

Health Home Implementation Webinars

Session #47– October 29, 2014
Program Updates

Agenda

- HH-CMART
- Health Home Brochure
- Introduction Letter
- Health Home Redesignation
- Health Homes for Children Update
- MAPP Update
- General Q + A

HH-CMART Submission Reminder

- ▶ Third Quarter 2014 (July-September 2014) submissions are due ***Monday, November 3***
- ▶ ***Please contact*** the CMART OQPS staff “Health Home CMART File Upload” application on the Health Commerce System (HCS) for issues with submission.
- ▶ OR call the Health Home Provider line at:
- ▶ 518-473-5569

HH-CMART Submission Reminder

- ▶ For additional HH-CMART guidance and information:

http://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/assessment_quality_measures/index.htm

- ▶ FAQ about HH-CMART:

http://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/assessment_quality_measures/docs/hh_cmart_faq.pdf

- ▶ All HH-CMART webinars have been recorded and can be found at:

http://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/meetings_webinars.htm

Health Home Brochure

- ▶ Brochure will contain general Health Home information such as
 - What is the Health Home program?
 - What is a Health Home?
 - Is a Health Home right for you?
 - Do I have to enroll in a Health Home?
 - How do I enroll in a Health Home?
 - Does it cost me anything to enroll?
- ▶ The brochure will also contain an insert that lists Health Homes and their contact information by county
- ▶ The brochure is currently in draft format, once finalized the brochure will be posted to the Health Home website and notification via Listserv

Welcome Letter

- ▶ The current Health Home Welcome Letter is being updated and will be standardized
- ▶ Once finalized, the Welcome Letter will be posted to the Health Home website and notification via Listserv

Health Home Redesignation

- ▶ The Department will be conducting Health Home Redesignation Site Visits starting in 2015
- ▶ Redesignation will highlight various topics such as the Health Home Provider Qualification Standards
- ▶ We are working with our State Partners to develop a Redesignation Tool which will be shared once completed
- ▶ A webinar will be conducted with more details

Health Homes for Children Update

- ▶ Webinar: Overview of New York's Final Health Home Application to Serve Children and Other Design Updates
 - Wednesday, November 5, 2014 from 10:00-12:00pm
 - Registration information can be found on the Health Home Website under 'What's New?' or at the following link

http://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/docs/2014-11-15_hh_webinar_invite.pdf

MAPP UPDATE

MAPP CONCEPTUAL DIAGRAM

Note: Will interoperate with SHIN-NY

Medicaid Data Warehouse

Clinical Data Mart

Other Sources

PROJECT SCOPE FOR HEALTH HOMES PHASE 1

Overall scope statement:

- Replace existing Member assignment and tracking system and its associated functionality
- Provide more timely access to data from Medicaid Data Warehouse
- Provide enhanced user access to include Care Management Agencies
- Dashboard / Analytics capabilities
- Design for DOH-HH-CMA interoperability

DETAILED SCOPE FOR HEALTH HOMES PHASE 1

- Identification of Health Home eligible population
- Assigning eligible individuals to Health Homes
- Outreach of CMAs and Health Homes to potential members
- Enrolling an individual into a Health Home once outreach is complete
- Referrals of potential members
- Billing Support
- Transfer of individuals between health homes
- Member Batch lookup and export
- Dashboards to evaluate the performance of the Health Home program

PHASE 1: HEALTH HOMES SCHEDULE

IMPORTANT PREP STEPS FOR NEW SYSTEM

- Assessing Organization Readiness
- Account Management via DOH Health Commerce System
- DEAA
- Training
- Preparing for Change
- Participate in Bi-Weekly Health Home Webinars
- More info to come

Useful Contact Information

- Visit the Health Home website:
http://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/
- Get updates from the Health Homes listserv. To subscribe send an email to: listserv@listserv.health.state.ny.us (In the body of the message, type SUBSCRIBE HHOMES-L YourFirstName YourLastName)
- To email Health Homes, visit the Health Home Website and click on the tab “Email Health Homes”
http://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/
- Call the Health Home Provider Support Line: 518-473-5569