

2004 annual report

vision

Tampa General Hospital will be recognized as a leading medical center in Florida and one of the best in the nation. We will be at the forefront of clinical services, medical research and education. With our physician and university partners we will create, teach and deliver tomorrow's breakthroughs in medical science.

mission

Tampa General Hospital is committed to providing the residents of West Central Florida with excellent and compassionate health care ranging from the simplest to the most complex medical services. As a teaching facility, Tampa General partners with academic and community institutions to support both their teaching and research missions. As the region's leading safety net hospital, we reaffirm our commitment to providing high quality health services to all residents.

board members

RONALD A. HYTOFF
President & CEO

HAL MULLIS, JR. ESQ.
Chairman of the Board

DOTTIE BERGER-MACKINNON

STEPHEN BRANTLEY, M.D.
Chief of Staff

MARGARITA CANCIO, M.D.

LEROY COLLINS, JR.

RICHARD A. CORBETT

STEPHEN KLASKO, M.D.
Dean/USF

JAMES A. JIMENEZ, C.P.A.
Treasurer

CURTIS LANE

CYNTHIA D. MILLER, C.P.A.

HAL MULLIS, JR. ESQ.
Chairman of the Board

MARK A. NOUSS, ESQ.
TGH Foundation Chairperson

RAUL R. OTERO, M.D.
Corporate Secretary

JEREMY ROSS, ESQ.

LANSING C. SCRIVEN, ESQ.

JIM WARREN
Vice-Chairman

dear community:

A hospital is like a small city in its diversity. This is especially true for Tampa General Hospital and its workforce of more than 5,000 physicians, employees, medical students and volunteers. And while we all come from different backgrounds, have different interests and styles, there is one thing that unites us all – Our Mission.

This year's annual report focuses on the mission of Tampa General Hospital. The management team of the hospital crafted this mission statement, which you can read on the opposite page. The process of debating and writing the mission statement challenged our management team to look critically at what we do on a daily basis, and to reaffirm what we stand for.

The most challenging aspect of any mission statement, however, is not in the writing. Everyone who works at Tampa General, including our physicians who technically are not hospital employees, must live up to this mission on a daily basis. It is one thing to say you will provide "excellent and compassionate" medical care, but quite another to actually achieve it every day. This is how we measure ourselves.

Tampa General has responded to this challenge. In December, the American Association of Critical Care Nurses awarded Tampa General Hospital's Surgery/Trauma ICU its prestigious Beacon Award for Critical Care Excellence. This award recognizes hospitals for achieving the highest standards in nurse recruitment and retention, patient outcomes, staff training, healthy work environments, leadership and evidence-based practice and research. Tampa General is the only hospital in Florida – and one of only five in the country – to earn this recognition.

And in January, Tampa General became the only hospital in the country to receive disease-specific certification in 11 areas of health care. The Joint Commission on Accreditation of Healthcare Organizations, the nation's largest independent monitor of patient quality and safety, brought reviewers into the hospital to analyze and assess the 11 programs, which include: Bariatric Services, Burn, Complex Orthopedic Services, Epilepsy, Heart Transplant, Liver Transplant, Orthopedic Joint Replacement, Sleep Disorders, Stroke, Surgical Digestive Disorders and Gastro-intestinal Cancers and Trauma.

The Joint Commission awarded the 11 certifications after reviewing each program's processes and the ability of the team members within each program to evaluate and improve patient care. What it reflects is the healthy relationship Tampa General's staff maintains with community-based physicians, the transplant surgeons and support staff from LifeLink HealthCare Institute, and the physicians, faculty and support staff from the University of South Florida College of Medicine.

While we remain extremely proud of these accomplishments, we never lose sight of what is truly important to us all – Our Mission.

RONALD A. HYTOFF

HAL MULLIS, JR., ESQ.

Tampa General Hospital is committed to providing the residents of West Central Florida with excellent and compassionate health care ranging from the simplest to the most complex medical services. As a teaching facility, Tampa General partners with academic and community institutions to support both their teaching and research missions. As the region's leading safety net hospital, we reaffirm our commitment to providing high quality health services to all residents.

Child Life Specialists in the Tampa General Hospital Children's Medical Center work with more than 1,500 patients each year to ease their fears during hospitalization. Child Life Specialist Nicole Roy spends time with patients preparing them for procedures or surgery, and often uses toy medical instruments to help explain their medical treatments.

Tampa General Hospital is committed to providing the residents of West Central Florida with excellent and compassionate health care ranging from the simplest to the most complex medical services. As a teaching facility, Tampa General partners with academic and community institutions to support both their teaching and research missions. As the region's leading safety net hospital, we reaffirm our commitment to providing high quality health services to all residents.

Some of the more than 65,000 patients who come to Tampa General Hospital's Level I Trauma Center each year are treated in the Minor Emergency Care Center. The Center was designed to treat less serious illnesses and injuries and sees over 40 patients every day. Paula Andersen, RN, BSN, bandages a patient's arm in the Minor Emergency Care Center.

More than 21,000 surgeries take place each year at Tampa General Hospital. Shown here performing an exploratory laparotomy are Dr. Matthew D'Alessio, a surgical fellow, and Dr. Emmanuel Zervos, Assistant Professor of Surgery, General Surgery/Surgical Oncology, USF College of Medicine. They are being assisted by Norma Hunt, CST 2.

Tampa General Hospital is committed to providing the residents of West Central Florida with excellent and compassionate health care, ranging from the simplest to the most complex medical services. As a teaching facility, Tampa General partners with academic and community institutions to support both their teaching and research missions. As the region's leading safety net hospital, we reaffirm our commitment to providing high quality health services to all residents.

to the most complex

Tampa General Hospital is committed to providing the residents of West Central Florida with excellent and compassionate health care ranging from the simplest to the most complex medical services. As a teaching facility, Tampa General partners with academic and community institutions to support both their teaching and research missions. As the region's leading safety net hospital, we reaffirm our commitment to providing high quality health services to all residents.

teaching and research

Tampa General Hospital is the primary teaching hospital for the University of South Florida College of Medicine and helps train 238 residents each year. In addition, Tampa General is involved in training nurses from USE, the University of Tampa, Hillsborough Community College and other regional education centers. Students benefit from hands-on training in our state-of-the-art skills lab equipped with a computer-simulated “patient.” Student Paul Hoang practices delivering oxygen via the bag-valve mask method while Carol Biondi, University of Tampa, Dept. of Nursing, Coordinator, Nursing Skills Center, explains the procedure to Erica Nuñez and another student.

Tampa General Hospital is committed to providing the residents of West Central Florida with excellent and compassionate health care ranging from the simplest to the most complex medical services. As a teaching facility, Tampa General partners with academic and community institutions to support both their teaching and research missions. As the region's leading safety net hospital, we reaffirm our commitment to providing high quality health services to all residents.

Tampa General Hospital provides care to those in our community with limited health care resources. Our community clinics provide high-risk OB/GYN services, and a full range of specialty and family care services. Over 75,000 patient visits occurred at our HealthPark and Kennedy clinics last year. At the Genesis high-risk OB/GYN clinic at HealthPark, Dr. Michael Parsons, Professor, Dept. of Obstetrics and Gynecology, USF College of Medicine, oversees the ultrasound that Gina Fernandez, RDMS, is performing on K. Susan Fontanez.

Discharges (excludes newborns)

Payor Mix - 2004 (percentage of gross revenues)

Patient Days (excludes newborns)

THE 2004 ANNUAL REPORT WAS PUBLISHED BY THE STRATEGIC SERVICES DEPARTMENT.
editor: DONNA GEBBIA • design: FKQ ADVERTISING & MARKETING
photography: STEVEN WIDOFF

Tampa General Hospital Senior Management

RONALD A. HYTOFF
President & CEO

DEANA L. NELSON, R.N.
Executive Vice President
Patient Care Services

STEVE SHORT
Executive Vice President
Finance and Administration

J. THOMAS DANZI, M.D.
Senior Vice President &
Chief Medical Officer

JANET DAVIS, R.N.
Vice President
Acute Care Services

STEVEN L. DURBIN
Vice President
Human Resources

MARCOS F. LORENZO, M.D.
Vice President
Governmental Affairs

JEAN M. MAYER
Vice President
Strategic Services

GINGER OLIVER
Vice President
Information Services

STACEY H. PACKER
Vice President Development

JUDITH M. PLOSZEK
Vice President Finance

JOSEPH D. RESNICK
Vice President Support
Services

DAVID K. ROBBINS
Assistant Administrator

Tampa General Hospital Medical Staff Officers

STEPHEN G. BRANTLEY, M.D.
Chief of Staff

SALLY H. HOUSTON, M.D.
Vice Chief of Staff

DEVANAND MANGAR, M.D.
Secretary/Treasurer

JOHN C. BROCK, M.D.
At Large Representative

BRUCE R. ZWEIBEL, M.D.
At Large Representative

CHARLES E. WRIGHT, M.D.
Immediate Past Chief

Tampa General Hospital staff members shown in this publication (as pictured left to right)

PAGE 2 Nicole Roy, CCLS • PAGE 3 Jennifer Murphy, RN, BSN • PAGE 4 Leigh Ann Allred, RN • PAGE 5 Paula Andersen, RN, BSN • PAGE 6 Norma Hunt, CST 2; Surgical Fellow, Matthew D'Alessio, MD; Emmanuel E. Zervos, MD, Assistant Professor of Surgery, General Surgery/Surgical Oncology, USF College of Medicine • PAGE 8 Erica Nuñez, Nursing Student; Carol Biondi, University of Tampa, Dept. of Nursing, Coordinator, Nursing Skills Center; Paul Hoang, Nursing Student • PAGE 9 Paul Hoang, Nursing Student; Carol Biondi, University of Tampa, Dept. of Nursing, Coordinator, Nursing Skills Center; Erica Nuñez, Nursing Student • PAGE 10 Michael T. Parsons, MD, Professor, Dept. of Obstetrics and Gynecology, USF College of Medicine; Gina Fernandez, RDMS; K. Susan Fontanez, RDMS • PAGE 11 K. Susan Fontanez, RDMS; Michael T. Parsons, MD, Professor, Dept. of Obstetrics and Gynecology, USF College of Medicine