

Welcome PCMH Kids Practices and Key Stakeholders

PCMH KIDS STAKEHOLDER MEETING 6-3-2019

PAT FLANAGAN MD, FAAP, PCMH KIDS CO CHAIR

Agenda

- ❖ PCMH Kids News and Highlights (30 min)

Dr. Pat Flanagan, MD, FAAP, PCMH Kids Co-chair

- ❖ Mom's PRN & update on PediPRN (10 min)

Ailis Clyne, MD, Medical Director at RIDOH

Jim Beasley, Sr. Public Health Promotion Specialist, MomsPRN Program

Monika Drogosz, PediPRN Program Manager,

Blythe Berger, ScD, RIDOH

- ❖ RI 1st 1000 Days & PCMH Kids Sustainability (20 min)

Libby Bunzli, Special Assistant to the Medicaid Program Director

Practice & PCMH Kids Cohort Quality Performance

Legend:
Target
 Medicaid Target
 Met Target
 Met Medicaid Target
 Met Target via Improvement
 Did Not Meet Target

Cohort 1 – BMI Results

Cohort 2 – BMI Results

Cohort 1 – Developmental Screening

Cohort 2 – Developmental Screening

Practice & PCMH Kids Cohort Customer Experience Performance

Cohort	Practices that Met 2 out of 3 CAHPS Target	Practices that Did Not Meet 2 out of 3
1	Anchor Medical Associates	Hasbro Pediatric Primary Care
	Coastal Narragansett Bay Pediatrics	Pediatric Associates
	Coastal Waterman Pediatrics	
	East Bay Community Action Program	
	East Greenwich Pediatrics	
	Hasbro Medicine-Pediatric Primary Care	
	Wood River Health	
2	Aquidneck Pediatrics *	Children's Medical Group
	Barrington Family Medicine	Cranston (Park) Pediatrics *
	Barrington Pediatrics	
	Coastal Bald Hill Pediatrics *	
	Coastal Toll Gate Pediatrics	
	East Side Pediatrics *	
	Kingstown Pediatrics	
	Northern RI Pediatrics	
	Thomas Puleo *	

PCMH Kids Cohort 2 Incentive Support

PCMH Kids Cohort 2: 2019/2020

Practices that meet 3 out of 4 quality measures in 2019 will receive incentive payment in 2019.

Practices that meet 2 out of 4 quality measures in 2019 will **not** receive incentive payment in 2019 but will be re-reviewed in June 2020 and be considered eligible for June 2019 incentive payment if PCMH Cohort 2 practices attain 5% improvement using the “difference of the difference” methodology.

PCMH Kids Cohort 2: 2020/2021

Practices that meet 3 out of 4 quality measures in 2020 will receive incentive payment in 2020.

Practices that met 2 out of 4 quality measures in 2020 will **not** receive incentive payment in 2020 but will be re-reviewed in June 2021 and be considered eligible for June 2021 incentive payment if PCMH Cohort 2 practices attain 5% improvement using the “difference of the difference” methodology.

PCMH Kids: Sustainability Payments

Commercial Payers:

OHIC Requirements*:

- Maintain NCQA PCMH Recognition
- Submit to OHIC Performance Improvement Measures (10/15/19)
- Meet Performance Threshold or Improve by 3%
- Cost Management Strategy

Cost Management Strategy

NCQA Element Q19: Submit PI Measure Information to NCQA as part of Annual Renewal

Care Coordination:

- Care coordination between facilities (including safe and effective care transitions)
- Care coordination with specialists/other providers
- Care coordination with patients

Cost-Effective Use of Services:

- ED utilization
- Inpatient hospital utilization
- Overuse/appropriateness of care (low-value care)
- Pharmaceutical costs (including volume and/or use of high-value pharmaceuticals)
- Specialist referral costs (including volume of referrals and/or referrals to high-value specialists)

EOHHS: Sustainability

Libby Bunzli, Special Assistant to the Medicaid Program Director

Update from Executive Office of Health and Human Services

Screening, Brief Intervention, Referral, and Treatment (SBIRT) for Adolescents

- ❖ **Wrapped up another Successful Behavioral Health Learning Collaborative**
 - ❖ 11 Practices enrolled in the learning collaborative
 - ❖ Consisting of 75 Providers
 - ❖ Total pediatric population of ~34,000
- ❖ **Over 60 in attendance at final meeting where Adolescent Substance Use and Confidentiality were the topics of focus**

Rhode Island Foundation

July 2019 Integrated Behavioral Health Call for Applications

The long-term goal is to help your practice address behavioral health needs *before* families are in crisis.

- Up to eight practices will be selected to participate in our IBH pediatric pilot program to serve population of 30,000 children. Selected practices will be eligible for:
 - Infrastructure payment support of \$18,000* in the first year (made in two installments); Infrastructure payment is intended to help off-set costs associated with on boarding behavioral health clinician, developing coding and billing mechanisms needed for sustainability and costs associated with non-billable time.
 - Up to \$10,000 in incentive payments based on meeting service delivery requirements and screening targets (\$5000 year 1; \$5000 year 2);
 - Monthly on-site consultation with a trained pediatric IBH practice facilitator and quarterly learning sessions with content experts and best practice peer learning opportunities.

*additional infrastructure support may be available for practices that with large panels of patients. Priority is given to practices serving vulnerable populations.

The financial support is provided through a grant from the Rhode Island Foundation Behavioral Health Fund and by Tufts Health Plan.

Rhode Island Foundation

July 2019 Integrated Behavioral Health Call for Applications

The long-term goal is to help your practice address behavioral health needs *before* families are in crisis.

Practices are asked to:

- Select, implement and report out on 3 out of 5 standardized evidence-based screening measures choosing from:
 - 1) Depression-PHQ-A (adolescent);
 - 2) Anxiety: GAD-7 (adolescent)
 - 3) Substance use: CRAFFT or CAGE-AID (adolescent)
 - 4) Middle childhood: Pediatric Symptom Checklist
 - 5) Postpartum depression: Edinburgh Postnatal Depression Scale
- Hire and integrate a behavioral health clinician into your practice team
- Use EMR and data tools to enhance workflows, set up registries to track and monitor symptom improvement for children/families with positive screens and meet reporting requirements;
- Meet monthly with on-site integrated behavioral health practice facilitator who will support your practice in achieving your clinical and financial goals;
- Learn from your peers and content experts by participating in quarterly learning collaborative meetings

Rhode Island Foundation

July 2019 Integrated Behavioral Health Call for Applications

The long-term goal is to help your practice address behavioral health needs *before* families are in crisis.

“This initiative recognizes and capitalizes on the fact that pediatric medical home is the logical place for providing effective integrated mental health promotion, prevention and treatment because the pediatrician is the most likely medical professional that children and adolescents come in contact with during their early and adolescent years and because for children, behavior and development are so much a part of their general health.”

- Pat Flanagan, MD, FAAP, PCMH-Kids Co-chair

Application deadline:

June 19, 2019

Link to application:

<https://www.ctc-ri.org/sites/default/files/uploads/IBH%20application%20RIF%20Pediatric%20Call%20for%20Applications%20v6.docx>

For more information:

contact: CTC-RI@ctc-ri.org

Great Job!

