.

It's All About You A new focus on women's health

n May 11, 2005, healthcare professionals, administrators and patients gathered at the University Health Center – Downtown to announce the launch of a clinic to offer "one stop" healthcare for San Antonio women. The National

MetroHealth • University Health System • UT Medicine San Antonio

Women's Center of Excellence is a collaboration of the University Health System, the UT Health Science Center and the San Antonio Metropolitan Health District.

It is one of only 20 Women's Centers of Excellence designated by the U.S. Department of Health and Human Services. The center's goal is to expand multidisciplinary clinical care, increase patient education, enhance research activity in women's health issues, and reduce the alarming rates of diabetes, high blood pressure, heart disease and teen pregnancy in San Antonio.

High Technology and Human Touch Caring for our smallest patients

hile we all expect long and healthy lives for ourselves and our families, it is reassuring to know the expertise and resources of an academic medical center are readily available – especially when we must place the lives of our children into the hands of others.

While the birth of a baby is a joyous time for mos new parents, it can be unbearably difficult when there is a problem. Newborns in need of specialized care due to premature birth or other complications, stay in University Hospital's Neonatal Intensive Care Unit (NICU). The Level III NICU is staffed around the clock by a team of UT Health Science Center and University Health System neonatology specialists, neonatal nurses, nurse practitioners and respiratory therapists.

When Tiny Lives Hang in the Balance

Every minute counts for an infant in distress. That is why University Health System's Neonatal Transport Team responds rapidly, 24 hours a day, seven days a week, when an infant needs to be brought to the Level III NICU. Studies show that complications can be reduced significantly when infants are stabilized and transferred by a specialized team of doctors, nurses and respiratory therapists. Special transport incubators are equipped with mechanical ventilators, compressed gases, cardio-respiratory monitors and intravenous pumps. In coordination with San Antonio AirLife, the Neonatal Transport Team provides the quickest, safest route from South Texas community hospitals to the NICU at University Hospital.

Craniosynostosis A big word that is all about very small patients

In simple terms, craniosynostosis is when the "soft spot" on a newborn's head fuses too soon. It happens in one out of every 1,000 births. It causes the head to be misshaped and can put pressure on the brain.

For the past 30 years, babies born with this condition have undergone a major operation that involves completely opening the skull and often requires a blood transfusion. It's a procedure that neurosurgeon Dr. David Jimenez and his wife, plastic surgeon Dr. Constance Barone, had performed numerous times. Yet, while on staff at the University of Missouri, they realized there had to be a better way.

"As a mother, I realized this was not what I would want for my baby," said Dr. Barone. They ultimately

developed the Endoscopic Strip Craniectomy. Instead of hours in the operating room, the Jimenez/Barone team at University Hospital takes about 45 minutes to correct the deformity. Instead of a week in the hospital, the babies generally spend one night.

Over the past eight years, Drs. Jimenez and Barone have performed more than 300 craniosynostosis procedures using this technique. The outcomes have been excellent, and their expertise in this field has been published in several medical journals and professional publications. In 2005, 25 babies – and their very grateful parents – traveled thousands of miles to University Hospital to have Drs. Jimenez and Barone perform this less-invasive procedure.

Expecting Success Ensuring excellent care – for all

niversity Health System's proven ability to design effective best-practice programs was recognized and enhanced in September of 2005, when it was named to participate in *Expecting Success: Excellence in Cardiac Care*, a new national program aimed at reducing racial and ethnic gaps in the delivery of cardiac care.

Funded by the Robert Wood Johnson Foundation and coordinated by The George Washington University Medical Center School of Public Health and Health Services, the *Expecting Success* program aims to develop and test potential solutions to well-documented racial and ethnic disparities in healthcare delivery.

More than 120 hospitals and health systems in the U.S. applied for the *Expecting Success* program. From this pool, 10 – including University Health System – were selected to participate

in a collaborative "learning network" to test new ideas, quantify results and share lessons learned. Program successes will be shared nationwide throughout the four-and-a-half year initiative and potentially adopted at hospitals and medical centers across the country.

"Our goal is to make sure our patients get exactly what is recommended for their condition, as well as helping them to better understand what they need to do to safeguard their own health," said Steven R. Bailey, M.D., UT Health Science Center professor of cardiology and leader of the *Expecting Success* project at University Health System. "We are working closely with the nine other hospitals across the nation to design effective solutions that we hope will have far-reaching positive implications for all patients — to ensure outcomes and access to care are not based on skin color or language."

Neonatal Intensive Care Unit

Born at 29 weeks, this tiny baby boy will likely spend the first 2½ months of his life in the hospital. Amazing advancements in neonatal medicine in the past five to 10 years are now making it possible for more premature babies to survive. The greatest reward is seeing them go home.

Emergency Center – Resuscitation Room

A man and his nine-year-old son arrive in the emergency center at University Hospital after a car crash. All members of the on-call trauma team carry special pagers that notify them of an incoming patient. They report to the resuscitation room prior to the patient's arrival so that potentially life-saving care is immediately available.

2nd Floor Operating Room Hallway
Every day means a new "OR board."
The operating room board is a listing
of all current and pending surgical
cases and provides immediate
information to all members of the
surgical team. The last year for this
low-tech dry erase version was
2005, as technical upgrades in 2006
included installing a digital
OR scheduling system, complete
with a large-screen monitor.

10th Floor Surgical Trauma Intensive Care Unit

After evaluation in the Emergency Center, and possible surgical interventions in the operating room, the most seriously injured adult trauma patients are cared for on this 25-bed Unit.

Cardiac Cath Lab Special Procedure Technician Ruben Hernandez prepares for the first case of the day.

University Hospital - Laboratory Phlebotomist Tim Russell draws blood from dozens of patients every day. "Take a deep breath. Open your hand and relax," he says for about the 10th time so far today.

10:00 AM uninsured residents.

University Health Center - Downtown CareLink Office

The Health-e-Hints computer kiosk at the CareLink office enables patients to take an active role in assessing their health risks. The CareLink program has received national acclaim for its innovative approach to managing care for

University Health Center – Downtown Pharmacy Waiting Area

366,218 prescriptions were filled in 2005 at the downtown pharmacy and more than a million were filled at all University Health System pharmacies. In an effort to reduce pharmacy wait times and improve customer service, University Health System will pay for most prescriptions to be mailed to patients' homes.

Janey Briscoe Children's Center Lorraine Bonilla, RN, helps Noah Nichols feel a little more at ease in the Janey Briscoe Pediatric Intensive Care Unit. Noah will soon have an operation to repair his cleft pallet.

Reeves Rehabilitation Center

Physical therapist Tim Moreno assists a patient in the comprehensive inpatient rehabilitation gym.

University Hospital -Ambulance Bay

The "jaws of life" were needed to remove this man from what remained of his vehicle. Fortunately, the trip to the Trauma Center was a short one. University Hospital is the lead Level 1 trauma center for 22 Texas counties. About a dozen trauma patients are rushed to University Hospital by ambulance or AirLife every day.

2:30 PM

University Center for Community Health – Texas Diabetes Institute

A patient recovering from surgery is placed into a hyperbaric chamber. Hyperbaric medicine can help wounds heal faster. This is especially important for patients with diabetes.

3:05 PM

University Family Health Center - Northwest

Dr. Avril Jules examines Cindy Galinda at the University Family Health Center - Northwest. Located just around the corner from University Hospital, the Northwest clinic opened in the spring of 2005 and is very popular with employees. Cindy is an X-ray technician at University Hospital.

The Business Center

About 120 non-clinical staff members moved out of University Hospital and into the new University Health System Business Center in December 2005 to make more room for patient care at the hospital.

2nd Floor Operating Room

A woman with a complex case is operated on by a team of ear, nose and throat; maxiofacial and plastic surgeons. As one team finishes, the next one takes over.

At the end of the day...our focus is on the lives of our patients.

Our commitment is to the community.

Our success is due to the expertise and dedication of many.

Emergency Center

Due to several chronic medical problems, Martha Parra is a frequent patient in the Emergency Center. "They treat me real well here. They are like family," she says with a smile.

Twenty Years of Second Chances

Two decades of organ transplantation leadership

he number of recipients is nearly 2,000 – enough to fill a small South Texas town. That's how many organ transplants have been performed over the past two decades at the **Transplant Center at University Hospital**. The majority of those have occurred since 1985, when University Health System and the UT Health Science Center made the historic commitment to expand the existing kidney transplant program to other organs, including the liver, lung, heart and pancreas.

On October 6, 2005, Glenn Halff, M.D., professor of surgery at the UT Health Science Center and medical director of the transplant program, joined other colleagues in commemorating the 20-year Anniversary of the expanded program and delivered their perspectives on the future.

"The relatively young transplant program, has grown from a focus on kidneys to a highly successful multiple-organ program," Dr. Halff said. "The liver, lung and kidney transplant programs here are among the most successful in the United States. Now, we are adding a new dimension: basic research and the promise of translating these findings to patient care. A center of this reputation is something that should make San Antonio very proud."

The Transplant Center consistently achieves patient survival rates above the national average for all three transplant programs. Since its inception, the center has

- performed more than 2,000 kidney, liver and lung transplants
- ranked in the top 5 Transplant Centers in Texas for the number of transplants performed
- had the largest lung transplant program in Texas
- had the second largest liver transplant program in Texas (9th in the U.S.)

Stopping a Silent Killer

The Texas Diabetes Institute is saving—and changing—lives

nside the doors of the three-story University
Center for Community Health (UCCH) is
153,000 square feet of space dedicated to the fight
against diabetes. That's because UCCH is home to the
Texas Diabetes Institute (TDI), the nation's largest
and most comprehensive diabetes center.

The Centers for Disease Control and Prevention released new statistics in October 2005, estimating that nearly 21 million Americans – 7 percent of the U.S. population – have diabetes. This is an additional 2.6 million since 2002. Another 41 million are estimated to have pre-diabetes.

Diabetes is especially prevalent among African-Americans and Hispanics, and it is estimated that roughly one in two Hispanics born in Texas will develop Type II diabetes unless they take preventative measures. Diabetes among children is also on the rise, with one in three Texas children born since 2000 predicted to develop the disease. Diabetes is epidemic in Texas. From 1997 through 2002, the incidence of diabetes increased 40 percent among persons aged 18 to 44 years.

In just six short years, TDI has earned world-wide acclaim for its excellent track record in treating patients with diabetes, as well as its commitment to research, health promotion, patient education and professional training.

Offering stellar family physicians, specialists, renal dialysis, orthopaedics, ophthalmology, endocrinology, dermatology, hyperbarics and podiatry care all in one location improves patient outcomes and creates an on-site laboratory for research.

In Spanish, the word for miracles is **Milagros**. For centuries, Milagro charms have been created out of wood, clay, silver, tin and many other materials. They are designed to accompany prayers and wishes. Milagros are placed in churches and held in prayerful hands for the healing of mind, body and soul.

Three Milagros make up the logo of the Texas Diabetes Institute and remind all who step into this building that miracles do happen.

The foot symbolizes the "foundation of education" that empowers our patients.

The heart is the "heart of care" found in each staff member.

The eye represents the "vision of research" that will ultimately lead to a cure for diabetes.

The newest Milagro at TDI is the butterfly. It represents the journey toward good health and reminds us that something very beautiful can come from what we thought was very ordinary.

ACT NOW to prevent diabetes

TDI is one of only eight U.S. diabetes research centers participating in the groundbreaking ACT NOW Study. Beginning in 2005, people who have not been diagnosed with Type II diabetes, but who have a strong family history of the disease, began to be enrolled at TDI.

TDI researchers are testing whether a certain type of diabetes drug can prevent the onset of Type II diabetes in these individuals.

"This is tremendously important research," says Dr. Ralph DeFronzo, Texas Diabetes Institute deputy director and professor of medicine at UT Health Science Center. "If we can prevent diabetes, we can prevent its complications like blindness, kidney disease, heart disease, nerve damage and amputations."

The diabetes drug being tested is called pioglitazone and is sold under the brand name Actos. Previous research found that pioglitazone has the ability to make patients with diabetes more sensitive to the insulin their bodies produce. In doing so, the drug may help save beta cells, the insulin-producing cells in the pancreas that malfunction in people with diabetes.

Comprehensive Care

Close to home

hile we spent the past year celebrating the 50th Anniversary of the creation of the University Health System, our origins actually date back to 1916. That was when the city of San Antonio and the County of Bexar jointly sponsored and constructed the **Robert B. Green**Memorial Hospital to provide medical services to the community's indigent. Before the Great Depression, "The Green" had a reputation for being one of the finest charity hospitals in the nation and featured outstanding internship and nursing school programs.

In 1981, the old charity hospital entered a new phase in its role as a healthcare provider, officially changing its name to the Brady/Green Community Health Center. It quickly became one of Texas' largest outpatient clinics.

Today, the Robert B. Green is the **University Health Center – Downtown** (UHC-D). Still referred

to fondly as "The Green" or "The Brady Green" by many in the community. UHC-D is a comprehensive primary and specialty outpatient clinic facility.

UHC-D is the flagship for University Health System's outpatient facilities, which include:

University Center for Community Health (home of the Texas Diabetes Institute)

University Family Health Center – Southeast University Family Health Center – Southwest

University Family Health Center – North

University Family Health Center – Northwest

University Dialysis Southeast

University Health System's commitment to delivering care close to home was realized through the creation of this network of community-based clinics in the 1990s. In 2005, these facilities handled the healthcare needs of residents from all parts of Bexar County with more than 365,000 patient visits.

An HMO that puts **Community First**

n 2005, as University Health System celebrated Community First's 10th year in the community, the health maintenance organization scored its highest ratings ever from both members and providers. Member ratings placed Community First higher than state and national averages and higher than any other health plan in the San Antonio market. At the same time, more than 90 percent of Community First providers said they were "satisfied" or "very satisfied" with the health plan. The 2006 member satisfaction ratings place Community First again at the top of its market.

Currently, Community First offers products for both Medicaid and CHIP (Children's Health Insurance Program) recipients, as well as administering commercial health benefits for the State of Texas and the City of San Antonio.

Community First has repeatedly turned down opportunities to grow outside its current eight-county service area. "After all," says President Charles L. Kight, "that's why we were founded. To work together with University Health System and other community stakeholders to improve access to healthcare. In the coming years we will continue to strive together to balance 'caring' and 'cost.' That is our common mission.

The Hub of the Safety Net

Compassionate care for the community's indigent

he heart of the University Health System mission is to provide healthcare to Bexar County's indigent residents.

In 2005, University Health System provided services to 160,448 individuals. Uninsured patients, with no form of public or private health insurance, made up 58.5 percent of this total. The cost of this care was \$186.8 million.

While Bexar County Hospital District property taxes are an important source of funding for these health services, local taxpayers should take note that patient revenue and other non-tax revenue fund more than 75 percent of the total University Health System operating budget.

Taxpayers and patients alike benefit from our innovative approach to maximizing resources available to fund our indigent care mission.

CareLink is a program for the uninsured and working poor of Bexar County. Created in 1997, the program provides qualifying Bexar County residents financial assistance, as well as access to primary care physicians and specialty services.

While CareLink is not insurance, it has many similar advantages, such as promoting preventive health services, encouraging a long-lasting relationship with a primary care provider, and instilling a sense of shared responsibility between patients and clinical staff for the patient's health.

In 2005, CareLink had an average of 55,000 enrollees. Members pay a reduced rate for services received through University Health System, based on family size and income. Through these monthly payments, CareLink members contributed over \$11 million to the University Health System bottom line in 2005.

The Future Starts Now

Planning to meet Bexar County's growing health needs

So, where do we go from here?

orking to best address the needs of the community today *and* tomorrow is our focus as University Health System looks toward its next 50 years of service. A master facilities planning process got under way in 2005, and many options are being explored. The purpose is to leverage and maximize resources to care for those in need in the community and to provide life-saving trauma care for the region.

University Hospital opened in 1968 and its only major addition was constructed in the mid-1980s. As you would expect, a hospital that was the right size for San Antonio in 1980 is having major capacity problems in 2006. Through this planning process, our goal is to improve access to medical and non-trauma surgical services at University Hospital while ensuring adequate resources continue to be readily available for the critically injured who arrive at our Trauma Center at all times of the day and night.

Part of this planning also includes addressing the aging infrastructure at the University Health Center – Downtown. A large portion of this landmark is nearly 100 years old, and the "new section" was built about a quarter of a century ago.

Significant renovation is needed to bring it up to current healthcare standards, maximize its efficiency, and expand its focus on disease prevention and health education.

A positive step toward increasing space needed to care for patients, as well as improving the parking conditions at University Hospital, occurred in December 2005, with the opening of the **University Health System Business Center**. Some 120 staff members working in the areas of purchasing, revenue accounting, payroll, accounts payable, special billing and information services, made the move into the new building located just south of Loop 410 at IH-10.

Eleanor Roosevelt once said, "The future belongs to those who believe in the beauty of their dreams." She was someone who would have understood and appreciated the big job that was undertaken by this community 50 years ago. Her words are true today. Truly our present success belongs to those who came before us.

It is our goal that dreams taking shape in our organization today will be celebrated by those who come after us to mark the organization's 100th Anniversary in 2055.

FINANCIAL HIGHLIGHTS

Year Ending December 31, 2005

University Health System's net assets increased by \$44.4 million or 9.0 percent given the results for operating and nonoperating activities.

During the year, the total operating revenue increased \$25.9 million or 5.8 percent, while expenses increased \$28.7 million or 5.1 percent.

During the fiscal year, University Health System made the following significant capital acquisitions:

- Computer network infrastructure, equipment, wireless mobile computing and back-up system upgrade
- Interface management system
- Digital endoscopy upgrade
- Replacement equipment for ancillary support and patient care areas
- Hematology analyzers
- Neurosurgery equipment
- Chilled water system expansion
- Access control/electronic security system
- Business Center building and modular furniture
- Cardiac catheterization lab renovations

The source of the funding for these projects was derived from operations and from funds reserved for capital acquisitions.

University Health System and Combined Affiliates

The Bexar County Hospital District, d/b/a University Health System, is a hospital district established under Article IX, Section 4 of the Texas Constitution and Chapter 281 of the Texas Health and Safety Code. It is a political subdivision of the State of Texas, created to provide medical and hospital care to the needy and indigent of Bexar County. University Health System is a discrete component unit of Bexar County (legally separate from Bexar County, Texas). University Health System's Board is composed of seven members appointed by the Commissioners Court for staggered terms of two years (or until a successor is appointed and qualified). Board members are "public officers" under the Texas Constitution, who as a body exercise sovereign functions of government largely independent of the control of others, and serve without pay. University Health System is exempt from federal income tax under Section 115(a) of the Internal Revenue Code.

University Health System is the third-largest public health system in the State of Texas. Its staff of over 4,100 healthcare employees operates University Hospital, San Antonio's only civilian Level I trauma center, as well as, the University Center for Community Health devoted to the prevention and treatment of diabetes, University Health Center-Downtown, four University Family Health Centers, University Dialysis – Southeast and a healthcare program at Bexar County's correctional facilities. Its network of community outpatient and inpatient facilities provides primary care and specialty outpatient care throughout Bexar County. Additionally, University Health System has had a long-standing affiliation with the UT Health Science Center. University Health System's facilities serve as the major teaching facilities for many of the UT Health Science Center's healthcare programs, including the graduate medical education program (GME).

University Health System has established various affiliated nonprofit, tax-exempt organizations to facilitate the funding, delivery and management of its healthcare mission. The University Health System Foundation (the Foundation) (formerly the University Health System Development Corporation) was created in 1984 to raise funds for the University Health System. The Foundation is exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code.

Community First Health Plans, Inc. (CFHP) was established in 1994 to assist the University Health System to provide and arrange healthcare services in accordance with the Texas Health Maintenance Organization Act (Chapter 20A, Vernon's Texas Insurance Code). CFHP is exempt from federal income tax under Section 501(c)(4) of the Internal Revenue Code.

Community First Group Hospital Service

Corporation (the PPO) was incorporated in 2001 and licensed by the state of Texas on August 3, 2001, to operate as a group hospital services corporation under Chapter 20 of the Texas Insurance Code. The PPO is a nonprofit, taxable company, and is an affiliate of CFHP. The PPO provides hospital accident coverage and preferred provider organization medical insurance to policyholders through their employer.

Community Medicine Associates (CMA), a

Texas Nonprofit health organization certified by the Texas State Board of Medical Examiners pursuant to Section 5.01(a) of the Texas Medical Practice Act, was established by University Health System in 1996. CMA was activated on April 1, 2000, to provide primary care physician services at the University Health System's Family Health Centers. CMA is exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code.

The combined financial statements include the accounts of University Health System, the Foundation, CMA, CFHP and the PPO as described above. Management of University Health System believes the financial statements presented on a comparative basis

to be the most reflective of University Health System activities. Patient service revenue and medical claims expense for CFHP members amounting to \$4,657,000 and \$6,258,000 in 2005 and 2004, respectively, are not eliminated in combination. Additionally, other and premium revenue for payments made from the University Health System to CFHP of \$1,771,000 and \$2,441,000 in 2005 and 2004, respectively, are not eliminated in combination. All other significant intercompany accounts and transactions have been eliminated in combination.

Other Significant Relationships

The reporting entity for University Health System includes the combined financial statements of University Health System and the Pension Trust Fund. University Health System's combined financial statement presentation includes the discrete presentation of the University Health System Pension Plan (the Plan). The Plan is a legally separate component unit. It is fiscally dependent on University Health System and performs services exclusively for employees of University Health System. A board appointed by University Health System governs the Plan. Separate financial statements of the Plan are available at the University Health System administrative offices.

University Health System and Vanguard Health System (VHS) (as the successor organization to Baptist Health System), mutually control **Texas AirLife, Inc. d/b/a San Antonio AirLife, Inc.** (AirLife), a Texas nonprofit corporation, which provides air ambulance services to Bexar County and South Texas. University Health System and VHS retain control over AirLife through the retention of specific reserved powers, including the appointment of AirLife board members. AirLife is exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code.

FINANCIAL HIGHLIGHTS Year Ending December 31, 2005

University Health System is a member of the Hospital Laundry Cooperative Association (HLCA), an organization established under Chapter 301, Subchapter B of the Texas Health and Safety Code. University Health System's economic interest in HLCA is determined by "units of interest" under the terms of a Membership Agreement executed by the University Health System in 1995. HLCA is a taxable cooperative under the Internal Revenue Code.

University Health System's ownership in AirLife and HLCA is recorded on the equity method of accounting in the accompanying combined financial statements.

In 1994, the UT Health Science Center established University Physicians Group (UPG), now called UT Medicine, a Texas nonprofit corporation organized under Section 5.01(a) of Article 4495b of the Texas Medical Practice Act, now codified at Section 162.001 of the Texas Occupations Code. UT Medicine serves as a contracting vehicle for physician

services with University Health System and other payers, including managed care organizations.

Effective June 6, 2000, University Health System and Bexar County became the sole sponsors for the Center for Health Care Services (CHCS). The terms of the relationship are governed by a Sponsorship Agreement with Bexar County dated May 2, 2000. CHCS is a Community Center established under Chapter 534 of the Texas Health and Safety Code to provide a comprehensive array of mental health, mental retardation and drug and alcohol abuse services throughout Bexar County. CHCS was originally established by a coalition of 17 local taxing authorities in 1966.

The balances and transactions of UPG and CHCS are not combined or otherwise included in the accompanying financial statements. Transactions with these organizations are included in the accompanying combined financial statements.

Payer Mix

University Health System's payer mix contrasts the market payer mix with a disproportionate percent of CareLink and Self Pay (unfunded) volume.

University Health System A REPORT TO THE COMMUNITY

2005 Fiscal Statistics

University Hospital Hospital Outpatient Visits Hospital Clinics 30,452 **Ambulatory Centers** University Family Health Center-NW......8,691 Volunteer Hours 35.481

Balance Sheet

	December 31 2004 (In Thousands)	
Accets		
Assets Current assets:		
Cash and cash equivalents	\$134,695	\$91,690
Investments	17,412	64,016
Patient receivable, less allowance for charity and	,	- 1,5 15
doubtful accounts and discounts		
(2005 – \$ 87,767; 2004 – \$90,897)	60,537	57,806
Property taxes receivable	98,613	73,786
Prepaid assets and other current assets	22,287	30,086
Total current assets	333,544	317,384
Noncurrent cash and investments:		
Other noncurrent investments	38,745	45,275
Internally designated for capital acquisitions and		
improvements	88,935	59,843
Internally designated for contingency	101,611	92,842
Held by trustee for professional self-insurance	8,029	7,846
Total noncurrent cash and investments	237,320	205,806
Long-term patient receivables, less allowance for charity		
and doubtful accounts (2005 – \$12,835; 2004 – \$39,603)	18,649	19,761
Property, plant, and equipment, net	189,903	183,817
Other assets	1,846	2,230
Total assets	\$781,262	\$728,998
Liabilities and net assets Current liabilities: Accounts payable Compensated absences Estimated third-party payor settlements Accrued liabilities Medical claims payable Deferred tax revenue Deferred other revenue Current maturities of long-term debt	\$30,346 10,063 12,114 15,050 15,398 164,626 1,268 106	\$32,617 8,942 12,249 15,251 18,932 152,784 0 102
Total current liabilities	248,971	240,877
Long-term debt, less current maturities	0	180
Estimated self-insurance reserves	1,413	1,484
Total liabilities	250,384	242,541
Net assets: Invested in capital assets, net of related debt Restricted Unrestricted	189,797 1,500 339,581	183,535 1,522 301,400
Total net assets	530,878	486,457
Total liabilities and net assets	\$781,262	\$ 728,998

University Health System A REPORT TO THE COMMUNITY

Statements of Revenue, Expenses and Changes in Net Assets

	Years Ending December 31 2005 2004		
Operating revenue:	(In Thou	(In Thousands)	
Net patient service revenue, net of provision for bad debt (2005 – \$23,628; 2004 – \$21,471) Premium revenue Other revenue Total operating revenue	\$317,893 130,359 21,827 470,079	\$291,089 135,627 17,466 444,182	
Operating expenses: Employee compensation Supplies Purchased services Medical services Medical claims expense Depreciation and amortization Other	211,191 85,984 72,613 89,666 111,498 24,153 1,117	196,098 81,309 68,103 77,197 119,374 24,273 1,143	
Total operating expenses	596,222	567,497	
Operating loss Nonoperating revenue: Property taxes	(126,143) 157,529	(123,315) 149,139	
Investment income Proceeds from tobacco settlement	8,248 4,809	3,648 2,092	
Income before contributions Capital contributions received (used), net	44,443 (22)	31,564 193	
Change in net assets Total net assets – beginning of year	44,421 486,457	31,757 454,700	
Total net assets – end of year	\$530,878 	\$486,457	

Sources of Revenue

	Years Ending	Years Ending December 31	
	2005	2004	
Operating revenue:			
Net patient service revenue	49.6%	48.6%	
Premium revenue	20.3	22.6	
Other operating revenue	3.4	2.9	
Total operating revenue	73.3	74.1	
Nonoperating revenue:			
Property taxes	24.6%	24.9%	
Investment income	1.3	0.6	
Proceeds from tobacco settlement	0.8	0.4	
Total nonoperating revenue	26.7	25.9	
Total	100.0%	100.0%	

Report of Management Responsibility

The management of University Health System is responsible for the preparation and integrity of the financial information presented in this report. The combined financial statements have been prepared in accordance with accounting principles generally accepted in the United States as promulgated by the Governmental Accounting Standards Board, and include amounts based on judgments and estimates made by management. Management also prepares the other information included in the report and is responsible for its accuracy and consistency with the financial statements.

The financial statements have been audited by the independent accounting firm of Ernst & Young LLP, who was given unrestricted access to all financial records and related data, including the minutes of all meetings of the Board of Managers. The Board of Managers, through its Budget and Finance Committee (the Committee) provides oversight to the financial reporting process. Integral to this process is the Committee's review and discussion with management of the monthly financial statements and the external auditors for the annual financial statements.

University Health System maintains a system of internal control over financial reporting, which is designed to provide reasonable assurance that transactions are executed as authorized and accurately recorded, that assets are properly safeguarded and also provides reasonable assurance to our management and the Board of Managers regarding the reliability of our financial statements. The internal control system includes:

- A documented organizational structure and division of responsibility;
- · Established policies and procedures, which are regularly communicated and that demand highly ethical conduct from all employees.

University Health System's Integrity Services Department monitors the operation of the internal control system and reports findings and recommendations to management and the Board of Managers as appropriate. Corrective actions are taken to address control deficiencies and other opportunities for improvement as they are identified.

George B. Hernández, Jr.

President/Chief Executive Officer

Peggy Deming

Executive Vice President/Chief Financial Officer

University Health System Foundation

The University Health System Foundation, a 501 (c)(3) charitable organization, was established in 1984 to solicit, receive and maintain funds exclusively for the benefit of University Health System and the community served through its charitable mission. All programs of the Foundation are funded solely through community, corporate and foundation donations.

The University Health System Foundation is governed by a volunteer board of directors representing the community, University Health System and the UT Health Science Center. The board takes an active role in all fundraising endeavors including special events and campaigns.

The University Health System Foundation administers 60 restricted funds which support various University Health System programs, as well as a general unrestricted fund.

Focus Projects

The Peveto Center for Pastoral Care

The Peveto Center for Pastoral Care is anchored in its mission to provide support for patients, families and staff struggling to manage the burdens of care, illness and bereavement. The center offers comprehensive and compassionate programs for patients and families through all phases of care and treatment settings.

It is also a place of respite and effective counseling for healthcare professionals and volunteers.

Located in the main lobby garden of University Hospital, the Peveto Center for Pastoral Care provides an intimate prayer, worship, meeting and meditation space for people of all faiths and denominations. The Peveto Center is open 24 hours a day to all individuals, including on-call clergy who are welcome to use the center for services, confession and spiritual care.

Funds are still being raised to defray construction costs. Leadership Gifts are payable over three years and will be recognized on a commemorative donor wall inside the Peveto Center.

The Nursing Scholarship Program

Nurses are, quite literally, the life blood of every hospital. Unfortunately, there is a serious decline in the number of registered nurses graduating from nursing schools and working at the bedside. Most experts agree that without drastic and immediate action, the situation will become critical within the next 10-15 years.

According to Dr. Dennis S. O'Leary, President of the Joint Commission on Accreditation of Healthcare Organizations, "Unless we address the nursing shortage now, we face a future in which patient safety and healthcare quality will be significantly compromised."

A competent and committed nursing corps is central to a healthy hospital and community. This passionate belief is what prompted University Health System to form a partnership with the University Health System Foundation to secure funding for nursing scholarships for University Health System employees. The University Health System Foundation Nursing Scholarship Program is designed to provide nursing school scholarships to current employees in exchange for a commitment of service to University Health System. Since its inception, the Nursing Scholarship Program has granted a total of 228 scholarships, with 33 graduates.

Historically, University Health System nursing scholars have distinguished themselves scholastically. Many have been named to Dean's lists, honor societies and served as valedictorians at their respective schools. Additionally, the Nursing Scholarship Program has received favorable publicity in various publications, including the San Antonio Express-News, Nurse Week and Nursing Spectrum.

For more information on either of these focus projects or any of the other funds, please contact the Foundation office at

(210) 358-9860 or visit www.UniversityHealthSystem.com/Foundation

A Half Century of Health, Healing and Hope

Our Heartfelt Thanks

We extend our appreciation to the many benefactors who invested in University Health System through the University Health System Foundation during 2005, as well as the sponsors of our 50th Anniversary celebration, "A Half Century of Health, Healing and Hope." They are perpetuating a tradition of philanthropy that continues to advance our mission and improve our community in numerous ways.

Key Foundation Funds and Projects:

AIDS Fund Blair Reeves Rehabilitation Fund Child Life Fund Emergency Center Fund Janey Briscoe Children's Center Fund

NICU Fund Nursing Scholarship Fund Peveto Center for Pastoral Care Fund Texas Diabetes Institute Fund Transplant Center Fund

Foundation Board of Directors

Irwin Zucker – Chairman

J. Rick Lewis – 1st Vice Chairman

Blas Catalani – *2nd Vice Chairman*

George B. Hernández, Jr. – *Treasurer/Secretary*

Raymond Aguillon, Jr.
Jeanne Bennett
Alexander Briseño
John Calhoon, MD
Francisco Cigarroa, MD
Frank Garza
Nick Garza
Randy Harig
Roberto Jimenez, MD
Laurence Kurth
Henry Lavarnway

Ms. Arlene Hudson

Fernando Lopez, MD Thomas Mayes, MD Terrell McCombs Pamela Otto, MD David Peveto Steven Pritchard Janice Ricks Wayne Terry Ken Vickrey Karla Wentworth

University Health System Foundation

Donors over \$250 for June 1, 2005 through May 31, 2006

Abbott Laboratories
Aguillon Golf Classic
American Medical Response
Ancira Enterprises
Argonaut Management Services, Inc.
AstraZeneca
Mr. William Atwell
Mr. & Mrs. Morris Bankler
Ms. Barbara Barlow
Bayer
Beldon Roofing Company
Bill Miller Bar-B-Q
Mr. Michael L. Birnbaum

Rabbi Barry Block and Dr. Toni Dollinger

The Estate of Maurice Braha
Brake Check
Governor Dolph Briscoe
Bristol-Myers Squibb Company
Mr. Thomas Brundage
Capital Group Company
Capitol Aggregates, Ltd.
Cardon Healthcare Network, Inc.

CentroMed

H-E-B

Mr. George B. Hernandez, Jr.

Mr. & Mrs. Charles Cheever Chesney Morales & Associates Christus Santa Rosa Health Care Mr. & Mrs. Henry Cisneros Community First Health Plans Compass Bank Conceptual MindWorks, Inc./Sevocity Creative Civilization Crowley, Douglas & Norman Davidson & Troilo Davis, Cedillo & Mendoza Mrs. Margaret Deming Mr. & Mrs. Alan Dreeben Mr. Barry H. Edelman esd & associates, Inc. Esther & Harold Vexler Fund Estrada Hinojosa & Company, Inc. Frost Bank Genzyme Guidant Mr. & Mrs. James Hayne

InterCon Bank Interim Healthcare JD General Management Account Julian Gold Mr. Bernard Kost Leco Management Mr. & Mrs. J. Rick Lewis Lilly Pharmaceuticals Linebarger, Goggan, Blair & Sampson LoBello de San Antonio Fernando Lopez, MD LPJ Leasing The Main Thrift Store Mr. Paul Markey Marmon Mok Architects/Engineers Marriott Rivercenter/Riverwalk Htoels Thomas Mayes, MD Mrs. Edith McAllister Mr. Terrell McCombs Ms. Ruth McLean-Bowers Jane McNeel Keller Trust Medtronic USA, Inc. Methodist Healthcare Ministries

Morris & Dickson Company, Ltd. Mr. Clifford Morton National Pan American Golf Association Mr. David Nicholson, III Novo Nordisk Pharmaceuticals, Inc. Drs. Randall & Pamela Otto Mr. William A. Parker Pfizer PharmaCare Phyllis Browning Company Plunkett & Gibson Roche Laboratories, Inc. Charles Rockwood, MD Mr. & Mrs. Allan Rosen San Antonio Alpha Phi Alumnae Chapter San Antonio Area Foundation San Antonio Express-News San Antonio Federal Credit Union San Antonio Hispanic Chamber of Commerce Schnitzler Cardiovascular Signature Golf Lon S. Smith, MD South Alamo Medical Group South Texas Money Management, Ltd. Col. John Sparks, MD Mr. & Mrs. David Spencer Stumberg Foundation Mr. Charles Sugerman Sunshine Ventures Tim & Annie Swan Charitable Fund Takeda Pharmaceuticals NA. Inc. Three Lee Investments, Ltd. Tiffany & Company **Unintech Consulting** University of Medicine & Dentistry University of Texas at Austin University of Texas Health Science Center at San Antonio UT Medicine San Antonio UTHSCSA Department of Medicine UTHSCSA Department of Pediatrics UTHSCSA Department of Rehab Medicine Valero Energy Foundation Senator & Mrs. Jeff Wentworth

Robert West, MD

White Star

Wyeth Pharmaceuticals Xerox Zachry Group **In-Kind Donations:** Academy Acadiana Café Ageless Beauty Skin Care & Mini Spa Aladdin Cleaning and Restoration Alamo Antique Mall Alamo Golf Club Alamo Heights Massage Amy Lou Collections An Arte Gallery Anne Marie's Restaurant & Catering Antique Rose Emporium Antiques on Hildebrand ArtPace San Antonio AT&T Azuca Neuevo Latino **Bally Total Fitness** Bed, Bath & Beyond Mr. & Mrs. Oliver Benham Boudro's – A Texas Bistro on the Riverwalk Buena Vista Palace Cheesy Jane's Chester's Hamburgers Cody-Harris Photography "Your Portrait Destination" Concord Athletic Club & Spa Copper Gallery Creative Civilization Disneyland Resort The Dominion Country Club **Dusty's Flowers** El Sol Studios Entrée's Café and Catering Fair Oaks Ranch Golf & Country Club Fantastic Finds at Olmos Park Antiques Fiesta San Antonio Commission Randall Gay Home Court America Hotel Contessa Hyatt Regency Hill Country Resort & Spa

IMAX Theater Rivercenter

Jeanette's Salon & Spa

Joe Saglimbeni Fine Wines Ken Kronk Langmore Photography, Inc. Las Colchas Quilt Shop **Lasting Impressions Antiques** Lilly Pulitzer Magic Time Machine Restaurant – Frontier Enterprises Marie Callendar's Pie Shops, Inc. Mark Greenberg Photography Marriott Rivercenter/Riverwalk Hotels The Historic Menger Hotel Paloma Blanca Mexican Cuisine Piatti Italian Restaurant Pro Golf of San Antonio Mr. & Mrs. Burt Pruett Pulquerios' Retama Park River Restaurants, Ltd. The Rose Shop, Inc., E.B. Castro, Jr. San Antonio Conservation Society San Antonio Spurs Santikos Theaters Schlitterbahn Waterpark Resort Sea World San Antonio Six Flags Fiesta Texas Spaghetti Warehouse Spectrum Athletic Clubs Splashtown Waterpark Ronald Stewart, MD Suchy's Flowers & Gifts Ms. Jancey Terry Senator Leticia Van de Putte The Westin La Cantera Resort The Westin Riverwalk San Antonio W.D. Deli Senator & Mrs. Jeff Wentworth Witte Museum Woodlake Golf Club

A Mission For Life

Produced by the University Health System Corporate Communications & Marketing Department

Project Manager and Writer

Leni Kirkman

Staff

Sharon O'Brien Tricia Aleman Becky Padilla Julie Wiley Lauren Graham John Grevera Dora Quiroga

Design

esd&associates

Photography

Mark Greenberg Photography

Printing

Clear Visions, Inc.

Thanks to Dr. Karen Glenney of Community First Health Plans Inc., Dr. Jan Wilson of the UT Health Science Center, Denise Pruett, Dr. Jean Setzer, Peggy Deming, Bruce Jennings, Theresa Scepanski, Carol Flores, Manuel Perez and Delia Puente of the University Health System for their expertise and feedback through this process.

And finally, special thanks to all of the patients who allowed us to take their photos, and who shared their remarkable stories with us. It was our honor to witness the University Health System staff and UT Health Science Center physicians carry out our mission. Thank you for cooperating when our photographer said "Just pretend I'm not here."

www.UniversityHealthSystem.com

4502 Medical Drive San Antonio, TX 78229 (210) 358-4000