

New York Health Homes Learning Collaborative

CHCS
Center for
Health Care Strategies, Inc.


MEETING #7 AGENDA

Affinia Manhattan
Fitzgerald Ballroom
371 Seventh Avenue (at 31st Street)
New York, NY 10001

October 2nd, 2014

9:00 a.m. **Breakfast Available**

9:30 **Welcome and Purpose of the Meeting**

CHCS will review the day's agenda, provide an update on learning collaborative activities, and describe the goals for the meeting.

Allison Hamblin,
CHCS

9:35 **Health Home Success Story**

Gary Tucker from Catholic Charities of Broome County will start the meeting off with a presentation on a recent success his health home has experienced.

Gary Tucker,
Catholic Charities of
Broome County

9:45 **Conversation with DOH Leadership**

Greg Allen will kick off this session with a presentation on health home policy and implementation updates. Topics may include:

- *Implementation grants and the Health Home Development Funds;*
- *DSRIP;*
- *Medicaid Analytics Performance Portal (MAPP) Vision;*
- *The rollout of Children's Health Homes; and*
- *BHO/HARP Transition.*

Greg Allen,
DOH

An interactive audience Q&A session will follow the presentation.

10:45 **Break-Out Session #1:**

Group Discussions

DSRIP

Health homes will break into two discussion sections to discuss DSRIP in small groups. Conversations will focus on what strategies health homes are utilizing regarding various aspects of DSRIP, including staff training, organizing partnerships and contracts, and scaling. The conversations will focus on key challenges and lessons learned to date.

Track #1: Upstate

Track #2: Downstate

11:45	Networking Lunch	
12:30 p.m.	MAPP Demo Session <i>Chip Barnes, MAPP project manager for the Department of Health, will provide an update on the portal and review various user features.</i>	<i>Chip Barnes, New York State Technology Enterprise Corporation (NYSTEC)</i>
1:00	Criminal Justice Panel <i>In this panel, Tracie Gardner from the Legal Action Center and several of the health home criminal justice pilot sites will discuss where they are in their piloting work, what challenges they are experiencing, and where they see opportunities for success. The session will be opened up to audience Q&A after the panel discussion.</i>	<i>Tracie Gardner, Legal Action Center, Health Home Criminal Justice Pilot Sites</i>
2:00	Break-Out Session #2: Track #1: Children’s Health Homes <i>Kathy Moses, senior program officer at CHCS, will provide background on how other states have designed and approached their children’s health home models. Group discussion will focus on how health homes are approaching this new model and address successful design and implementation strategies.</i> Track #2: Transitioning From Legacy Payments <i>A panel comprised of lead entities, care management agencies, and representatives from a health plan and the Department of Health will kick off this session with a brief overview of upcoming changes to the legacy billing process. Panelists will then discuss strategies they have implemented or are considering implementing to successfully bill under the non-legacy process, after which the session will be opened for audience Q&A.</i>	<i>Group Discussions</i>
2:55	Wrap-Up and Next Steps	<i>Allison Hamblin</i>
3:00	Adjourn	