

KING COUNTY
PROJECT
access

Serving King & Snohomish Counties

ANNUAL REPORT 2010

Letter from Executive Director and Board President

In the past year, more than one provider has told us that while our nation waits for health reform to happen, Project Access is “doing reform now.” They’re right, and it is a great compliment. The providers see Project Access as a solution that is in place today, a program where they can contribute and make a difference.

Expanding Access

Expanding access for the uninsured and underinsured is a key component of reform, but one that’s tough to implement nationally. Locally, however, we’re finding that willing community partners and generous specialty physicians enabled us to provide that access for **2,750 people** in 2010—people who would have found it difficult, if not impossible, to access specialty care.

We also expanded into

Snohomish County late in 2010, which will lead to a minor name change for us later in 2011. Our first Snohomish patient was seen by Dr. Tim Roddy, the medical director of Swedish Medical Center/Edmonds. At the time this annual report went to press, we had appointed more than 50 patients who are being seen by specialists in gastroenterology, physical therapy, urology, orthopedics and dermatology. Again, local partnerships expanded access before it could happen nationally—uninsured patients are getting access to care.

Preventive Care

National health reform has also emphasized the importance of preventive care. At Project Access, we’re looking specifically at preventive care that helps a patient avoid more complex medical issues: **dental access**. In 2011, thanks to a grant

Zachary Smulski
Board President

Sallie Neillie
Executive Director

from the Pacific Hospital Preservation and Development Authority, Project Access will begin to provide case management services for dental patients, building on a pilot project with Seattle King County Dental Society and the Northwest Kidney Centers. We will begin with patients who must get dental clearance before they can get life-saving medical care like chemotherapy or organ transplantation.

Caring for More Patients

When we reflect back on the five years since Project Access began, we are struck by how much the need has grown. Despite our robust economy in 2006, thousands of uninsured patients lacked access to specialty care. We appointed nearly 500 patients the first year. By the second year, that number had doubled. By 2010, it doubled it again, serving more than 2,700 patients last year. We were able to increase the patients served because of the specialists in our community who stepped forward. In 2007, we counted 112 specialist volunteers; three years later we have more than 800. While health reform passed in 2010, the economic downturn has led to even more uninsured, and the need continues to grow.

The Project Access way of “doing health reform” is a simple solution that’s built on the assumption that people want to help

those less fortunate—a solution that honors the time and contribution of our volunteer clinicians, while creating a more effective and positive experience for our patients. It’s a solution that provides an 18:1 return on the donation dollar. We believe we must lead our nation in developing innovative health care solutions. We’re proud of what we’ve created in five years and immeasurably grateful to the partners and specialists who made it happen. This annual report focuses on just a few who have stepped forward; we wish we could highlight them all. They’re the ones who are “doing health reform.” We’re just connecting them.

Zachary Smulski, Board President

Sallie Neillie, Executive Director

Mission:

King County Project Access collaborates with providers in the health care community to open doors to medical and dental care for individuals with limited access.

Vision:

Everyone in our community will have appropriate access to health care services.

Project Access at a Glance

Ethnicity

Specialty Referrals

Services Provided

Languages

Growth

Value of Care Provided

Numbers Don't Tell the Whole Story

Charts and graphs are great, but they don't tell the whole story.

The Project Access story really is about someone like “Jean” who worked full time in a medical clinic, but lost her health benefits when her **chronic hip pain** made it impossible to walk, let alone work. After being turned down by numerous

specialty practices, she found Project Access. Jean now has a new hip implant. She's grateful to the surgeon, to the hospital and to the implant company. She's delighted that Project Access brought them all together. Today, Jean is back to work and will soon be covered by her employer's insurance again.

The Project Access story is also about someone like “Al” who works as a cab driver. When Al's vision started to get foggy, he needed to see an eye doctor, but Al is uninsured. He was hoping to hold on until he is eligible for Medicare in a few years, but he needed to continue to work. He needed his eyesight. He was referred to Project Access from one of the community health centers, and Project Access was able to find an ophthalmologist to remove

the cataracts from his eyes in a simple procedure. Soon after, Al was back to work driving his cab and supporting his family.

“Primary care providers do a good job screening patients.”

William P. Barrett, MD

Orthopedics

Valley Orthopedic Associates

“Project Access is a well-run program in that the primary care physicians do a good job screening the patient and getting them ready for surgery. The patients come in and see us and, if surgery is appropriate, then we are able to get them scheduled. Valley Medical Center donates the hospital services, and the implant company donates the implants. It’s been my experience that the patients in Project Access are incredibly appreciative. They know you’re doing this as charitable work, and they’re very thankful.”

“Project Access saves lives.”

Michael Wolfe, MD

Otolaryngology

Pacific Medical Centers

“I’ve taken care of numerous people with cancer and if there wasn’t a program like Project Access, these uninsured patients would go untreated for a long period of time. One of the things that provides the best prognosis is early detection/early treatment. So the longer a patient waits, the more likely that the cancer will be harder to treat and have a worse success rate. Project Access saves people’s lives.”

Dr. Michael Wolfe is an otolaryngologist at Pacific Medical Centers. He specializes in head and neck tumors and endocrine surgery. Dr. Wolfe has been awarded the Patient’s Choice award by the Vitals.com physician review site. Of the thousands of physicians rated on the site, only a few physicians have been voted by their patients for this honor.

“Project Access is an easy way to give back.”

Dr. Steven Ratcliffe

Orthopedics

Proliance Orthopedics & Sports Medicine

“I would tell other physicians that this program is very well organized, making it easy to give great care because patient preparation and administrative details are complete in advance. Physicians can take on as many patients as desired; it is no burden whatsoever. Project Access is a wonderful way to give something back by helping those who otherwise could not obtain medical care. Every patient is very appreciative of everything I’ve done. It’s one of the most gratifying services I have had the privilege of providing.”

Dr. Steven Ratcliffe is an orthopedic surgeon with a focus on hip and knee reconstruction. He is one of the founding physicians of Proliance Orthopedics & Sports Medicine. He first learned about Project Access when a patient approached his nurse, Chareen Jackson (pictured with Dr. Ratcliffe).

“Patients get the care they need.”

Dan Dixon

*Vice President, External Affairs
Swedish Medical Center*

“We provide the doctors; we have the space. Project Access makes sure that we get the most appropriate patients at the right time. In many respects, this is the way health care delivery should work for everyone. We know who they are, what they need, and when we’re going to do it, and what rehab they’re probably going to need. That’s a four- or five-step process that I’d like to have for all our patients. There is every reason in the world to do this. It is the right thing to do, and it’s the economic thing to do.”

As Vice President of External Affairs for Swedish, Dan Dixon directs public policy and legislative activity for Swedish and oversees corporate communications, marketing and business development. He has more than 25 years of experience in the public and private sectors in law, government relations, business development and finance.

“There is a huge need... and it’s growing daily.”

Marcia Wharton, MD

Family Medicine

Providence Everett Healthcare Clinic

***“There is a huge need for Project Access in our community. The number of uninsured patients grows daily and many of these patients seek care, either through the Emergency Department or their Primary Care provider, that requires the services of a specialist. Most of the uninsured can’t afford the recommended consultation with a specialist, let alone a necessary follow-up procedure or surgery. Project Access allows providers to refer those patients in need of specialty care directly to the appropriate specialist.*”**

“Before... there was no access at all to some specialties.”

Judy Featherstone, MD

Family Practice Physician
HealthPoint Community Health Centers
AND Project Access Donor

“Before Project Access, we had no access at all to some specialties. We had to wait until a patient’s health got so severe that they had to go to the emergency room. I donate to King County Project Access because it is such a valuable service in helping people in need access specialty service, and it helps primary care providers and specialists be more connected in an efficient manner. It is a piece of the model for health care of the future.”

Dr. Judy Featherstone is a family practice physician and medical director at HealthPoint Community Health Center. She has been involved with Project Access since it began and is currently a board member and donor.

2010 Financial Statements

Statement of Financial Position (Balance Sheet)

Assets	Dec. 31, 2010	Dec. 31, 2009
Current	\$292,012	\$251,625
Fixed	\$9,812	\$850
Total Assets	\$ 301,824	\$252,475
Liability & Equity		
Current	\$ 6,766	\$3,077
Equity	\$295,058	\$249,398
Total Liabilities & Equity	\$301,824	\$252,475

Unaudited Financial Statements.

Statement of Income & Expense

Revenue	Dec. 31, 2010	Dec. 31, 2009
Contributions	\$402,602	\$153,075
In-Kind Contributions		\$16,500
Government Contracts & Grants	\$54,804	\$54,804
Non-Government Contracts & Grants	\$215,000	\$200,000
Interest Income	\$1,034	\$1,010
Other Income	\$4,990	\$5,150
Total Income	\$678,430	\$430,539
Expense		
Salary, Wages & Benefits	\$331,123	\$202,906
Professional Services Inc. Interpretation	\$183,935	\$127,220
Facilities	\$20,050	\$24,407
Insurance	\$9,969	\$8,702
Other Expense	\$87,672	\$58,534
Total Expense	\$632,749	\$421,769
Net Ordinary Income	\$45,681	\$8,770

Service Growth

- Number of Patients
- Number of Physicians

Fiscal Growth

Participating Providers (as of May 31, 2011)

Providers

Oliver Aalami, MD
Julie Adam, MD
Lisa Marie Adams, PT
Bobbie Aflatooni, ARNP
Rosemary Agostini, MD
Richard Agress, MD
Shelley Agricola, MD
Sharmila Ahmed, MD
James Alberts, MD
Jasmine Albrecht, MD
Astier Alem, MD
David Alexander, MD
Kirk Alexander, DPM
Kathleen Allen, PT,DPT
Victoria Allen, MD
Charles Alpers, MD
Thomas Amankonah, MD
Allegra Anderson,
MS, ORT/L, CHT
Kristi Anderson, PT
Thomas Anderson, MD
Richard Angelo, MD
Michael Ang-Lee, MD
Warren Appleton, MD
Elizabeth Arias, MD
Russ Arjal, MD

Wes Arlein, MD
Craig Arntz, MD
Rashimi Arora, MD
Nicolas Arretche, ARNP
Prashanti Aryal, MD
Reza Askari, MD
David Atkins, MD
Kevin M. Auld, MD
Kristen Austin, MD
Ralph Aye, MD
Sarah Babineau, MD
Benis Babusis, MD
David Badger, MD
Diane Bai, MD
Noel Baker, MD
Susan Balich, MD
Robert Ballard, MD
Ellen Barnett, PT, OCS
Todd Barnett, MD
Darlene Barr, MD
David Barr, MD
Bill Barrett, MD
Valerie Barrs-
O'Mara, PA-C
Brandon Bartels, ARNP
Traci Barthel, MD
Lydia Bartholomew, MD
Nancy Bartholomew,
ARNP
Amir Bastawrous, MD
Katherine Batts, PA-C
Donald Bauermeister,
MD

John Bauman, MD
J. David Beatty, MD
Robert Bechtel, MD
Bruce Beck, MD
Charles Bedard, MD
Darrel Bell, MD
Gregory Bennett, MD
Janice Benson, MD
James Benthuyssen, MD
Carmen Berger, MD
Stephen Edwin Berry, PT
Ryan Bierman, DPM
Richard Billingham, MD
Amy Bilyk Dock, PT, DPT
Tajinder Bisla, MD
Heidi Blackie,
OTR/L, CHT
Ashleigh Blankenship,
MSOT, OTR/L
Flora Blattner, ARNP
Terence Block, MD
Danica Bloomquist, MD
Alfred Blue, MD
Laura Bogh, DPT
Amy Bondurant, MD
Jackie Bonjean, PT
Jonathan Borjeson, DO
Alan Boudousquie, MD
Laura Bouma, PT,DPT
Megan Bouse, MD
James Bowen, MD
J Scott Bowen, MD
Kristina Braaten, MD

Ronald Brazg, MD
Ann Bridges, MD
C. Blane Brinkley, MD
Andrew Brockenbrough,
MD
Edwin Brockenbrough,
MD
Scot Brower, MD
James Brown, MD
Maureen Brown, MD
Janelle Brown-
Chang, MD
Cate Brummett, PT, DPT

Roxanne Burns-
Vatter, RNFA
Amy Burt, PT
Judy Buschnell, PT
Raj Butani, MD
François Cady, MD
Douglas Caldwell, MD
Brian Cameron, MD
Bob Cancro, MD
Richard Candelaria, PA-C
Christopher Cannon, MD
Timothy Carlos, MD
Duane Carlson, MD

Ian Ch'En, MD
James Champoux, MD
Alan Chan, MD
Christopher Chan, MD
Victor Chan, MD
Jesse Chang, MD
May Chang, ARNP
Trang Chau, ARNP
Samuel Chao, MD
Vincent Chau, MD
James Chen, MD
Steve Chen, MD
Wynne Chen, MD
Robert Cheng, PT,
DPT, OCS
Jonathan Chinn, MD
Karri Chinn, MD
Bokgi Choi, MD
Maria Chong, MD
Jeff Christensen, DPM
Janet Chu, MD
Jerry Chu, MD
Sammy Chu, MD
Sam Chun, MD
Thomas Chung, MD
Grace Cinciripini, MD
John Clark, MD
Nathaniel Clark, DO
David Clawson, MD
Martha Clay, ARNP
Lawrence Clayman, DO
Stephanie Clements, PT
John Clemett, MD

*King County Project Access
patients receive over \$18 in
needed medical care for every \$1
in KCPA administrative costs.*

Claire Buchanan, MD
Joshua Buckler, MD
Janet Burelison, PTA
Brian Burgoyne, MD
Bennett Burke, MD
Robert Burks, MD
Scott Burks, MD
Maureen Burns, PTA

Kara Carlson, MD
Molly Carlson, MD
Brant Carroll, MD
Janet Carroll, MD
Dennis Carver, PT
David Castle, PA-C
Lisa Caylor, MD
Richard Cessna, ARNP

Kelly Clinch, MD
Camille Clinton, MD
Dominique Coco, MD
Michael Codsi MD
Mitchell Cohen, MD
Stacy Cohen, PA-C
Bonnie Collins, MD
Victor Collymore MD
Howard Colston, MD
Jon Conklin, MD
Steven Connelly, MD
Dominic Connolly, MD
Mark Cook, MD
Nancy Corbett, PA-C
David Corwin, MD
T. Spark Corwin, MD
Steven Counter, MD
Jennifer Coursen, MD
William Crenshaw, MD
Michelle Croft, RC
Jeffrey Crossman, PA-C
James Crutcher, MD
Samuel Cullison III, MD
Mary Cunningham, MD
Steve Cuplin, MD
Todd Czartoski, MD
Vik Dabhi, MD
Mark Dales, MD
Cricket Davenport, MD
Glen David, MD
Patricia Dawson, MD
Steven Dawson, MD
Susan Dean, PT

Andrew Deck, MD
Joseph DeMartini, MD
Melissa Denison, ARNP
Jill Ann Denny, MD
Amish Desai, MD
Shilpa Desai, MD
Maria DeSouza, MD
George Diaz, MD
Adrienne DiLiberto,
PT, MS
Jane Dimer, MD
Michael Doherty, MD
G. Lee Dolack, MD
Michael Donais, PA-C
Neil Donner, MD
Lisa Dote, OD
Bassim Dowidar, MD
Philip Downer, MD
Jamie Drake, MD
Paul Drefuss, MD
Charles Drescher, MD
Richard Dricoll Jr., MD
Philip DuBois, MD
Chaviess Durocher, PT
Kristi Dutcher, PT, OCS
Grace Dy, MD
John Ebisu, MD
Michelle Edelman,
PT, MSPT
Mark A Edgar, MD
Paul Edmonson, MD
Julea Edwards, PT
Shane Edwards, MST

Mindy Elliason, PA-C
Erin Ellis, MD
Connie Emerson, MD
Sue Eng, MD
Joseph Engman, DO
Todd Erickson, CRNA
Joseph Eskridge, MD
Dave Esquinasi, PT
Stephen Eulau, MD
Michael Eulberg, MD
R. Blair Evans, MD

Andrew Feld, MD
Walter Fenning, MD
Mehmet Fer, MD
Craig Randall
Ferguson, MD
Geoffrey Ferguson, MD
Nisreen Fidda, MD
Kim Fitzgerald, MD
John Fitzharris, MD
Gregory Foltz, MD
Darcy Foral, MD

Dawn Frankwick, MD
Mark Freeborn, MD
Jeffrey Freed, MD
Whitney Frost MD
Yiu-Kai Aaron Fu, MD
Robin Fuchs, MD
Stephen Fuhs, MD
Craig Fujisaki, MD
Kenneth Fung, MD
John Fure, MD
Simon Gale, OTR/L
Richard Galuska, MD
Mary Sue Galvin, MD
Laura Ann Ganhs, PA-C
Archimedes Garbes, MD
Jeff Garr, MD
Alina Gavrilă, MD
J. Michael Geier, MD
Lois Gelman, MD
James Gerad, MD
William Getchell, MD
Louis Gianutsos, MD
Jeff Gibbs, MD
Kitrina Gedeon, OTR/L
Adam Gilbert, PAC
Thomas Gillette, MD
Thomas Giuliano, MD
Randy Gladwish, PT
Greta Go, MD
Rajiv Goel, MD
Philip Gold, MD
Jane Golden, MD
Matt Golden, MD

Gary Goodman, MD
Justin Goodman, MD
Mary Goodman, PT
Ann Gorai, MD
Jed Gordon, MD
Michelle Gordon, MD
Gregory Grabowski, DPM
Gene Graff, DO
Greg Grant, DPM
Cherie Green, RN
James Green, MD
Thomas Green, MD
Martin Greene, MD
Stephanie Greene,
PT, MSPT
Gordon Greenman, MD
Ronald Gregush, MD
Jeff Gress, MD
Jeffrey Grice, MD
Bradford Grimm, OD
Gregory Gross, DO
Kenneth Gross, MD
Robert Grundy, MD
Carla Guerrero, PT
Karin Gunther, MD
Todd Guyette, MD
Ryder Gwinn, MD
Doug Hale, DPM

*Most patients need a relatively
inexpensive—but very important—
visit with a specialist. The
average total cost of treatment
is between \$3,000 and \$4,000.*

Elise Everett, MD
Sandra Ewaskow, MD
Linda Fairchild, MD
John Faith, MD
Alexis Falicov, MD
Kimberly Farea, OD
Jay Fathi, MD

Janet Ford, MD
L Joseph Fowler, MD
Stacey Fowler, PT
Robert Francis, MD
Leonard Frank, MD
Michele Frank, MD
Jonathan Franklin, MD

Participating Providers, continued (as of May 31, 2011)

R. Alan Hall, MD
Steven R Hamilton, MD
Jack Handley, MD
Shirley Handley, MD
Elena Hannon, MD
David A Hanscom, MD
Robert Hansen, MD
Scott Hansen, MD
James Hanson, MD
Kevin Hanson, MD
Bea Hanzeli, PT
Stephen Hardy, MD
Ben Harmon, MD
Mary Beth
Hasselquist, MD
Dawn Hastreiter, MD
Edwin Hatch, MD
Elizabeth Hayes, MD
Robert Haynes, MD
R Brian Heathcock, MD
Ronald Hebard, MD
John Timothy
Heffernan IV, MD
Aaron Heide, MD
Philip Henderson, MD
John Hendrickson, MD
John W Henson IV, MD

John Hersman, MD
Diane Hetrick, PT
Kathryn Hettel, MD
Merrill Hill, Au.D
Richard Hinke, MD
Vu Hoang, MD
Naomi Hodde, MD

Raymond Hsia, MD
John K Hsiang, MD
Robert Hsiung, MD
Mindy Hsue, MD
Fred Huang, MD
I-Hua Huang, MD
Paul Huang, MD

David Inadomi, MD
Gordon Irving, MD
Rebecca Isackson, DO
Christina Isacson, MD
Joe Isner, MD
Mark Jabbusch, MD
Louis Jacobson, MD
Manika Jamwal, MD
Albrecht Jasmine, MD
Jill Jelacic, MD
Joseph Jereczek, PT
Jill Jesurum, ARNP
Hongxiu Ji, MD
Kaj Johansen, MD
Bart Johnson, DDS
Cherie Johnson, DPM
Dan Johnson, DPM
Marion Johnson, MD
William Johnston, MD
Muriel Jones, MD
Elizabeth Joneschild, MD
Paul Joos, MD
Carolyn Jordan, MD
Alice Josafat, MD
Sarah Jost, MD
Lily Jung, MD
Mark S Justus, MD
Peter Justus, MD
Barry Kahn, MD
Harry Kahn, MD
Grace M Kalish, MD
Sharyl Kamihara, PT
Kalle Kang, MD

Henry Kaplan, MD
Kasra Karamlou, MD
Bradley Karr, MD
Laura Kates, MD
Jed Kaufman, MD
Larisa Kaukone, MD
Ernest Kawamoto, MD
Carleton Keck, Jr., MD
Natalie Keilholz, ARNP
Daniel Kelly, MD
Mary Kelly, MD
Michael Kelly, PT,DPT
Kate Kennedy, ARNP
Karen Kenny, OTR/L
Bart Keogh, MD
Marie Kernie, OD
Allyson Kessary, OTR/L
Edward E. Khalfayan, MD
Bradford Kilcline, MD
David Kim, MD
Edward Kim, MD
Kyung Ju (Kelly) Kim, MD
Namou Kim, MD
Pyong Kim, MD
Robert Kim, MD
Sang Kim, MD
Yung Kim, MD
Michael Kincaid, MD
Sean Kincaid, MD
Jason King, MD
Heather Kipa, MD
Richard Kirby, MD

Carolyn Claar
Kitchell, MD
Virginia Klass, MD
Robert Klein, MD
Julian Klos, MD
Richard Knierim, MD
Jonathan Knight, MD
Kim Kobata, PT
Catherine Kocarek, MD
Aimee Kohn, MD
Samuel Koo, MD
Brent Kooy, PA-C
John Kovacich, MD
Richard Kovar, MD
Ken Kraemer, MD
Rodney Kratz, MD
Suzanne Krell, MD
Todd Kreps, PA-C
Kimberly Kressin, MD
Shoba Krishnamurthy,
MD
Christopher Krol, MD
Robin Kroll, MD
Jonna Krueger, PTA
Bruce Kulander, MD
Rebecca Kulgren, MD
Brian Kumasaka, MD
Christopher Kuntz, MD
Adam Kuten, MD
Dennis Kvidera, MD
Melissa Kwaterski,
PT, DPT
Matthew LaBella, DPM

*We serve an incredibly
diverse patient population.
While two-thirds of our
patients speak English, the
other third of our patients last
year spoke 28 languages!*

Lawrence Holland, MD
David Honari, MD
Kevin Hori, MD
Michael Hori, MD
Scott Hormel, MD
Matthew Horton, MD
Twyla Hoskins, OTR/L
Donald Howard, MD
Jeanna Hoyt, MD

Roberta Huang, MD
Joanne Hughes,
OTR/L, CHT
Charles Hunter, MD
Michael Hunter, MD
Janet Hutchison, PT
Tony Huyhn, MD
Garrett Hyman, MD
Timothy Igielski, DC

Edwin Lai, MD
Yen-Tsun Lai, MD
Tasneem Lalani, MD
Thomas Lamperti, MD
Daniel Landis, MD
Dan Lantz, MD
William Lanzer, MD
Ann Larson, PT
Wayne Lau, MD
Suzanne Laurel, DO
Sumi Lavin, MD
John Lawrence, MD
Christine Lee, MD
David Lee, MD
Edward Lee, MD
Jeffrey Lee, MD
June Lee, MD
Melissa Lee, MD
Michael E Lee, MD
Michael Lee, MD
Steve N Lee, MD
James Leggett, MD
Peter Leidig, PT
Tamara Leighton,
PT, MPT
Beverly Leite, MD
Edward Leonard II, MD
Randi Leonetti, ARNP
Arnold Levin, MD
Brent Lewis, MD
Howard Lewis, MD
Rayburn Lewis, MD
Bryan Leyton, MD

Henry Li, MD
Jamie Libman, MD
Carlyn Liebert, ARNP
Jenny Lies, PT
William H Likosky, MD
Erik Lilja, DPM
Oscar Lillo, OD
Joel Lilly, MD
Otto Lin, MD
T'rese Lind, ARNP
Anita Lindell, MD
Evelyn Lindenthaler, MD
Richard Lindquist, MD
Thomas Lindquist, MD
John Little, MD
Carolyn Liu, MD
Timothy Locknane, MD
Matthew Lonergan, MD
Brian Louie, MD
Vilert A Loving, MD
Mark Lowdermilk, MD
Dan Lowinger, DPM
William H Ludlam, MD
Dan Luethy, PT
Philip Lund, MD
Peggy Maas, PT
Rachel Maas, ARNP
Bianca Maggio, PT
Anne Mai, MD
Rubin Maidan, MD
Rubeela Malik, MD
Martin Mankey, MD
Frederick Mann, MD

Kristin Mantei, MD
Stephen Markowitz, MD
Richard Marks, MD
William Marks, MD
David Marlow, MD
Nancy Marshall, MD
Michael Martin, MD
Michelle Martin,
OTR/L, CHT
Ryan Martinez, MD
Curtis Maslen, MD
Ronald Mason, MD
Philip Massey, MD
Tim Mate, MD
Rich Matthies, MD
Elizabeth Maunz, ARNP
Eugene May, MD
Angeli Mayadev, MD
Marc Mayberg, MD
Monica Mayhill, MD
Mark Mayhle, MD
Michael McAdam, MD
Craig McAllister, MD
Wren McCallister, MD
Anne McCormack, MD
Joel McCreary, DO
James McCullough, MD
John McDermott, MD
Tiffany McDermott, MD
Deirdre McDonagh, MD
Suzanne McDonald,
ARNP
William McDonald, DDS

Tiffany McFadden, MD
Teri McFall, MD
Tori McFall, MD
John McGowan, MD
Brian McKillop, MD
Michelle McLaughlin,
ARNP

Robert Meier, MD
Susan Melockoff
Burke, ARNP
Terry Mengert, MD
Shao-Ti Meredith, ARNP
Thomas Merritt, MD
Aileen Mickey, MD

Jessica Miller, PT
Richard Miller, MD
Rizvan Mirza, MD
Mary Jo Mitchell, ARNP
John Miyano, MD
Venkatachala
Mohan, MD
William Monteforte, MD
David Moore, MD
Jennifer Morrison, MD
Brad Morton, MD
William Mulligan, MD
Carol Murakami, MD
Lawrence Murphy, MD
Kathy Murray, OTR/L
Suprya Mystkowski, MD
Daniel Nadig, MD
Ali Naini, MD
Donald Nakonechny, MD
John Nardella, MD
Richard Neiman, MD
Michael R Nelson, MD
John Nemanich, MD
Erik Ness, MD
Andrew Neubauer, PA-C
Nancy Neubauer, MD
David W Newell, MD

In 2010, we developed a new digital workflow that makes it easier to update patient records and to share information between case managers, while lowering printing costs. We expect to see a 95 percent reduction in the need for paper and printing in the first year.

Ross McMahon, MD
Carolyn McManus, PT
David Mehlum, MD
Vivek Mehta, MD

Jerold Mikszewski, MD
Michael Milder, MD
Juan Millan, MD
Carolyn Miller, MD

Participating Providers, continued (as of May 31, 2011)

Stan Newell, DPM
Mark Newman, MD
St. Elmo Newton, MD
Carole Nicholson,
OTR/L, CHT
Ronald Nicol, MD
Peter C Nora, MD
David Nordin, MD
Emily Norland, MD
Gregory Norling, MD
Scott Norquist, MD
Edward North, MD
Eric Novak, MD
Stefanie Nunez, MD
Rex Ochi, MD
J. Michael Odell, MD
Kyle Oh, MD
Deems Okamoto, MD
James Okamoto, MD
Christie Oliver, PT
John Olsen, MD
Carroll Olson, MD
Rolf Olsoy, MD
Harold Olsson, MD
Priya Oolut, MD
Rod Oskouiian, MD
Robert Osnis, MD

Ichiro Otsu, MD
Rebecca Over, MD
John Overbeck, MD
Steven Overman, MD
Ryan Padgett, MD
Mike Pagan, PT
Bonnie Palen, PT
Pamela Paley, MD
Robert Palmer, MD
David Panther, PA-C
Adrienne Pape, CRNA
George Pappas, MD
Jay Parikh, MD
Sanjiv Parikh, MD
Louise Park, ARNP
Raymond Park, MD
William Park, MD
Aria Parker, MD
Philip Parsons, MD
Niraj Patel, MD
Pallavi Patel, MD
Laird Patterson, MD
Richard Patton, MD
Jeffrey Pearce, MD
Dennis Peck, MD
Larry Pedegana, MD
Irina Penev, PAC
Ellendee Pepper, MD
Nuria Perez-Reyes, MD
Neal Perlmutter, MD
Elizabeth Perpetua,
ARNP
Donald Peters, MD

Mary Peters, MD
William Peters, MD
John Petersen II, MD
Shelly Peterson, MD
Charles Peterson II, MD
Donald Pick, MD
Kevin Pieper, MD
Krystyna Pilecki, MD
Gail Pinczower, MD
Nan Ping Wang, MD
Ellen Pizer, MD
Christine Pizzute, MD
Martin Pointon, MD
Douglas Portelance, MD
James Porter, MD
Sidney Postma, MD
Stephanie Pott
Alvarado, RN, BSN
Lori Predmore, PT
James Pritchett, MD
Nicholas Proccini, MD
Monja Proctor, MD
Harold Prow, MD
Michele Pulling, MD
Ramona Pungan, MD
Lesley Putegnat, MD
Gita Rabbani, MD
Babu Rajendran, MD
Louis Ramos, MD
Rostislav Ranguelov, MD
Joseph Rank, MD
N. Lynn Rastelli-Lee, MD
Steven Ratcliffe, MD

Madhusudhan
Reddy, MD
Jon Reed, MD
Sue Reed, PT
Georgia Rees-Lui, MD

Francis Riedo, MD
Daniel Riegel, MD
Jurgen Rieger, MD
David Riggs, OD
Kristine Rinn, MD

Bruce Rolfe, MD
Richard Rooney, MD
Susan Rose, PA-C
Sheldon Rosen, MD
Jonathan Rosenthal, MD
Allen Rossman, MD
Steven W Rostad, MD
Bradley Roter, MD
John Rowland, MD
Carrie Rubenstein, MD
G. Thomas Ruebel, MD
Jennifer Saam, DPM
John Sack, MD
Elliot Sacks, MD
Nicole Saintclair, MD
Joseph Saitta, MD
Sarah Salemy, MD
Robert Sanford, MD
Jan Sangder, PT
Vincent Santoro, MD
Steve Sasaki, MD
Richard Satre, MD
Dave Savage, OD
James Sayre, MD
Steven E Scallion, MD
Scott Schaaf, DO
Christine Schlenker, MD
Elizabeth Schmidt, MD
James Schneider, MD
Jason Schaefer, MD
Steven Schoenecker, MD
Troy Schulz, PA-C
Jeff Scott, MD

*When we went to press,
more than 1,000 doctors,
nurse practitioners, physical
therapists and other licensed
clinicians were participating
with us serving patients in King
and Snohomish counties.*

Callie Reger, ARNP
Kenneth Reger, MD
Jan Regier, MS, CCC-SLP
Katy Jo Reinmiller, DPT
Mark Reisman, MD
Jeffrey Remington, MD
Mark Remington, MD
Andrew Rice, MD
Bev Ricker, PT

Susie Ro, MD
Jeffrey Robinson, MD
Pamela Rock, PT
Timothy Roddy, MD
Derek Rodrigues, MD
Raphael Rodriguez, MD
Mark Roggeveen, MD
Jeffrey Roh, MD
John Roland, MD

Bridget Scott-Fletcher, ARNP
Travis Sears, PA-C
Mae Sebbly, PT
Sally Sekijima, MD
Roanne Selinger, MD
Jehuda Sepkuty, MD
Peter Ser, MD
Bryan Serkin, MD
Nancy Shaffer, MD
Joel Shapiro, MD
David Shneidman, MD
Jennifer Shook, MD
Nik Shrivastava, MD
Benjamin Siapco, CRNA
David Siew, MD
Janet Silbergeld, MD
Charles Simrell, MD
Divya Singh, MD
Ravi Singh, MD
Thomas Skalley, MD
Andy Skucas, MD
T. Robin Sloane, MD
James Smith, MD
Richard Snyder, MD
Michael Solomon, DO
Julie Sommwang, MS, CCC-SLP
James Song, MD
Narendra Sood, MD
Marcio Sotero de Menezes, MD
Lisa Souder, MD

Jim Speigel, MD
Steven Sperling, MD
Lloyd Stambaugh III, MD
Anne Stannard, PT
Thomas Stark, MD
Jonathan Staver, MD
Timothy Steege, MD
Jeffrey Stepanian, PA-C

Henry Su, MD
Sandra Sultan, MD
Gilbert Sun, MD
Steven Sun, MD
Dale Sundall, MD
Allen Sussman, MD
Cynthia Svensson, PT
Mark Swanson, MD

David Tempest, MD
Michelle Tepper, MD
Brent Thiel, MD
Julie Thomas, MD
Lisa Thomassen, MD
Bob Thompson, MD
Jason Thompson, MD
Suzanne Thompson, PT
Ryan Thorne, EMT, MS
Sean Thornton, MD
Veronica Thoroughgood, MD
Ronald Tickman, MD
Shannon Tierney, MD
Andrew Ting, MD
Elisabeth Tomere, PT, DPT
Jeff Tomlin, MD
Eugene Toomey, MD
Anne Torvik, MS, CCC-SLP
Michael Towbin, MD
Don Tran, MD
Duong Tran, PA-C
William Trask, MD
John Travaglini, MD
Cora Trujillo, PT
Thomas Tubbesing, MD
Michael Tuggy, MD
Marty Tullus, MD
Ahmet Tural, MD
Andy Turella, MD
Jordan Tursi, PT, DPT

Timothy Tweito, MD
Shie-Pon Tzung, MD
Randall Unger, MD
Mark Valentine, MD
Eric Vallieres, MD
Milton Van Hise, MD
Scott Vanderheiden, MD
Carol VanHaelst, MD
Michael Vaughan, MD
Curtis Veal, MD
Rob Veith, MD
Ryan Veith, MD
Dan Veljovich, MD
Sandra Vermeulen, MD
Wendy Vick, RN
L. Samuel Vickers, MD
Pedro Vieco, MD
Brien Vlcek, MD
Arthur Vogel, MD
Mark Vossler, MD
Arpan Waghray, MD
Lara Wagner, MD
William Wagner, Jr., MD
David Wahl, MD
Tanya Wahl, MD
Maggie Walker, MD
Renee Wall, PA-C
Richard Wall, MD
Jim Walsh, PT
Katie Walter, MS, CCC-SLP
Dean Walund, MD
James Wang, MD
Keith Wang, MD

Ying Wang, MD
Jeffery Ward, MD
DJ Wardle, DPM
William Warnekros, DPM
Cynthia Warner, MD
Susan Warwick, MD
James Watson, MD
Richard Wear, MD
Wade Webster, MD
Diana Weeks, MD
Wayne Weil, MD
Lesley Weingberg, PT
Mitch Weinberg, MD
Mark Weinreich, PT
Robert Weinsheimer, MD
Loryn Weinstein, MD
Mary Wemple, MD
Brent Wendel, DPM
Joseph Weresch, MD
Adrienne Wesol, MD
Howard Jack West, MD
Lauren West, MD
David Westman, MD
David G Westman, MD
Susan Wetstone, MD
Joseph Whatley, MD
Richard Whitten, MD
Adrian Whorton, MD
Ellen Wilber, MD
Martha Wilkes, PA-C

Imaging centers, labs and other ancillary services also donate needed services and equipment to Project Access patients when needed.

Tom Stibbins, MD
Jeff Stickney, MD
Thomas Stoll, MD
Susan Storck, MD
Erret Story, MD
John Strayer, MD
Jan Stroh, MD
Scott Stuart, MD
Craig Stull, LMHC
Charles Sturgis, MD

Penny Swanson, PT
Amy Tait, PT
Robert Takamiya, MD
Francis Tamburine, MD
Lennart Tan, MD
Joel Tanedo, MD
Dengda Tang, MD
Darik Taniguchi, MD
Eric Taylor, MD
Nadia Tedder, PT

Participating Providers, continued (as of May 31, 2011)

Jay Williams, MD
Paul Williams, MD
Charles Wilson, MD
William J. Wilson, MD
Brian Windle, MD
Robert Winquist, MD
Amy Winston, DDS
George Winters III, MD
Marilyn Wirtz, PT
Bonnie Witrak, MD
Robert Wohlman, MD
Michael Wolfe, MD
Dana Wolinsky, MD
Michael Wong,
MD, PhD
Vaew Wongsurawat,
MD
James Wuth, MD
Rachael Wyman, MD
Hui Yang, MD
Josephine Yang, CRNA
Eric Yap, MD
Edwin Yau, MD
Carter Yeatman II, MD
Ronald Yeh, MD
Tony Yen, MD
Thomas Ylvisader, MD

Katharine Yoler, MD
Audrey Young, MD
Julie Young, ARNP
Michael Young, PA-C
Cong Yu, MD
Harry Yu, MD
Mujun Yu, MD
John Yuen, MD
Kat Yun, OTR/L
Kirstine Yung-Ting
Oh, MD
Rachel Zare, ARNP

Specialty Care Partners

Cascade Cancer Centers
Eastside Cardiology
Associates
Eastside Ear, Nose,
& Throat
Eastside
Gastroenterology
Eastside Pulmonary
Associates

*Providers and health systems
provided more than \$12 million in
care and services to the patients
served by Project Access in 2010.*

Maryellen Zinsley, ARNP
Mark Zobel, MD
Paula Zook, MD
David Zucker, MD, PhD
Marian Zuk, PT, MSPT

Eastside Urology
Associates
Edmonds Orthopedic
Center
Evergreen Health Care
Evergreen Neurology
Clinic, P.L.L.C.

Evergreen Pulmonary
Care Center
Eye Associates
Northwest, PC
Group Health
Cooperative—
Bellevue
Group Health
Cooperative—Everett
Group Health
Cooperative—Seattle
Kirkland Rheumatology
Meridian Women's
Health
Minor & James Medical
Neurological Associates
of Washington
North Seattle
Women's Group
Northwest
Gastroenterology
Associates
Northwest Spine
and Sports
Orthopedics
International
Overlake Arthritis &
Osteoporosis Clinic
Overlake Cardiothoracic
Surgery
Overlake Internal
Medicine Associates

Pacific Medical Centers
Physical Medicine and
Rehabilitation
Plastic Surgery
Associates of Seattle
Premier Chiropractic
Proliance Surgeons
Providence Everett
Medical Group
Puget Sound Cancer
Centers
Puget Sound
Gastroenterology
Puget Sound
Physicians, P.L.L.C.
Renton Dermatology
Clinic
Richmond Beach
Internal Medicine
Roxbury Spine and
Wellness Clinic
Seattle Hand
Surgery Group
Seattle Urological
Associates
Southlake Clinic
Stevens Foot & Ankle
Swedish Cancer Institute
Swedish Colon &
Rectal Clinic
Swedish Community
Specialty Clinic

Swedish Heart &
Vascular Clinic
Swedish Medical
Center—Edmonds
Swedish Neuroscience
Institute
Swedish Organ
Transplant Team
Swedish Orthopedic
Institute
Swedish Urology Group
Swedish Weight
Loss Services
The Everett Clinic
The Polyclinic
The Swedish
Arthritis Clinic
The Vasectomy Clinic
Urology Northwest
Valley Acute Specialty
Access Clinic
Valley Ear, Nose
and Throat
Valley General Surgery
Valley Nephrology
Health Services
Valley Orthopaedic
Associates
Valley Surgical
Associates
Valley Surgical
Specialists

Valley Vascular Surgery
Virginia Mason
Medical Center
West Seattle Highline
Eye Clinic
Western Washington
Medical Group

Hospitals & Health Systems

Evergreen Healthcare
Northwest Hospital
Overlake Hospital
Providence Everett
Swedish-Ballard
Swedish-Cherry Hill
Swedish-Edmonds
Swedish-First Hill
Valley Medical Center
Virginia Mason
Medical Center

Medical Services

Alcon Labs
CellNetix Pathology,
P.L.L.C.
Cornerstone Prosthetics
& Orthotics
CytoLab Pathology
Services, Inc., P.S.
DePuy

Duvall Advanced Family
EyeCare, P.S.
Dyncare Northwest,
Inc.
Eastside Endoscopy
Center
Eastside Nephrology
and Hypertension,
P.L.L.C.
Eastside Pathology, Inc.
EMG/FMR Hospitalists
Evergreen Cardiology
Care Center
Evergreen Emergency
Services
Evergreen Home Health
Evergreen Laboratory
Services
Evergreen
Medical Center
Anesthesiology
Evergreen Surgical Clinic
Forensic Laboratories
Hangar Prosthetics
& Orthotics Inc.
Laboratory Corporation
of America (LabCorp)
Lincare, Inc.
Matrix Anesthesia, P.S.
Northwest Radiologists,
Inc., P.S.
Northwest Vision
Institute

*Twelve hospitals and
seven multi-specialty groups
in King and Snohomish counties
are committed to working
with Project Access so that
our low-income, uninsured
patients have access to needed
specialty care services.*

Orthopedic Physicians
Associates
Orthopedic Specialists
of Seattle
Overlake Imaging
Associates, P.C.
Overlake Medical
Clinics, L.L.C.
Paceline Anesthesia,
L.L.C.
Pacific Anesthesia
Medical Group
Pacific Medical DME

Pacific Physicians
Laboratory, Inc.
Paclab Network
Laboratories
Pathology Associates
Medical Laboratories
Physician Assistant
Surgical Services
Providence Everett
Medical Labs
Puget Sound Institute
of Pathology, P.L.L.C.

Puget Sound
Rehabilitation
Medicine
R.S. Medical
Radia Inc., P.S.
Rainier Surgical, Inc.
Seattle Anesthesi-
ologists, P.S.
Seattle Nuclear Medicine
Seattle Radiologists
Seattle Surgery Center
Sightlife
Spencer Vascular
Diagnostic
Services, Inc.
Stephen Markowitz
& Associates
Synergy Medical
Systems, Inc.
Valley Anesthesia
Associates
Valley Diagnostic
Imaging Services
Valley Eye & Laser
Center, Inc. P.S.
Valley Radiologists,
Inc., P.S.
VMC Laboratory Services
Washington Imaging
Services, L.L.C.
Washington Sports
Medicine

Safety Net Clinics
Ballard Neighborhood
Doctors
Charis Clinic, P.L.L.C.
Christ Community Free
Clinic—Auburn
Community Health
Centers of Snohomish
Country Doctor
Community
Health Centers
HealthPoint
International Community
Health System
Neighborcare Health
New Hope Health Center
Public Health-Seattle
and King County
Puget Sound
Christian Clinic
Rotacare Free Clinics
Safe Harbor Clinic
Sea Mar Community
Health Centers
Seattle Indian
Health Board
Swedish Family Practice
Residency
Valley Family
Practice
Residency

2010 Financial Supporters (January–December, 2010)

Corporate Funders

Biel Foundation
Bill & Melinda Gates
Foundation Employee
Match Program
CellNetix Pathology,
PLLC
Community Health Plan
Dermatology Associates
Evergreen Healthcare
First Choice Health
Group Health
Cooperative
Key Bank Valued
Client Program
Molina Health Care
Nesholm Family
Foundation
Overlake Hospital
Medical Center
Pacific Medical Centers
Pacific Hospital
Preservation
Development
& Authority
Providence Health
& Services

Raynier Institute and
Foundation
Seattle-King County
Department of
Public Health
Seattle Foundation
Skin Surgery Center, PS
Snohomish County
Medical Society
Swedish Health Services
The Everett Clinic
Valley Medical Center
Medical Staff
Valley Medical
Center—Public
Health District #1
Virginia Mason
Medical Center
Washington State
Hospital Association

Individual Donors

Dr. John Addison
Dr. Maxine Anderson
Luis & Rosemary Aragon
Dr. Carrie Bagatell
Dr. Alan & Sheri
Barronian
Andrew Bartkus
Dr. Cecile Bassen
Dr. Brent Benjamin
Dr. Richard Bensinger
Dr. Robert Bernstein
Ellie & Carlo Bertani
Ros Bond & Jill Marsden
Dr. Margaret Bone
Dr. Larry Bornstein
Dr. Anne Buchinski
Dr. Michael Buckley
Dr. Timothy Carey
C. B. & Jean Carlson

Andrea Castell
Abie & Sharon Castillo
Dr. Linda Clark
Dr. Margaret Clements
Dr. Andrew Cole
Craig & John Darling
Al DeYoung
Roscius Doan
Diana Elser & Lance
Heineccius
Dr. Gary Feldbau
Dr. Judy Featherstone
& Pat Montgomery
Jean Ferguson
Kay Frankenstein
Dr. Thurman &
Marjorie Gillespy
Nancy Hannah &
Mary Ellen Smith
Dr. George Heffner
Dr. Melanie Ito
Drs. Mimi Johnson
& Brad Shoup
Dr. Marcia C. Jordan
Dr. Erin Kallock
Dr. John & Alberta
Kennelly
Harold King
Judy Knight &
Michelle Phiffer
Dr. Diana Koala
Dr. Bruce Kulander

Dr. Christopher &
Jyl Leininger
Frank & Randi Leonetti
Dr. & Mrs. B. Richard
Levinthal
Dr. Henry Li
Drs. J. W. & Marina
Zeiber Little
Dr. Elizabeth Lufburrow
D. M. & C. M. Madigan
Marcy Maurer
Dr. Pamela & David
McDonald
Dr. Russell McMullen
Dr. Tom & Rebecca Merrit
Dr. Joan Miller
Peter & Raleigh Morgan
Drs. Arthur A. &
Edeltraud Hondl
Murray
Sallie Neillie & Liese
Frankenstein
Dr. Deems & Margaret
Okamoto
Dr. Bruce & Granya
O'Neill
Dr. Thaddeus Paprocki
Dr. Paul & Susan
Pennington
Dr. Edyth & Gene Phillips
Dr. David Pitkethly
Helen B. Power
J. P. Reed

Penny & Rob Reid
Mardie Rhodes &
Doug Nelson
Dr. Leonard &
Gretchen Rosoff
Dr. Robert Schaefer
Dr. T. Putnam &
Susan Scott
Mark & Linda Secord
Dr. Floyd & Faye Short
H. Scott Shurtleff
Dr. Margaret Sigley
Dr. Donald Silverman
Dr. Samuel Slonim
Zachary Smulski &
Hella Monroy
Dr. James Squire
Margaret Stanley
Dr. Jerry Steiert
Dr. Diane C. Stein
Patsy Swartz
Dr. David Tempest
Dr. Christy Ulleland
Dr. Ralph & Virginia
Wedgwood
Dr. Douglas &
Ingrid Welti
Debra & Gary Wilson
Dr. Jerry & Nancy
Worsham
Dr. Robert Wright
Eric & Christine Yamada

*Since 2006, more than 8,500
low-income patients have
been referred to King County
Project Access for needed
specialty health care services.*

King County Project Access Leadership

Board Members

Zachary Smulski, President
Chief Financial Officer, Puget Sound Health Partners

Elizabeth Pelley, Vice President
Retired, Vice President of Operations, First Choice Health

Chrissy Yamada, Treasurer
Chief Financial Officer, Evergreen Health System

Mark Secord, Secretary
Executive Director, Neighborcare Health

Rosemary Aragon
Executive Director, Pacific Hospital Preservation and Development Authority

Abie Castillo
Vice President, Network Development, Community Health Plan of Washington

Judy Featherstone, MD
Medical Director, HealthPoint

Gary Goldbaum, MD
Health Officer, Snohomish Health District

Charles Heaney, Ph.D.
Executive Director, King County Medical Society

Robin Lutka, JD
Health Policy Consultant, RLLCA Consulting & Advocacy

Linda Marzano, RN
Chief Operating Officer, Pacific Medical Centers

Marc Mora, MD
Medical Director, Consultative Specialty and Acute Care, Group Health Cooperative

Kerry Radcliffe, JD
Deputy General Counsel, Peace Health

Marcia Wharton, MD
Medical Director, Providence Everett Healthcare Clinic

Staff

Carla Barrick
Case Manager

Maria Brockus-Watson
Administrative Coordinator

Andrea Castell, RN, BSN, MBA
Operations Nurse

Cherie Green, RN
KCPA Evergreen Healthcare Liaison

Jane Gunwaldsen
Administration Project Manager

Sean Haines
Case Manager

Martha Hopler, MSW
Case Manager

Molly James
Case Manager

Liz Langeland, RN, BSN
Operations Nurse

Sallie Neillie, MS
Executive Director

Scott Shurtleff
Operations Manager

Teresa Thompson
Case manager

Matt Zemek
Case Manager

1111 Harvard Avenue ■ Seattle, Washington 98122 ■ www.kcprojectaccess.org
Telephone: 206.788.4204 ■ Fax: 206.382.3507 ■ info@kcprojectaccess.org