

Delaware Center for
Health Innovation

Board Meeting

December 14th, 2016

Agenda

-
- **Call to order**
 - Status updates
 - ED update
 - Board business
 - DCHI Strategic Plan
 - Public comment
-

Agenda

-
- Call to order
 - **Status updates**
 - ED update
 - Board business
 - DCHI Strategic Plan
 - Public comment
-

Summary of November DCHI Board meeting

- Approved Patient and Consumer consensus paper
- Approved August and October Board minutes
- Approved Clinical, Healthy Neighborhoods, Payment, and Workforce Committee Chairs for renewal
- Approved new member for Workforce Committee
- Received update on HCCD timelines and path forward for Common Scorecard
- Received update on SIM budget from HCC
- Heard presentation from communications firm on approach for DCHI communications strategy
- Received update on DCHI strategic planning process and discussed Board feedback

DCHI success in 2016

Critical path

- 1 Common Scorecard accessible to PCPs statewide
- 2 50% providers participating in practice transformation
- 3 40% of Delawareans attributed to PCPs in value-based payment models
- 4 3 Healthy Neighborhoods launched

Supporting innovations

- 1 Behavioral health integration testing program launched
- 2 Workforce curriculum available
- 3 Health literacy materials launched on website
- 4 APCD on path to be operational in 2017

Operational sustainability

- 1 Broad base of financial contributors
- 2 Staff hired for Healthy Neighborhoods, Clinical and Payment Committees
- 3 DCHI program dashboard live

DCHI success in 2016: Critical path

Metrics

Status

For further discussion

- | | |
|---|---|
| <p>1 Common Scorecard accessible to PCPs statewide</p> | <ul style="list-style-type: none"> ▪ V2.0 launched Statewide ▪ Enrollment live; providers may enroll at any time ▪ Current enrollment: ~50 practices |
| <p>2 50% providers participating in practice transformation</p> | <ul style="list-style-type: none"> ▪ ~37% PCPs enrolled¹ ▪ Planning for year 2 support in progress ★ Currently planning for January Learning Collaborative |
| <p>3 40% of Delawareans attributed to PCPs in value-based payment models</p> | <ul style="list-style-type: none"> ▪ ~30% Delawareans in value-based payment models ▪ Payers continuing to enroll practices |
| <p>4 3 Healthy Neighborhoods launched</p> | <ul style="list-style-type: none"> ▪ HN sustainability Committee convened ▪ Selection of Healthier Sussex Task Group; HN Local Council planning process underway ▪ Wilmington local committee to roll out in January |

¹ November 2016 PT vendor report indicated 99 sites and 345 MDs, NPs, PAs; does not include TCPI participants

DCHI success in 2016: Supporting innovations

Metrics

Status

- | Metrics | Status |
|--|---|
| 1 Behavioral health integration testing program in development | <ul style="list-style-type: none"> Not launched; accepting expressions of interest from PC and BH practices Implementation plan approved at August Board for approval, currently under refinement |
| 2 Workforce curriculum available | <ul style="list-style-type: none"> Vendors currently developing curriculum First module launching in February 2017 |
| 3 Health literacy materials launched on website | <ul style="list-style-type: none"> Patient portal under development ab+c developing choosehealthde.com Effort underway to integrate health literacy materials |
| 4 HCCD on path to be operational in 2017 | <ul style="list-style-type: none"> DHIN leading implementation of HCCD, scheduled for Fall 2017 DHIN working with governor's office to publish draft regulations, expected Q2 2017 |

DCHI success in 2016: Operational sustainability

Metrics

Status

Metrics	Status
<p>1 Broad base of financial contributors</p>	<p>★ DCHI Strategic Plan defining priorities and sustainability has been developed is in refinement</p> <ul style="list-style-type: none"> Expect to share broadly Q1 2017
<p>2 Staff hired for administration, Healthy Neighborhoods, Clinical Committees</p>	<ul style="list-style-type: none"> Executive Assistant, Healthy Neighborhoods project director, and Wilmington HN community coordinator hired Recruitment underway for HN Community Coordinator contractors Have hired HN Program Manager, starting 1/1/17
<p>3 DCHI program dashboard live</p>	<p>★ Initial dashboard shared at August Board; expect to update ~quarterly (next update today)</p>

Draft timeline and example activities for DE's Health Care Claims Database

▲ Current milestone timeline
 ▲ Previous timeline

¹ Legislation mandates participation from Medicaid Program, the State Group Health Insurance Program, any qualified health plan in the Delaware Health Insurance Marketplace and any federal healthcare plan

Community Engagement Report

TABLE OF CONTENTS

- 3** Executive Summary
- 9** Recommendations
- 12** Appendix A – Forum Questions/Issues Raised
- 17** Appendix B – Survey Results
- 37** Appendix C – Publicity
- 40** Appendix D – Grassroots Outreach
- 42** Appendix E – Social Media
- 50** Appendix F – Paid Media
- 53** Appendix G – Partnerships
- 55** Appendix H – Hispanic Community Conversations

Practice Transformation: Learning Collaborative (1/2)

The Future of Primary Care in Delaware: An update on payment model changes, state innovation, and resources to help your practice be successful in a changing healthcare landscape

Overview	Tentative Agenda (January 24, 2017)																							
<p>Program Description The Learning Collaborative is designed to educate HCPs on the state's efforts to increase quality and reduce costs of health care. Learning objectives will focus on value-based care, understanding MACRA, building capabilities to deliver better care through PT, better utilization of team based care, and a networking session on key initiatives from DCHI (BHI and Workforce Curriculum)</p> <p>Target Audience PCPs, Practice Managers, Specialists (e.g. BHPs), State Leadership, DCHI Board and Committee Members, Public/Private stakeholders interested in learning about the State's SIM initiatives</p>	<table border="1"> <thead> <tr> <th data-bbox="677 333 924 379">Time</th> <th data-bbox="958 333 1784 379">Event</th> </tr> </thead> <tbody> <tr> <td data-bbox="677 400 924 446">7:30-8:00 am</td> <td data-bbox="958 400 1784 446">Registration</td> </tr> <tr> <td data-bbox="677 467 924 513">8:00-8:20 am</td> <td data-bbox="958 467 1784 513">Introduction</td> </tr> <tr> <td data-bbox="677 534 924 581">8:20-8:45 am</td> <td data-bbox="958 534 1784 617">Plenary: National & State SIM Updates <i>HCC, DCHI panel/ moderator TBD</i></td> </tr> <tr> <td data-bbox="677 638 924 684">8:45-9:30 am</td> <td data-bbox="958 638 1784 721">Healthcare Theater Simulation <i>UD, College of Health Sciences</i></td> </tr> <tr> <td data-bbox="677 742 924 788">9:30-10:30 am</td> <td data-bbox="958 742 1784 824">The Future of Primary Care in Delaware <i>Practice Transformation vendors</i></td> </tr> <tr> <td data-bbox="677 845 924 891">10:30-10:45 am</td> <td data-bbox="958 845 1784 891"><i>Break</i></td> </tr> <tr> <td data-bbox="677 912 924 958">10:45-12:00 pm</td> <td data-bbox="958 912 1784 1023">Team-based Care & Collective Impact-Peer Learning Networking Session <i>Vendor collaboration</i></td> </tr> <tr> <td data-bbox="677 1044 924 1090">12:00-12:15 pm</td> <td data-bbox="958 1044 1784 1090"><i>Break</i></td> </tr> <tr> <td data-bbox="677 1111 924 1157">12:15-1:15 pm</td> <td data-bbox="958 1111 1784 1236">Lunch and Key Note Presentation: Medicare Access and CHIP Reauthorization Act (MACRA) <i>Speakers TBD</i></td> </tr> <tr> <td data-bbox="677 1271 924 1317">1:15-1:30pm</td> <td data-bbox="958 1271 1784 1317">Closing Remarks</td> </tr> </tbody> </table>	Time	Event	7:30-8:00 am	Registration	8:00-8:20 am	Introduction	8:20-8:45 am	Plenary: National & State SIM Updates <i>HCC, DCHI panel/ moderator TBD</i>	8:45-9:30 am	Healthcare Theater Simulation <i>UD, College of Health Sciences</i>	9:30-10:30 am	The Future of Primary Care in Delaware <i>Practice Transformation vendors</i>	10:30-10:45 am	<i>Break</i>	10:45-12:00 pm	Team-based Care & Collective Impact-Peer Learning Networking Session <i>Vendor collaboration</i>	12:00-12:15 pm	<i>Break</i>	12:15-1:15 pm	Lunch and Key Note Presentation: Medicare Access and CHIP Reauthorization Act (MACRA) <i>Speakers TBD</i>	1:15-1:30pm	Closing Remarks	
Time	Event																							
7:30-8:00 am	Registration																							
8:00-8:20 am	Introduction																							
8:20-8:45 am	Plenary: National & State SIM Updates <i>HCC, DCHI panel/ moderator TBD</i>																							
8:45-9:30 am	Healthcare Theater Simulation <i>UD, College of Health Sciences</i>																							
9:30-10:30 am	The Future of Primary Care in Delaware <i>Practice Transformation vendors</i>																							
10:30-10:45 am	<i>Break</i>																							
10:45-12:00 pm	Team-based Care & Collective Impact-Peer Learning Networking Session <i>Vendor collaboration</i>																							
12:00-12:15 pm	<i>Break</i>																							
12:15-1:15 pm	Lunch and Key Note Presentation: Medicare Access and CHIP Reauthorization Act (MACRA) <i>Speakers TBD</i>																							
1:15-1:30pm	Closing Remarks																							

Practice Transformation: Learning Collaborative (2/2)

Event Logistics

Tuesday, January 24, 2017

7:30 AM –1:30 PM

The Outlook at the Duncan Center
500 West Lookerman St., Dover,
DE 19904

**Registration information
forthcoming**

For any questions, contact:

The Delaware Health Care
Commission

Phone: 302-739-2730 | E-mail:
dhcc@state.de.us

How can DCHI Board Members Help?

Save the date: January 24, 2017

Spread the word:

- Share the flyer (without the agenda, as it is not yet finalized) with your networks and partnering networks – you will receive an email with talking points and the flyer attached that you can forward
- Let us know with who and how else we can market the program to ensure robust attendance
- Share your suggestions for ways to disseminate the flyer and registration link

College of
Health Sciences

DCHI program dashboard

Arrow

↑ Improvement from previous

↓ No improvement from previous

Thermometer

● Status today XX 2016 Target

XX Aspirational goal

Metric		Description	Status		Progress towards target
Triple Aim Plus One			2015	2016	
	Population health	America's Health Ranking: Delaware's overall health assessment ranking (50-0)	32	TBD	#32 → #5
	Quality²	Percentage of Common Scorecard measures (out of 19) that meet DCHI established goals	58%	TBD	58% → TBD
	Patient experience¹	Consumer satisfaction per NCQA reports for top Commercial, Medicaid & Medicare health plans (out of 5.0)	3.0	TBD	3.0 → TBD
	Cost¹	Growth in annual total cost of care per patient per month relative to national projections	TBD	TBD	→ -1%
	Provider satisfaction	Satisfaction of practice transformation providers	N/A	N/A	→ TBD
Implementation Tracker			Q2 2016	Q3 2016	2015-2018
	Care delivery¹	Percentage of full-time providers enrolled in practice transformation ³	35%	↑ 37%	37% 50% → 80%
		Average number of 9 practice transformation milestones completed by participants enrolled for 1 year	N/A	N/A	→ 9
	Value-based payment¹	Percentage of Delawareans covered by a value-based payment program	20%	↑ 30%	30% 40% → 80%
	Healthy Neighborhoods¹	Percentage of Delawareans living in a Healthy Neighborhood	15%	↑ 22%	22% 35% → 80%
	Consumer engagement	Number of total consumers viewing ChooseHealth Delaware website	18K	↑ 23K	~23,000 ⁴ → TBD
	Workforce	Percentage of the health workforce who have received SIM/DCHI-sponsored training	0%	0%	0% → TBD

1 Reported to CMMI; 2 Based on DCHI goals set for 2016. Includes 16 quality measures, 1 utilization measure (hospital readmissions), and 2 potential future measures (follow-up after hospitalization within 7 days and developmental screening ages 0-3); excludes measures with known data capture challenges; 3 Does not include ~600 clinicians enrolled in PT through TCPI; 4 Users measured on 15th day of month, includes total users from January through September, 2016

Agenda

-
- Call to order
 - Status updates
 - **ED update**
 - Board business
 - DCHI Strategic Plan
 - Public comment
-

ED update

- 1 Operational update

- 2 Stakeholder engagement and communications update

Agenda

-
- Call to order
 - Status updates
 - ED update
 - **Board business**
 - DCHI Strategic Plan
 - Public comment
-

Board business

- 1 Today: vote on approval of Committee members

- 2 Today: hear nominations for Board officers

- 3 January: vote on candidates for Board officers

Agenda

-
- Call to order
 - Status updates
 - ED update
 - Board business
 - **DCHI Strategic Plan**
 - Public comment
-

DCHI Strategic Planning

Discussion during Nov Board

- Discussed incorporation of **Board feedback**
- Discussed **12 strategic imperatives**
- Sought **public comment** on strategic imperatives

Since Nov Board meeting

- **Incorporated discussion** from Nov Board meeting
- Sought and incorporated **feedback from all other interviewees** (~15)

Objectives for today

- Discuss **final strategic plan**
- **Vote** for approval

Twelve strategic priorities emerged in the process (1/3)

- 1 Maintain a broad portfolio of initiatives as necessary to realize the goals on which DCHI was founded, but evolve that portfolio in response to changes in the landscape
- 2 Establish and sustain a strong implementation role for most initiatives that extends well through launch, but generally look to other organizations for ongoing operations
- 3 Identify where policy solutions are necessary to support innovation and work with policymakers as necessary to bring those solutions to fruition
- 4 Ensure that adoption of value-based payment for primary care supports our goals for transformation, while fostering other models to transform the full continuum of care

Twelve strategic priorities emerged in the process (2/3)

- 5 Work with the next administration to leverage the State of Delaware's purchasing authority to foster provider risk sharing as a critical enabler of quality & affordability

- 6 Align DCHI-led delivery system transformation efforts with regulatory changes and investments being made by payers and providers to achieve similar goals

- 7 Evolve our approach toward multi-payer alignment of quality measurement and reporting, to ensure impact and long-term sustainability

- 8 Accelerate the rollout of Healthy Neighborhoods by streamlining the proposed operating model and establishing priorities based on identified community needs

Twelve strategic priorities emerged in the process (3/3)

- 9 Adopt a systematic approach to communicating with stakeholders and cultivating stakeholder buy-in in relation to DCHI's efforts and how they dovetail with the efforts of other organizations and individuals

- 10 Affirm DCHI's commitment to be transparent in the decisions of its Board and use of resources while creating channels to manage sensitive information and challenging discussions

- 11 Continue to fund DCHI operations through stakeholder contributions, but augment this with grant funding for design and implementation of specific initiatives

- 12 Continue staff hiring plan; rely on contractors for time-limited projects that require surge capacity and/or specialized expertise

DCHI Strategic Plan: vote to approve

Board to vote today on adoption of Strategic Plan

Agenda

-
- Call to order
 - Status updates
 - ED update
 - Board business
 - DCHI Strategic Plan
 - **Public comment**
-

Upcoming DCHI Meetings for January 2017

Patient and Consumer

- Jan 5, 1:00pm
- Edgehill Shopping Center

Payment monitoring

- Jan 11, 4:30pm
- Del Tech Park, Newark

Board

- Jan 11, 2:00pm
- Del Tech Park, Newark

Workforce and Education

- Jan 12, 1:00pm
- DelTech Stanton

Clinical

- Jan 17, 5:00pm
- Del Tech Park, Newark

Healthy Neighborhoods

- Jan 16, 1:00pm
- DHSS Holloway, Chapel

Please check www.DEhealthinnovation.org for the latest information about all DCHI Board and Committee meetings