Medical Home Workgroup

Minutes

07/12/2011

Medical Home Work Group

Minutes

07/12/11
Facilitator: Kathy Griffis-Bailey

 Note taker: Claudia Sossen
Participants:
American Academy of Pediatrics (AAP): Angela Tobin

Baylor College of Medicine - Houston: Valerie Bowman, Cynthia Peacock

Children’s Hospital Association of Texas (CHAT): Kathy Eckstein

DARS-ECI: Jean Origer

DFPS: Paula Clark

DSHS: Ivy Goldstein, Kathy Griffis-Bailey, Claudia Holguin, James McKinney, Kathy Clement (THSteps), Jack Sims (Immunization Branch)
Medical Director’s Office: Wilhelmina “Willy” Moore

Parkland Community Health Plan: Barry Lachman

Su Clínica Familiar: Dalia Villarreal

Texas Parent to Parent: Laura Warren, Jeanine Pinner

Texas Pediatrics Society: Laura Blanke
Trinity Mother Frances Hospital System: Josiah Mooney

Vida y Salud Health Systems, Inc: Carlos Moreno
Introductions and Review of Minutes – Kathy Griffis-Bailey

Ms. Griffis-Bailey welcomed everyone to the meeting. There were no changes to the minutes from the April 2011 meeting.
Immunizations and the Medical Home – Jack Sims
Mr. Sims gave an overview on how the medical home concept has improved the coverage levels of immunizations. From 2002-2009, there has been an 18% increase in coverage levels of children for the basic vaccine series. Many factors have contributed to the increase, but medical homes are principally responsible. In 1994, the Vaccines for Children Program began providing private physicians vaccines. Within seven years (2001-2002), the number of vaccines distributed by the private sector exceeded the public sector; this information was collected by the Center for Disease Control (CDC). The CDC conducts an annual telephone survey of vaccine coverage levels. In 2003, the immunization program introduced strategies that were consistent with increased coverage levels:
1. Medical Home concept;
2. Utilization of the statewide registry;
3. Implementing reminder and recall;

4. Increasing efforts public education;

5. Increasing pro-rider education; and
6. Utilizing partnerships to improve in all areas.
The primary focus at this time is improving referral networks. By collaborating with the Women, Infants, Children (WIC) program, clients are no longer referred to the public health department for vaccines, but are now being referred to their medical homes.
Trinity Mother Frances Hospital System – Medical Home NCQA Certification – Josiah Mooney
Mr. Mooney and Dr. Fowler gave a historical look at medical home and the critical need for primary care physicians.
7 Guiding Principles: Ongoing relationship with personal physician; Team-based & Physician directed medical practice; Whole person orientation; Coordination of care across the health system; Quality and safety; Enhanced access to care; Payment recognizes the value added.
The presenters reviewed the NCQA process. Trinity Mother Frances NCQA team has put about $20,000 and 2,000 hours into the certification process. 16 sites are level 3 certified with the 2 pediatric sites at level 1 and moving toward level 3.
The group took a Triple Aim approach: Improve the health of our population; Enhance the patient experience of care (quality, access, and reliability); Reduce the per capita cost of care.

System driven prevention goals are to transform primary care from transaction to value focus. A three-year medical home plan was developed and adopted:
Year 1 (2010-2011) - Educate providers & staff toward Medical Home; NCQA Patient Centered Medical Home Recognition; Medical Home initiative with BCBS/ERS.
Year 2 (2011-2012) - Incorporate role of 3 RN Nurse Navigators; Quarterly “best practice” meetings with primary care sites; LVN Care Coordinator Role; Automated Care Gap Outreach.
 Year 3 (2012-2013) - Capitalize on enterprise-wide EPIC EMR; Integrate additional Case Management resources; Effectively manage chronic illness & prevention.

AAP Legislative Updates and Impact on Medical Home; Medical Home Tool Kit – Angela Tobin
Ms Tobin highlighted available resources that include: monthly e-news letter with a focus on tools for implementing medical home; free webinar series of with CME credits is archived at www.medicalhomeinfo.org; free Medical Home Tool Kit available online for pediatric practices at http://www.pediatricmedhome.org/.
Ms Tobin also discussed work with NCQA and FAQs that will be available soon. Other tools on site: Monographs – Measuring Medical Homes; Positioning the Family and Patients at the Center, a Guide to Family and Patient Partnership in the Medical Home (available later this year).
Dr. Barry Lachman is the Texas Medical Home Chapter Champion for educating about asthma care. Texas has been awarded a visiting professorship for September. The speaker will lecture at the Asthma Coalition of Texas meeting on September 9, 2011 at Texas Children’s Hospital.
An additional AAP resource included the Child Health Informatics Center (CHIC) more information can be found at www.aap.org/informatics/aboutus.htm.
Health Home Pilot Project – Michelle Erwin
The 2-year pilot was cancelled as the project was not funded.
Overview of Subcommittee Recommendations Including Office of Medical Home, Taskforce for Children with Special Needs – Kathy Griffis-Bailey
Ms Griffis-Bailey reported that the Task Force is on schedule for development of the 5-year Strategic Plan. Once completed, the plan will be available for final review and comments. The task force recommended a medical home program office be established through HHSC to coordinate medical home initiatives and activities in state government agencies.
Baylor College of Medicine – Transition Conference – Valerie Bowman
Ms. Bowman reported that the 12th Annual Conference will be held on October 20-21 in Houston. The conference is appropriate for professionals and parents. The conference is being webcast to LEAH grantees across the country and in Texas at 5 sites. Free continuing education units are available both in Houston and at remote sites. Funding is available to allow parents and youth to attend the conference. Plans are to have Spanish translation available.
Next Meeting Dates – Kathy Griffis-Bailey
Next Meeting Date, Time and Location: October 11, 2011, from 1:30 – 3:00PM; Room M-618, DSHS Moreton Bldg., 1100 W. 49th St., Austin, TX 78756
Future Date: January 10, 2011 in M-618.
Suggested Upcoming Agenda Items:

National Committee for Quality Assurance
Regional Extension Centers
PAGE
2

