

Atrium Health
Wake Forest Baptist

DAVIE MEDICAL CENTER
COMMUNITY HEALTH NEEDS ASSESSMENT
2022 – 2024

Section I: Introduction

Atrium Health Wake Forest Baptist Davie Medical Center is a not-for-profit hospital facility and is part of Atrium Health Wake Forest Baptist. As part of this health system, Atrium Health Wake Forest Baptist Davie Medical Center has the resources of a nationally recognized academic medical center at its doorstep, enabling the facility to offer world-class health care, close to home. In 2017, Atrium Health Wake Forest Baptist Davie Medical opened a state of the art, 50 bed inpatient hospital that includes a 24/7 emergency department, a medical unit and a joint unit, and an operating suite on its Bermuda Run Campus. Atrium Health Wake Forest Baptist Davie Medical Center provides clinical services in Medical Plaza One and Medical Plaza Two that includes: cardiac rehabilitation, cardiology, ophthalmology, gastroenterology, geriatric medicine, orthopaedics, pulmonary, podiatry, neurosurgery - spine, sleep clinic, imaging, physical therapy, occupational therapy, endoscopy, lab and pharmacy. Finally, the Medical Center operates Urgent Care – Mocksville that treats minor illnesses and injuries seven days a week and requires no appointment.

Vision

Atrium Health Wake Forest Baptist Davie Medical Center's vision is to be the first and best choice for care.

Mission

Atrium Health Wake Forest Baptist Davie Medical Center's mission is to improve health, elevate hope and advance healing – for all.

Culture Commitments

Atrium Health Wake Forest Baptist Davie Medical Center's culture commitments include the following:

- We create a space where all *Belong*
- We *Work as One* to make great things happen
- We earn *Trust* in all we do
- We *Innovate* to better the now and create they future
- We drive for *Excellence* - always

Mission Alignment

As Atrium Health Wake Forest Baptist Davie Medical Center strives to be a leader in population health, we must look beyond the walls of our hospitals and medical offices to address those social, economic, and environmental conditions that contribute to poor health outcomes, shortened lives, and higher health care costs of the patients we serve. This needs assessment is based on a set of best practices for community health assessments with the purpose of

identifying regional priority areas to focus on for calendar years 2022–2024. The process was designed to rely on existing public data, directly engage community stakeholders and collaborate with local public health resources, other health providers, and community partners (such as faith networks and other nonprofit organizations) relevant to the social factors underlying patterns of access.

Section II: Definition of Community Served

For the purposes of this Community Health Needs Assessment, the geographic area served by the hospital facility is Davie County, North Carolina. Davie County is located in the Piedmont Triad region of North Carolina. Widely rural, the county is characterized by rolling farmland. The nearest metropolitan area is Winston-Salem, located just twelve miles to the northeast. Davie County is bounded on the north by Yadkin County, on the northeast by Forsyth County, on the west by Iredell County, on the southeast by Davidson County and on the south by Rowan County. Davie County is primarily comprised of three zip codes: 27028 (Mocksville), 27006 (Advance/Bermuda Run), and 27014 (Cooleemee). There are seven townships in Davie County. Mocksville is by far the largest municipality with 5,900 residents and is also the county seat.¹ Approximately 70% of the county’s population is contained within rural areas of the County.² Davie County is bisected by Interstate 40, with Interstates 85 and 77 minutes away. This provides convenient access to Greensboro, Charlotte and Raleigh - just 34, 40, and 98 miles away, respectively. Approximately 53% of working Davie County residents travel outside the county to their employer on a daily basis.³

¹ <http://www.census.gov/quickfacts/table/mocksvilletownnorthcarolina,daviecountynorthcarolina/PST045217>

² http://www.city-data.com/county/Davie_County-NC.html

³ <https://accessnc.ncommerce.com/DemoGraphicsReports/pdfs/countyProfile/NC/37059.pdf>

Davie County covers approximately 265 square miles and has a population of approximately 42,800, or 162 residents per square mile. Davie County experienced population growth approximating 3.9% annually between 2010 to 2019.⁴

Given the high level of charity care, percent below poverty, and number of co-morbidities as noted in the health system's Chronic Disease Registry data, the following zip codes were prioritized for place based/community impact: 27006, 27028 and 27014.

Community Demographics

Approximately 51% of Davie County's population is female. The majority of the County's population is white (84%) with Hispanic or Latino representing 7.3%, and Black or African Americans representing 6.5% of the population. 42% of Davie County's population is between the ages of 20 to 54 years and 35% is over the age of 55. Roughly 88% of the population is a high school graduate or higher with 24% of the population earning a bachelor's degree or higher. Most of the County's residents work in private industry. The median household income in Davie County between the years of 2015 - 2019 was \$60,434 with approximately 10.9% at or below the poverty level.⁴

According to North Carolina State Center for Health Statistics, the leading causes of death in Davie County for 2019 were cancer and heart disease. Davie County, like many counties across North Carolina, is seeing the impact of the opioid epidemic. There were 23 emergency department visits that received an opioid overdose diagnosis (all intents) in Davie County in 2019 through Quarter (Q) 3, whereas in 2018 in the same time period there were 35 emergency department visits that received an opioid overdose diagnosis. In 2018 there was an annual rate of 16.4 unintentional opioid deaths per 100,000, which is an increase in rates from 2017. The need is blatant and has led to action. Through various programs that align with the North Carolina Opioid Action Plan 2.0, Davie County is working to comprehensively address opioid use within the County.⁵

Tobacco and vaping use have been identified as issues within Davie County, especially with youth and the increase of flavors and products targeting youth. Davie County Schools nurses track vaping and tobacco-specific referrals, and all discipline referrals

Mental health has also been identified as an emerging issue within Davie County Schools. Of the health counseling sessions conducted each year, depression and substance use occur most frequently.⁵

Section III: Process and Methods Used to Conduct the CHNA

Primary Data Sources

- **Community Input – Resident Surveys (conducted by the United Way of Davie County)**

⁴ <https://www.census.gov/quickfacts/fact/table/daviecountynorthcarolina,US/PST045217>

⁵ <https://www.co.davidson.nc.us/DocumentCenter/View/3746/2019-State-of-the-County-Health-Report>

As part of developing its community impact plan in 2019, the United Way of Davie County formed a task force comprised of area experts, community representatives, business and community leaders, and non-profit representatives to assess the greatest needs in Davie County. The task force obtained data for their needs assessment through community surveys, secondary statistical data, and qualitative data provided by focus group participants and community discussions. In total, the task force received 219 completed surveys, including 24 participants from focus groups. Of the participants, 22% had a household income of \$49,000 or less and 78% were female. Three team members from Atrium Health Wake Forest Baptist served on the task force.

The cumulative data from the community survey and qualitative data points suggest the top community concerns in Davie County are substance abuse, mental health, healthy lifestyles, lack of soft skills, and poverty. Of note, the cumulative data provided mixed feedback about housing, transportation, leisure and recreation as both areas of concerns and positive aspects of the community.

The community survey revealed the top ten issues of community concern in Davie County, with the first being of most concern. The ranked issues of concern are:

1. Alcohol and drug abuse
 2. Healthy lifestyles (obesity, lack of physical exercise, etc.)
 3. Poverty
 4. Mental illness or emotional issues
 5. Lack of affordable medical care
 6. Food insecurity (little access to food)
 7. Family violence – abuse of children or adults
 8. Lack of resources or affordable care for those with disabilities
 9. Need for foster care for children and youth
 10. Shortage of affordable housing
- **Community Input – Resident Surveys (conducted by Davie Aging Services Planning Committee)**

The Davie County Aging Plan Survey was conducted in 2018 by the Davie Aging Planning Committee/Davie County Senior Services. The goal of the survey is to create a 2019-2024 comprehensive aging plan for Davie County that supports its aging population and improve the quality of life for everyone in Davie County. Six facilitator led meetings were held in October 2018 to discuss: (1) what the County is doing well; and (2) what opportunities exist for improvement. Representatives from Atrium Health Wake Forest Baptist Davie Medical Center were on the Davie Aging Planning Committee.

The two main questions of the survey were: (1) what concerns you most about aging; and (2) how well is Davie County doing to address important issues regarding aging. Of the participants taking the survey, 85% were 55 or older, 66% were women, 90% were white and 58% had household income of \$50,000 or greater. Based on the survey results, the biggest life issues identified were declining health/major illness, managing chronic illness, running out of money, losing the ability to take care of their home, getting dementia and not being able to afford necessities (food, medicine, housing, and health care). The most identified opportunities to improve upon included: home repairs for those who can't afford them, affordable housing, dental services and safe sidewalks.

- **Community Leadership Interview: Suzanne Wright and Davie County Health Department**

Suzanne Wright, Davie County Health Department's Executive Director, is an advocate for those underserved and in need of health-related resources within the county. She is also a driver of change. Ms. Wright shared that the greatest health-related issues in Davie County are tobacco use and vaping, substance abuse disorder, mental and behavioral health, and death by motor vehicles. Tobacco use generally and vaping specifically continue to be on the rise in Davie County among youth. Substance abuse and behavioral health are additional areas of need within the county across all age demographics. Ms. Wright highlighted poverty as an additional need in Davie County, especially in 2021-2022 as financial support programs come to an end. Lack of resources and governmental program support is impacting childhood nutrition. Ms. Wright finally highlighted motor vehicle accidents as an area of concern since the driver's education program previously offered through the high school is now online. According to Ms. Wright, this has changed how students access this education because it requires internet access and has a financial cost associated with it.

- **Community Leadership Interview: The Bridge @ 197 Main and Darren Crotts**

Reverend Darren Crotts is the pastor of Smith Grove United Methodist Church and the founder of The Bridge @ 197 Main, a multimodal nonprofit support hub for the residents of Cooleemee, NC. Crotts is also a connector through FaithHealth of Davie County. Growing up in Cooleemee, Reverend Crotts knew the disparities that hindered the community's growth and impacted the wellbeing of Cooleemee residents. When Reverend Crotts started a ministry in Cooleemee, his first project was to listen to those in the community through the asset based community development process of appreciative inquiry. Listening sessions led to a ministry that now provides a weekly meal to those with housing and food insecurities, offers free Wi-Fi access to those in need, houses a behavioral health counselor, serves as a vaccination host for the Davie County Health Department, offers a shelter for clients of Family Promise of Davie County, and will soon offer a transportation ministry. As a community advocate in

multiple roles, Reverend Crofts said the areas of greatest needs he hears from community members are access to mental health, reliable transportation, and food insecurity.

According to Reverend Crofts, 63% of families in Cooleemee have only one source of transportation, thus forcing families to make difficult decisions about their health and wellbeing due to access to care. Furthermore, Davie County lacks public transportation and the circulator route is only helpful for those utilizing services in Mocksville. Rev. Crofts explained that the next phase of development in partnership with FaithHealth and the Pearls of Empowerment is a transportation ministry called the Last Mile. This transportation ministry will connect community members to the Mocksville Circulator, which will then provide access to human services locations, A Storehouse for Jesus, and Atrium Health Wake Forest Baptist Urgent Care in Mocksville. This transportation ministry will also connect Cooleemee residents with healthcare providers outside of those connected with the Mocksville Circulator route.

- **Community Leadership Interview: United Way of Davie County and Chuck Taylor**

Through the leadership of Executive Director Chuck Taylor, the United Way of Davie County is committed to effecting change in regard to racial disparity. The United Way of Davie County hosted a listening session titled “What Keeps You Up at Night?” Two staff members from Atrium Health Wake Forest Baptist participated in this session. The focus of the session was to hear the concerns, difficulties, and frustrations of African American people and the underserved in Davie County. This event highlighted the racial divide between African Americans and Caucasians through microaggressions, biases within the workplace, economic biases, and biases within the community regarding access to community resources and representation in local government and nonprofit boards. Additionally, the findings from the session identified that ceilings of opportunity are experienced differently within the county. Participants named assumptions made regarding effective communication as unhelpful and potentially harmful. Although there were named strengths and progress within Davie County, the session highlighted racial inequity and emphasized particular areas of opportunity within Davie County communities.

- **Community Leadership Interview: Family Promise of Davie County and Lisa Foster**

Lisa Foster, the executive director of Family Promise of Davie County, knows all too well the uphill climb many families face as they seek self-sustainability. Family Promise of Davie County exists to support families experiencing homelessness and low-income families as they achieve sustainable independence. Despite Family Promise having assisted nearly 200 families with shelter, meals, case management and homelessness prevention, those who are housing insecure in Davie County have few options.

According to Ms. Foster, Davie County does not have a homeless shelter, and there is a significant waitlist for section eight vouchers. Since Family Promise of Davie County focuses their support on families with children, options for those who find themselves housing insecure without children have even fewer resources within the community. Family Promise of Davie County continues to seek opportunities to expand transitional housing and partners with non-profit programs and agencies to advocate for additional resources.

Comments from 2020 - 2022 CHNA

All CHNA and Implementation reports along with county indicator tracking is available on the Atrium Health Wake Forest Baptist website - <https://www.wakehealth.edu/About-Us/Serving-Our-Communities/Needs-Assessments-and-Implementation-Reports>. No comments from the public have been received to date. All future comments will be incorporated into future CHNA and implementation strategies and reports.

Secondary Data Resources

Data collection methods focused on our review of reports and documents from the following sources:

- *2019 Davie County, State of the County's Health Report*⁶

Davie County's State of the County's Health Report (SOTCH) provides details of health trends within the county and emerging initiatives since their previous Community Health Assessment in 2017. The public health priorities identified in the 2017 community health assessment were chronic disease management, drug use and drug use prevention education, and access to affordable care. According to the health report, since 2017 the emerging issues in Davie County are tobacco and vaping use especially among youth, and mental health within Davie County Schools.

The 2020 State of the County's Health Report has not been published and it is not public at this time. However, the 2020 SOTCH names the following health needs: limited housing, missed vaccinations due to COVID-19 precautions, lack of reliable Wi-Fi for telehealth visits and an increase in domestic violence cases.

North Carolina Department of Health and Human Services - North Carolina State Center for Health Statistics, 2019 North Carolina Vital Statistics, Volume 2: Leading Causes of Death, Published January 2021

These statistics describe North Carolina's total and cause-specific deaths at the state and county level, depicting more than a dozen of North Carolina's leading causes of death using tables and maps. In addition, major site-specific cancer deaths and total

⁶ <https://www.daviecountync.gov/DocumentCenter/View/9801/Davie-County-SOTCH-2019-PDF>

infant deaths are tabulated and mapped. This edition includes the number of deaths and unadjusted death rates for 2019 and the number of deaths and unadjusted and age-adjusted death rates for 2015-2019. Beginning in 1999, causes of death were coded using the tenth revision of the International Classification of Diseases (ICD-10).

In 2019, the following data was found relative to particular causes of death in Davie County:⁷

1. Cancer: 120 deaths, 24.2% of death rate
2. Diseases of heart: 100 deaths, 20.2%
3. Chronic lower respiratory diseases: 49 deaths, 9.9%
4. Cerebrovascular diseases: 25 deaths, 5.1%
5. All other unintentional injuries: 24 deaths, 4.8%
6. Diabetes mellitus: 23 deaths, 4.6%
7. Alzheimer's disease: 19 deaths, 3.8
8. Intentional self-harm (suicide): 9 deaths, 1.8%
9. Motor vehicle injuries: 8 deaths, 1.6%
10. Influenza and pneumonia: 7 deaths, 1.4 Parkinson's disease: 7 deaths, 1.4

- *Healthy North Carolina 2030*

In parallel with the national Healthy People initiative run by the United States Department of Health and Human Services, the North Carolina Department of Health and Human Services (NC DHHS) has released Healthy North Carolina (HNC) goals at the beginning of each decade since 1990. HNC is a set of health indicators with 10-year targets designed to guide state efforts to improve health and well-being. Identifying key indicators and targets allows NC DHHS, the Division of Public Health (DPH), local health departments, and other partners across the state to work together toward shared goals.

Overall, 21 health indicators were chosen across the topics of Social & Economic Factors, Physical Environment, Health Behaviors, Clinical Care, and Health Outcomes. The 21 health indicators were:

1. Individuals Below 200% FPL
2. Unemployment
3. Short-Term Suspensions
4. Incarceration Rate
5. Adverse Childhood Experiences
6. Third Grade Reading Proficiency

⁷ <https://schs.dph.ncdhhs.gov/interactive/query/lcd/getleadcauses.cfm>

7. Access to Exercise Opportunities
8. Limited Access to Healthy Food
9. Severe Housing Problems
10. Drug Overdose Deaths
11. Tobacco Use
12. Excessive Drinking
13. Sugar-Sweetened Beverage Consumption
14. HIV Diagnosis
15. Teen Birth Rate
16. Uninsured
17. Primary Care Clinicians
18. Early Prenatal Care
19. Suicide Rate
20. Infant Mortality
21. Life Expectancy

Section IV: Identification and Prioritization of Community Health Need

In summarizing the data that were received through primary and secondary data sources there were several community health needs that emerged, as follows:

- Mental health and substance use disorder
 - alcohol and drug abuse
 - mental illness or emotional issues
 - drug use and drug use prevention education
 - dementia
 - mental health within Davie County Schools

- Access to affordable medical care and community resources
 - lack of resources or affordable care for those with disabilities
 - dental services
 - lack of transportation
 - need for foster care for children and youth
 - lack of access due to the barriers of racism and biases

- Poverty, social, and socioeconomic factors
 - food insecurity
 - shortage of affordable housing – housing insecurity
 - running out of money
 - not being able to afford necessities (food, medicine, housing, and health care)
 - losing the ability to take care of their home
 - home repairs for those who can't afford them

- family violence – abuse of children or adults
- Chronic disease prevention and management
 - managing chronic illness
 - declining health/major illness
 - healthy lifestyles (obesity, lack of physical exercise, etc.)
 - tobacco and vaping use especially among youth
 - environmental factors - safe sidewalks for physical activity

Process

The Community Health Benefit Council and partners utilized evidence-based data collection methodologies to listen to and engage community members to better understand their primary health needs including the *Community-Based Participatory Approach* (CBPA). CBPA is a methodology that emphasizes collaborative partnerships between community members, organizations, and academic researchers to help identify local knowledge, work through strategies to solve problems, and develop programs that have potential for sustainability within communities. Community conversations are effective ways to engage with communities when building relationships for program development. They are informal and serve to authentically engage members of communities, while generating local knowledge, promoting co-learning, and assisting with collaborative development of strategies. CBPA is characterized by:

- Problem identification - by providing input on key problems to be addressed, understanding of key issues;
- Design and planning - by helping to shape program aims and objectives, providing input on the program goals, and insight on the provision of culturally appropriate care; and
- Implementation - by participating in the design of the intervention and collaborating both formally and informally.

Importantly, the process to identify priority health needs and to locate primary and secondary data sources involved close collaboration with partners, particularly the Davie County Health Department. Tactics and strategies for collaboration were discussed that focused on efficient methods to obtain primary and secondary data to inform the Community Health Needs Assessment. Conversations with Davie County Health Department led to three solutions:

1. Atrium Health Wake Forest Baptist Davie Medical Center would utilize the most recent data published by the health department. In this case, Atrium Health Wake Forest Baptist Davie Medical Center would review and include data published in the 2020 State of the County Health (SOTCH) Report, an interview with the health department's director, and former participation on Cardinal Innovation's Community Advisory Council.
2. Incorporate resident surveys conducted in partnership with United Way of Davie County and Davie Aging Services Planning Committee
3. Community leaders who represent the broad interests of the community and who have been involved in county-wide needs assessments and conversations would identify community health needs would be consulted to inform the process.

Criteria

In determining our criteria, the highest weights were placed on the health disparities associated with the need, the burden of the health need, the feasibility of possible interventions, and the importance the community places on addressing the need.

Criteria listed in the following chart, along with corresponding weighted values, were used to determine the health priorities selected by Atrium Health Wake Forest Baptist Davie Medical Center.

Criteria	Weighted Value
Identified as a county priority	2
Disparity exists within census tract/zip code/county/market	3
AHWFB steering/leadership perceive as a priority	2
Great potential to improve health status	3
Positive visibility for AHWFB DMC	1
High # of patients/residents can/would be impacted	2
Feasibility/resources availability /existing relationships	2
Supports Strategic Plan objectives	2
Synergy with current supported initiatives- FaithHealthNC, United Way	2
Coordinates/complements with County Health Department assessment priorities	1
Total points	20

A strategic framework was also developed with the goal of community engagement for Atrium Health Wake Forest Baptist Davie Medical Center, which includes guiding principles for addressing the priorities that influence the health of communities.

Guiding Principles

- Focus on the place where need is concentrated. Health in targeted neighborhoods served focusing on chronic diseases including cancer and heart disease.
- Tighten Social Service/Other Agency partnerships. Support, sustain, and enhance community resource agencies that care for the social and behavioral health needs of our

patients and residents. These partners include A Storehouse for Jesus, Davie County Health Department, Senior Services, United Way of Davie County, and others.

- Strengthen patients and partners through a focus on health education and literacy. Programs and initiatives provided the opportunity to build the capacity of patients and community members to blend the very best of health science with their own intelligence and wisdom to make the choices that advance health of themselves and those they love.

Prioritized Health Needs

To address the community health needs identified in the Community Health Needs Assessment (CHNA), recommendations were prioritized on primary data gathered through the resident surveys and key information interviews, secondary data findings, criteria, and guiding principles. In addition, feedback from the health system's Community Health Benefit council committee members and senior and executive leadership were taken into consideration. The identified priority health needs and recommended initiatives were then grouped into the following three domains:

1. **Access to Care:** with a focus on special populations who do not have access to consistent and reliable **transportation, drug use and drug prevention education, mental health services, and access to affordable care**
2. **Social Impact and Injustice:** with a focus on addressing **poverty** especially the issue of community members not being able to **afford necessities including health care** and safe and healthy housing
3. **Chronic and Emerging Diseases:** with a focus on supporting chronic disease management related to **Cancer and Heart Disease**

Community Health Needs Not Prioritized

While we acknowledge the importance of all community health needs in the Davie County community, the hospital's resources and assets were best aligned to focus on the prioritized health needs addressed above. Community needs that were identified but not prioritized for the 2022 – 2024 CHNA are as follows:

- Dementia care
- Dental services
- Family violence support
- Foster care
- Tobacco use and vaping
- Safe sidewalks for increased physical activity
- Motor vehicle accidents

Hospital leaders will continued to partner with community and non-profit organizations, including public health, other governmental agencies, and the broader community to help address these health needs. A comprehensive list of available resources to meet these needs are listed in Section V.

Section V: Additional Community Resources to Address Health Needs

Public Services			
Transportation			
PART Transportation			336-883-7278
YVEDDI Transportation	622 North Main ChurchRoad	Mocksville, NC 27028	336-751-2187
Mocksville Circulator			336-679-2071
County Services			
Davie County Senior Services	278 Meroney Street	Mocksville, NC 27028	336-753-6230
DavieCountyDepartment of Social Services	228 Hospital Street	Mocksville, NC 27028	336-751-8800
DavieCountyPublic Library	7796 NC 801	Cooleemee, NC 27014	336-284-2805
DavieCountyPublicLibrary	371 North Main Street	Mocksville, NC 27028	336-753-6030
DomesticViolence and Rape Crisis Center	123 South Main Street	Mocksville, NC 27028	336-751-4357
Davie DetentionCenter	135 Green Street	Mocksville, NC 27028	336-753-6645
CooperativeExtension- Davie County	180 South Main Street	Mocksville, NC 27028	336-753-6100
Buckle Up Davie (Car Seat Program)	210 Hospital Street	Mocksville, NC 27028	336-753-6750
Davie County Parks and Recreation	644 North MainStreet	Mocksville, NC 27028	336-753-2325
Department of Veteran'sServices	277 Meroney St.	Mocksville, NC 27028	336-753-6225
Cooleemee PoliceDept.	114 Duke Street	Cooleemee, NC 27014	336-284-4098
Davie County Elections	161 Poplar Street Suite 102		336-753-6072
Davie Chamberof Commerce	135 South Salisbury Street	Mocksville, NC 27028	336-751-3304
Davie County Government	123 South Main Street	Mocksville, NC 27028	336-753-6001
Davie County PublicUtilities	298 East Depot Street	Mocksville, NC 27028	336-753-6090
Davie County Register of Deeds	123 South Main Street	Mocksville, NC 27028	336-753-6080
General Services			
Just Hope	643 Wilkesboro Street	Mocksville, NC 27028	336-909-4241

Storehouse for Jesus	675 East Lexington Road	Mocksville, NC 27028	336-753-1431
SmartStart of Davie County	1278 Yadkinville Road	Mocksville, NC 27028	336-751-2113
Head Start	819 Dulin Road	Mocksville, NC 27028	336-998-1831
Head Start	7131 NC Hwy 801	Mocksville, NC 27028	336-284-6066
Davie Pregnancy Center	491 Madison Road	Mocksville, NC 27028	336-753-4673
Davie Community Foundation	107 North Salisbury Street	Mocksville, NC 27028	336-753-6903
Unemployment Office and Career Center	375 Hospital St. Suite 101	Mocksville, NC 27028	336-751-3315
Mebane Foundation	232 South Main Street	Mocksville, NC 27028	336-936-0041
Faith Communities			
Chinquion Grove Baptist Church	4462 NC Hwy 801 North	Mocksville, NC 27028	336-998-3362
Cornerstone Christian Church	1585 Hwy 801	Mocksville, NC 27028	336-998-0600
Evangelical Church	819 Greenhill Road	Mocksville, NC 27028	336-492-2869
Jericho Church of Christ	124 Davie Academy Road	Mocksville, NC 27028	336-492-5291
Journey of Faith Church of Christ	124 Wilkesboro Street	Mocksville, NC 27028	336-753-1390
Liberty AME Zion Church		Mocksville, NC 27028	336-284-2508
Life Community Church	170 Duard Reavis Road	Mocksville, NC 27028	336-492-6512
Mainville AME Zion Church	165 Main Church Road	Mocksville, NC 27028	336-751-9146
Mocks United Methodist Church	523 Beauchamp Road	Advance, NC 27006	336-998-1335
New Jerusalem Apostolic	291 Campbell Road	Mocksville, NC 27028	336-751-0049
Mt Sinai AME Zion Church	482 Peoples Creek Road	Advance, NC 27006	336-998-6231
Smith Grove AME Zion	3707 US Hwy 158	Mocksville, NC 27028	336-998-9544
Refuge Community Church	137 Marginal Street	Cooleemee, NC 27014	336-284-2278
The Episcopal Church of the Ascension at Fork	183 Fork Bixby Road	Advance, NC 27006	336-998-0857
Advance First Baptist Church	1938 NC Hwy 801 South	Advance, NC 27006	336-998-6302
Bear Creek Baptist Church	492 Bear Creek Church Road	Mocksville, NC 27028	336-492-7456
Blaise Baptist Church	134 Blaise Church Road	Mocksville, NC 27028	336-751-3639
Boxwood Baptist Church	299 Boxwood Baptist Church Road	Mocksville, NC 27028	336-284-4360
Bread of Life Baptist Church	4557 NC Hwy 801 North	Mocksville, NC 27028	336-998-6390
Calahaln Friendship Baptist Church	470 Calahaln Road	Mocksville, NC 27028	336-492-2266
Calvary Baptist Church	2165 Davie Academy Road	Mocksville, NC 27028	336-492-5334

Calvary Baptist Church	1663 US Hwy 601 South	Mocksville, NC 27028	336-751-6300
Calvary Baptist Church	155 Commerce Drive	Advance, NC 27006	336-998-1489
CedarCreekBaptistChurch	711 Cedar Creek Road	Mocksville, NC 27028	336-998-8191
CedarGroveBaptistChurch	307CedarCreekChurchRoad	Mocksville, NC27028	336-940-5632
CommunityBaptistChurch	612 Gladstone Road	Mocksville, NC 27028	336-284-2779
Cornatzer BaptistChurch	1372 Cornatzer Road	Mocksville, NC 27028	336-998-4399
Davie Baptist Church	1489 Fork BixbyRoad	Advance, NC 27006	336-998-2771
Dutchman Creek Baptist Church	5723 NC Hwy 801 South	Mocksville, NC 27028	336-998-8855
Eaton Baptist Church	430 Eaton's ChurchRoad	Mocksville, NC 27028	336-998-3746
Fairfield BaptistChurch	164 Excalibur Lane	Mocksville, NC 27028	336-751-0169
Farmington BaptistChurch	1835 Farmington Road	Mocksville, NC 27028	336-998-3826
Fellowship BaptistChurch	1084 Rainbow Road	Advance, NC 27006	336-998-6544
First Baptist Church	412 North Main Street	Mocksville, NC 27028	336-751-5312
Fork Baptist Church	3140 US Hwy 64East	Mocksville, NC 27028	336-998-8306
Freedom BaptistChurch of Davie County	118 Cornatzer Road	Mocksville, NC 27028	336-998-5294
Greater Mt MoriahMissionary Baptist Church	2076 US Hwy 601 South	Mocksville, NC 27028	336-753-1273
Hillsdale Baptist Church	4815 US Hwy 158	Advance, NC 27006	336-940-6618
Hope Baptist Tabernacle	2408 US Hwy 158	Mocksville, NC 27028	336-998-3616
IJames Baptist Church	1038 IJames Church Road	Mocksville, NC 27028	336-492-5265
Jerusalem Baptist Church	3203 US Hwy 601 South	Mocksville, NC 27028	336-284-2328
New Bethel BaptistChurch	585 BoxwoodChurchRoad	Mocksville, NC 27028	336-284-2990
NewShepardBaptistChurch	108 Wall Street	Cooleemee, NC 27014	336-284-4143
Shiloh Baptist Church	544 East Depot Street	Mocksville, NC 27028	336-751-0597
Yadkin Valley Baptist Church	1324 Yadkin Valley Road	Advance, NC 27006	336-998-7230
Edgewood BaptistChurch	7483 NC Hwy 801 South	Mocksville, NC 27028	336-284-2593
First Baptist Church	284 Marginal Street	Cooleemee, NC 27014	336-284-2626
GreenMeadows Baptist Church	1646 NC Hwy 801 North	Mocksville, NC 27028	336-998-3022
St Frances of AssisiCatholic Church	862 Yadkinville Road	Mocksville, NC 27028	336-751-2973
North Main Churchof Christ	605 North MainStreet	Mocksville, NC 27028	336-751-2866
Redland Church of Christ	4302 US Hwy 158	Advance, NC 27006	336-998-3918
Christ Temple Church of God		Advance, NC 27006	336-998-3959
Mocksville Church of God	862 US Hwy 64 East	Mocksville, NC 27028	336-751-0817
Clement GroveChurch of God	159 Parker Road	Mocksville, NC 27028	336-492-5125
HolyCrossLutheranChurch	1913 US Hwy 601 South	Mocksville, NC 27028	336-751-5419

AdvanceMethodistChurch	1911 NC Hwy 801 South	Advance, NC 27006	336-998-0199
Center United Methodist Church	728 Wilkesboro Street	Mocksville, NC 27028	336-492-5853
Chestnut GroveUnited Methodist Church	2812 US Hwy 601 North	Mocksville, NC 27028	336-492-5659
Dulin United Methodist Church	897 Dulin Road	Mocksville, NC 27028	336-998-5409
Elbaville UnitedMethodist Church	2595 NC Hwy 801 South	Advance, NC 27006	336-998-6111
Farmington MethodistChurch	1939 Farmington Road	Mocksville, NC 27028	336-998-7550
FultonUnitedMethodist Church	3689 NC Hwy 810 South	Advance, NC 27006	336-998-8117
Hardison UnitedMethodist Church	1630 Jericho Church Road	Mocksville, NC 27028	336-751-5630
Schools			
DavieCountyHighSchool	180 War Eagle Drive	Mocksville, NC 27028	336-751-5905
Early College	1211 Salisbury Road	Mocksville, NC 27028	336-753-0888
Central Davie Academy	MartinLuther King Junior Rd.	Mocksville, NC 27028	336-751-5712
SouthDavieMiddleSchool	700 Hardison Street	Mocksville, NC 27028	336-751-5941
NorthDavieMiddleSchool	497 Farmington Road	Mocksville, NC 27028	336-998-5555
William Ellis Middle School	144 William Ellis Drive	Advance, NC 27006	336-998-2007
Pinebrook Elementary	477 PinebrookSchoolRoad	Mocksville, NC 27028	336-998-3868
Shady Grove Elementary	3179 Cornatzer Road	Advance, NC 27006	336-998-4719
William R. Davie Elementary	3437 US Hwy 601 N	Mocksville, NC 27028	336-492-5421
Cooleemee Elementary	136 Marginal Street	Cooleemee, NC 27014	336-284-2581
Cornatzer Elementary	552 Cornatzer Road	Mocksville, NC 27028	336-940-5097
Mocksville Elementary	295 Cemetery Street	Mocksville, NC 27028	336-751-2740
Behavioral, Dental & Medical Resources			
Storehouse for Jesus	675 East LexingtonRoad	Mocksville, NC 27028	336-753-1431
Alcoholics Anonymous	310 North Main St.	Mocksville, NC 27028	336-751-2503
Diabetes Management Program	210 Hospital Street	Mocksville, NC 27028	336-753-6178
Rescue Squad	112 Westside Drive	Mocksville, NC 27028	336-751-0808
Hospice & Palliative Care	377 Hospital Street Suite 103	Mocksville, NC 27028	336-753-0212
The Nest Family Counseling	172S. Clement Street Suite 1	Mocksville, NC 27028	336-753-6440
RHA Behavioral Health	119 West Depot St	Mocksville, NC 27028	336-751-5636
Cardinal Innovations Wellness Center	142 Gaither Street	Mocksville, NC 27028	336-778-3658
Davie Dermatology	108 Dornach Way	Advance, NC 27006	336-940-2407
Advance Pediatrics	114 Kinderton Blvd.	Advance, NC 27006	336-998-9742

Digestive Health	112 Kinderton Blvd. Suite 100	Advance, NC 27006	336-768-6211
Family Care Center	101 Wilkesboro Street	Mocksville, NC 27028	336-753-0800
Hillsdale Family Practice	P.O. Box 259	Advance, NC 27006	336-713-2290
Davie Medical Associates	485 Valley Road	Mocksville, NC 27028	336-751-8000
Medical Associates of Davie at Hillsdale	121 Medical Drive	Advance, NC 27006	336-998-9060
Mocksville Pediatrics	113 Market Place Drive	Mocksville, NC 27028	336-753-8244
Piedmont Healthcare	375 Hospital Street	Mocksville, NC 27028	336-751-2121
Marlin Chiropractic	854 Valley Road Suite 200	Mocksville, NC 27028	336-753-1447
Davie Chiropractic Clinic	501 Wilkesboro Street	Mocksville, NC 27028	336-751-2512
Corvan Chiropractic	375 Hospital Street Suite 100	Mocksville, NC 27028	336-753-0056
Atrium Health Wake Forest Baptist Urgent Care	1188 Yadkinville Road	Mocksville, NC 27028	336-713-0555
CareNet Counseling	329 NC Hwy 801 N	Bermuda Run, NC 27006	336-998-2882
Dragonfly House	387 Valley Road	Mocksville, NC 27028	336-753-6155
Pharmacy			
CVS Pharmacy	110 NC Hwy 801 North	Advance, NC 27006	336-940-6870
Davie Discount Drug	141 Marginal Street	Cooleemee, NC 27014	336-284-2537
Foster Drug Company	495 Valley Road	Mocksville, NC 27028	336-751-2141
Rite Aid Pharmacy	260 NC Hwy 801 N	Advance, NC 27006	336-998-6434
Walgreens Drug Store	5322 US Hwy 158	Advance, NC 27006	336-940-5515
Walmart Pharmacy	261 Cooper Creek Drive	Mocksville, NC 27028	336-751-1340
DMC Bermuda Run Pharmacy	329 NC Highway 801 N	Bermuda Run, NC 27006	336-998-1030
Walgreens Pharmacy	901 Yadkinville Road	Mocksville, NC 27028	336-751-2499
Vision			
Walmart Vision Center	261 Cooper Creek Drive	Mocksville, NC 27028	336-751-2890
Carolina Center for Eye Care	5380 US Hwy 158 Suite 100	Advance, NC 27006	336-940-2015
Mocksville Vision Center	198-B Hospital Street	Mocksville, NC 27028	336-751-5734
Ronald Gantt, OD	101 Wilkesboro Street	Mocksville, NC 27028	336-751-2726
Dental			
Kevin Armbrecht, DDS	330 Hospital Street	Mocksville, NC 27028	336-751-6291
Jeffrey Billings, DDS	145 Marginal Street	Cooleemee, NC 27014	336-284-2595
Jeffrey Billings, DDS	188 Hospital Street	Mocksville, NC 27028	336-751-3305
Thomas Browder, DDS	5380 US Hwy 158 Suite 200	Advance, NC 27006	336-998-9988
Todd Carter, DDS	123 NC Hwy 801 S, Suite C-100	Advance, NC 27006	336-940-2342
Hillsdale Dental	127 Royal Troon Lane	Advance, NC 27006	336-998-2427
Family Dentistry	Hwy 801 & Yadkin Valley Road	Advance, NC 27006	336-998-1076

Paul Mighion, DDS	198 Hospital Street	Mocksville, NC 27028	336-751-2364
SouthernDentalAssociates	135 Medical Drive	Advance, NC 27006	336-998-5437
Rivers Family and Cosmetic Dentistry	118 Hospital Street	Mocksville, NC 27028	336-751-6289
Mocksville Family Dentistry	113 Marketplace Drive	Mocksville, NC 27028	336-753-6630
Exercise / Wellness			
Davie Family YMCA	295 Cemetery Street	Mocksville, NC 27028	336-751-9622
Gym 365	377 Hospital Street	Mocksville, NC 27028	336-753-6365
Gym 365	5403 US Hwy158	Advance, NC 27006	336-998-6365
Assisted Living / Skilled Facilities / GroupHomes			
Autumn Care	1007 Howard Street	Mocksville, NC 27028	336-751-3535
Bermuda Commons Nursing & Rehabilitation	316 NC Hwy 801 South	Advance, NC 27006	336-998-0240
Mocksville Senior Living	337 Hospital Street	Mocksville, NC 27028	336751-2175
Milling Manor	253 Milling Road	Mocksville, NC 27028	336-751-3276
Somerset	150 Ken Dwiggin Drive	Mocksville, NC 27028	336-751-1209
Magnolia Place	270 Duke Street	Mocksville, NC 27028	336-936-9356
Cedar Rock Assisted Living	181 Polaris Drive	Mocksville, NC 27028	336-753-1042
Heritage of Cedar Rock	191 Crestview Drive	Mocksville, NC 27028	336-751-1515
Bermuda Village	142 Bermuda Village Drive	Advance, NC 27006	336-998-6112
Davie County Group Home	785 Sanford Ave	Mocksville, NC 27028	336-751-5004

Section VI: Progress to Date on 2020 - 2021 Priorities

DOMAIN: ACCESS TO CARE

1. **Action: Reduce transportation barriers for individuals in vulnerable areas of Davie County.**
 - Utilized FaithHealthNC resources to provide transportation assistance for Davie County residents to their medical appointments and after hospital discharge. During Fiscal Year 2020, FaithHealthNC provided transportation services to 58 community members across the region including Davie County.
 - Promoted the use of Mocksville’s Circulator Route and the need for onsite clinics in high need areas in four community meetings.

2. **Action: Improve access to community centered social and health education services and regular sources of health care**
 - Partnered with Davie County agencies to provide health education events and screenings at various Davie County locations. For instance, Atrium Health Wake

Forest Baptist Davie Medical Center provided free blood pressure checks at Cardinal Innovation's MedAssist event.

- Continued to provide support to the Storehouse for Jesus Clinic and Davie County Health Department with free imaging services, excluding MRIs.
- Worked with faith communities to provide programs and enlist lay leader support to assist parishioners needing access.

DOMAIN: CHRONIC DISEASE MANAGEMENT AND PREVENTION

1. Action: Improve the capacity of community based organizations and health care providers to support efforts related to chronic disease prevention and management

- Continued to support FaithHealth Connectors to address chronic disease management and community health programming. During fiscal year 2020, FaithHealth Connectors provided 14,222 caregiving encounters to community members across the region including those who reside in Davie County.
- Increased community and healthcare provider referral to existing Atrium Health Wake Forest Baptist chronic disease management programs, family medicine and additional resources by centralizing and disseminating information.
- Educated community members about Kintegra and other dental offices for preventative dental care. This information was shared with three partner congregations connected to FaithHealth.
- Provided community vaccination clinics through outpatient pharmacy. The outpatient pharmacy provided roughly 2500 vaccines over 18 weeks.

2. Action: Provide education and support programs to increase community wellness

- Continued promoting BestHealth classes focusing on cooking, nutrition and healthy living and caregiving through their virtual platform. Caregiver Academy was held virtually. A team member of Atrium Health Wake Forest Baptist serves on the steering committee and two additional team members served as subject experts in fiscal year 2020.
- Encouraged further community utilization of Atrium Health Wake Forest Baptist Davie Medical Center's Path to Wellness and other opportunities through Davie Recreation and Parks
- Continued education through FaithHealth and CareNet Counseling with eleven organizations this year. While COVID has increased the complexity of offering community educational events, FaithHealth and CareNet continued to educate community members concerning COVID-19, vaccination offerings, and anxiety amid a pandemic.
- Participated in county initiatives to assist the transition from Cardinal Innovations to Partners as Davie County's LME/MCO. Atrium Health Wake Forest Baptist Davie Medical Center had a representative on the transition team.
- Provided education to Davie County Senior Services on eye health and joint health

- Educated faith communities on helpful and health responses to COVID-19 and vaccination efforts. Two team members presented to a faith community outdoors with roughly 20 participants in fiscal year 2020. FaithHealth also assisted with five calls from faith leaders seeking safe COVID – 19 gathering practices.

DOMAIN: BEHAVIORAL HEALTH AND SUBSTANCE DEPENDENCY

- Continued to serve as one of Davie County’s permanent drug take back locations.
- Utilized Cardinal Innovations for educational offerings and referral network and assist Cardinal clients through the transition to Partners. FaithHealth utilized the referral network for six individuals seeking counseling services.
- Raised awareness of CareNet services available at Atrium Health Wake Forest Baptist Davie Medical Center and the greater CareNet network among community based organizations and community events. During fiscal year 2020, CareNet served 5,854 clients and provided 29,929 client hours for counseling services across the region including Davie County
- Promoted Daymark Recovery Services’ walk-in clinic in Mocksville in two educational events
- Represented Atrium Health Wake Forest Baptist Davie Medical Center on Cardinal Innovation’s Community Advisory Council
- Partnered in promoting Sources of Strength, a peer based suicide initiate in Davie County middle schools, along with other preventative programs tailored toward adolescents and behavioral health.
- Provided Atrium Health Wake Forest Baptist Davie Medical Center’s Caregiver Academy programs to reduce caregiver stress through education, information and support though a virtual platform. A team member of Atrium Health Wake Forest Baptist serves on the steering committee and two additional team members served as subject experts in fiscal year 2020.
- Supported NC Med Assist Program through mobile pharmacy offering in Davie County. Eight team members participated in the event and two team members served on the planning committee.

DOMAIN: MATERNAL AND CHILD HEALTH

The anticipated impact of the following actions may include: Decreased teen pregnancy, reduced infant mortality, increase in breast feeding, and increased physical wellness at local schools.

- Continued to provide board certified lactation consultants to new mothers within Atrium Health Wake Forest Baptist network

- Encouraged mothers and mothers to be to attend Atrium Health Wake Forest Baptist maternal and child health programs (breastfeeding basics, child birth education, child passenger safety classes, infant and child CPR, etc.).
- Promoted Atrium Health Wake Forest Baptist family medicine and pediatric offices
- Promote and engage United Way of Davie County's initiative for healthy schools, including Ignite Davie.

Section VII: Sharing the CHNA and communicating priorities to stakeholders

It is vital that the broader community, including community-based organizations, the faith community, grassroots leaders, and members of resident-led initiatives, understand that the assessment can be a powerful tool when utilized effectively. Therefore, Atrium Health Wake Forest Baptist Davie Medical Center team members will provide workshops to community members who are interested in learning how to access this report and other informational resources available on the new [Community Impact Website](#). To further expand our reach, when appropriate, we will partner with the Davie County Health Department to disseminate the full report. Internal stakeholders with significant community partnership (e.g. NC Baptist Hospital Foundation, Philanthropy, and others) will also be invited to participate in learning opportunities. Internal communications and the Intranet will also serve as a platform to educate internal team members about the availability of the report and key findings. Several team members are also affiliated with community organizations through involvement on boards, committees, and other service positions. As such, it is expected that these individuals will continue efforts to publicize the CHNA and serve as an educational resource as opportunities arise to do so.