

MILLENNIUM
COLLABORATIVE CARE

**DSRIP Meeting
PAOP Report Out
Albany, New York**

November 9–10, 2015

PPS OVERVIEW & UPDATE

- Millennium Collaborative Care covers the eight counties of Western New York
- Total population of Western New York is over 1.5 million
- Estimated over 252,000 attributed lives
- Partners include:
 - Over 400 providers
 - Over 140 community-based organizations (CBOs)
 - 14 hospitals
 - Three distinct geographic areas

PPS OVERVIEW & UPDATE

GOVERNANCE

- Lead Entity (ECMC)
- Hospital
- Pediatrics/Perinatal
- Physician (Chair from Physician Steering Committee)
- Behavioral Health/Substance Abuse
- Post-Acute Care
- Project Advisory Committee
- Developmentally and Intellectually Disabled
- Labor Union (2 – SEIU & NYSNA)
- Community Organization (elected by CBO Task Force)
- SNAPCAP PPS (Safety Net)
- McGuire Group PPS
- NFMCC PPS
- Niagara Orleans Healthcare Organization
- Southern Tier Council
- Medicaid Beneficiary

WORKFORCE

- Contracted with R-AHEC (Rural Area Health Education Center) to assess partners in our provider network to determine educational needs
 - Evaluate gap analysis
 - Advise to the appropriate trainings needed
 - Develop a monitoring program to track those impacted and trained
 - Measure effectiveness of the training
- Key stakeholders from the community are participating in the support of educational training and design of the Millennium workforce workgroup (joint project with CPWNY PPS)

WORKFORCE ANTICIPATED “EMERGING TITLES”

- Community Health Workers
- Care Navigators/Peer Navigators
- Care Coordinators
- Health Information Technology Analysts
- Practice Care Coordinators (PCMH)
- Practice Transformation Coordinators
- Physician Assistants
- Social Workers

WORKFORCE

- Designing training based on specific project elements
- Identifying local and regional training providers
- Identifying training sites in all 8 counties
- Workforce workgroup will monitor the training strategy to meet project performance outcomes

PRIMARY CARE PCMH CURRENT STATE

- Represents approximately 240 practices
- 578 primary care providers in network (113 safety net)
- 238 currently are not PCMH
- 11 are already PCMH 2014 Level 3

PRIMARY CARE PCMH

Plans for reaching milestones include:

- Regional seminars and webinars
- PCMH kickoff event scheduled for January 2016
- Coordination with Medicaid Managed Care Organizations
- Practice-specific education opportunities

Implementation Status:

- Identify PCP PCMH status and develop blue print for implementation and reporting
- Hiring Practice Care Coordinators/Practice Transformation Specialist within 3 regions to work with Safety Net practices
- RFP released to obtain contracts with PCMH vendors to support practices

COUNTY COLLABORATION

Local government units engaged:

- LGU's imbedded in PPS governance process
- LGU's imbedded as Project Champions
- Representatives on geographic councils
- NYS Assembly representative support
- County commissioners of health, mental health, and social services (8 counties)

COUNTY COLLABORATION

Additional stakeholders/partners at the table now include:

- Buffalo & Erie County Library with an 8 county WNY reach to other affiliate libraries
- Leveraging United Way of Buffalo & Erie County's reach to other affiliates in Western New York
- Goodwill Industries of Western New York, Inc.
- Community Action Organization
- Initiating a relationship with the expansive Buffalo Block Club Coalition
- Millennium is involved in the leadership council for mental health chaired by Erie County Commissioner of Mental Health

CBO/CULTURAL COMPETENCY

- Engaged over 140 CBOs through attestations
- Established CBO Task Force as advisory body to Board of Managers
- Contracted with several CBOs through Request for Proposal process:
 - Patient Activation Measure (14)
 - Cultural Competency/Health Literacy services
 - Maternal & Child Health

CBO/CULTURAL COMPETENCY

Addressing social determinants of health

- **Community health workers** and care coordinators are being deployed through several projects including:
 - Patient Activation Measures (2di)
 - ED Care Triage (2aiii)
 - Maternal and Child Health (3fi)
- Additional solutions may include utilizing current resources that need capacity like the 211 system
- Voice of the Consumer subcommittee established as part of Governance process (21 members representing all regions of WNY)
- Partnering with Community Health Worker Network of Buffalo to provide CHW training to CBO's and Millennium Project Managers

BEST PRACTICES

- Pilot projects targeted at hot spot zip code Medicaid population areas for each of the 11 projects (use of the DMAIC Methodology, Lean Six Sigma)
- Continued engagement with government and community organizations
- Significant consumer engagement efforts:
 - Millennium Health Matter weekly radio show
 - Biweekly newsletter
 - 2015 WUFO Expo held Millennium Health Workshops & information tables
- Collaboration with other PPS's
 - Finger Lakes PPS
 - CPWNY PPS
- Working with CPWNY to develop community standards of care across WNY

CHALLENGES

- Overall funding award was insufficient
- Procurement process creates delays in implementation
- Speed at which providers are able to accept PHI
- Speed and scale numbers may not match appropriately due to providers being identified as PCPs when they are actually specialists

MILLENNIUM
COLLABORATIVE CARE

Contact Information

Al Hammonds, Executive Director ahammonds@millenniumcc.org
Anthony Billittier, Chief Medical Officer abillittier@millenniumcc.org

www.millenniumcc.org