

RWHAP TA Webinar

Indiana State Department of Health

August 20, 2019

11:00 am – 12:00 pm

Helpful Hints

- Press esc to exit full screen
- Hover over the top to change "view" options
- Place yourselves on "mute" until you're ready to pose a question or make a comment
- Use the "chat" room to pose questions and make comments
- Meeting will be recorded and available for sharing after the meeting

REC

Please enter the agency name

and list all participants in the

"chat" room

ว

Agenda

- Introductions
- ISDH Announcements
- Goals of ISDH, RWHAP and Subrecipients
- New Grant Year Announcements
- CAREWare Update
- Clinical Quality Management Updates
- Q & A

3

ISDH ANNOUNCEMENTS

- Staffing
 - Deputy Director
 - 2 Enrollment Specialists
 - Ryan White Services Specialist
 - Mobile Care Coordinator
 - 2 STD Prevention Specialists
 - STD Epidemiologist
 - STD Administrative Assistant
 - Division Director Administrative Assistant
- Open Enrollment Preparations
- HRSA Site Visit January 13 17, 2020

The Ryan White HIV/AIDS Program

- The Ryan White HIV/AIDS Program (RWHAP) funds a comprehensive system of care that includes primary medical care and essential support services for people living with HIV who are uninsured or underinsured. The RWHAP is managed through the HIV/AIDS Bureau (HAB) of the Health Resources and Services Administration (HRSA)
- The Program works with cities, states and local community-based organizations to provide HIV care and treatment services.
- The RWHAP is divided into several Parts, defined the authorizing legislation.
 - HSP administers Part B funds (which includes funds for the AIDS Drug Assistance Program, or ADAP and Part B Supplemental funds). Part B funds are granted to U.S. states and territories.

RWHAP Requirements

RWHAP Part B funds must be:

- Used for HIV-related services
- Provided to low-income people, but states can define "low-income"
- Used for specific services
 - Reflect back on PCN 16-02 for these services!
 - Remember that at least 75% of service dollars must be "core medical" services, and no more than 25% "support" services
- Applied and used with certain Administrative caps

RWHAP Core Medical and Support Services

Some core medical services are:

- Outpatient ambulatory health services (such as doctor visits and labs)
- AIDS Drug Assistance Program (ADAP)
- Health insurance premium and cost-sharing assistance for low-income individuals
- Medical nutrition therapy
- Mental health services
- Substance abuse outpatient care
- Medical case management, including treatment adherence services.

Support services must be linked to medical outcomes and may include:

- Outreach
- Medical transportation
- Linguistic services
- Referrals for health care and other support services
- Non-medical case management
- Substance abuse residential services

ISDH Ryan White Program Funding Sources

- X07-Formula and ADAP Award Funds Health Insurance Premiums and Pharmaceutical Assistance
- X08-Supplemental Award Funds statewide Core Medical and Supportive Services
- Rebates-Generated by pharmaceutical purchases Provides additional funding for X07 and X08 projects, non-medical case management, as well as numerous capacity building initiatives and other projects

ISDH Division-Wide Goals

- Develop a plan and campaign to End the Epidemic(s) by 2030
- Promote further development of Continuum of Care Committees
- Develop a 5 year Division Strategic Plan
- Continue linking out-of-care and lost-to-care individuals
- Improve retention in care
- Focus on HepC epidemic
- Address increasing number of STD cases
- Overall, VIRAL SUPPRESSION

ISDH RWHAP Goals

- Continue to Integrate with RWHAP Marion County Part A & C
- Implement statewide CAREWare
- Coordinate and implement Universal Eligibility Application
- Increase FPL eligibility ceiling from 300% to 400 or 500%
- Complete and implement Service Standards for subrecipients
- Add additional RWHAP service categories
 - Other professional services (Legal)
 - Medical transportation
- End Hep C among PLWH
- Overall, VIRAL SUPPRESSION

What is Coming Now?

- Continue Division-wide integration with HIV Services, Prevention, ADAP, and STD Operations
- Provide statewide Integration with services Standards, data Systems, and quality Initiatives
- · Expand and accelerate site visit monitoring activities
- · Work with agencies to develop subrecipient work plans
- · Provide financial and budgeting TA to agencies
- Continue TA webinars
- Further development of website for easy resources
- · Provide onsite TA meetings!

Do I fit into statewide RWHAP activities?

13

New Grant Year Announcements

X08 and Rebate Announcements

- Final day of current Grant Year is September 29, 2019
- X08 final invoices due Monday, October 21, 2019
- New Grant Year begins September 30, 2019
- X08 FY 2019-20 Funding will likely be less
- Funding at 50% of approved budgets initially, using X08 and Rebates
- ISDH will evaluate previous spending patterns, performance, Advisory board input and other factors before December 31 to determine additional funding amounts

X08 and Rebate Announcements

- Why 50% utilizing rebates and Part B Supplemental funding?
 - Allows ISDH additional time to evaluate performance
 - Examples: invoicing, data, new positions/vacancies filled, etc.
 - Allows better collaboration with Part A/C in the TGA
 - Allows us to avoid having funds encumbered and then not spent down
 - · Allows us to fluctuate our Rebate collection as needed

CAREWare Update

CAREWare Update

- Why is it taking so long?
 - CAREWare planning and release is like building a house
 - Takes time to have a good foundation
 - · Ensure building at a high standard
 - · Need to get input regarding design
 - Important to work together
 - Successes to date
 - First step to statewide launch successful (July)
 - Cross-Part subservices finalized
 - Expanding use of Excel sheets for Care Coordination to assist in translation for CAREWare data entry

CAREWare Update

- Phased implementation approach initiated
 - · Next step planned by end of CY
 - Remaining steps implemented in CY 2020
- Routine planning meetings with Marion County continue
 - · Meet weekly with all key stakeholders
- ISDH CAREWare administrator in process of being hired
- Standardized documents and training materials under development

Clinical Quality Management (CQM) Update

QM Plan + QM Committee

Infrastructure

Statewide CQM Plan 2019-2020

- Plan is being edited has been reviewed by internal & external CQM committees
- New plan year will begin 10/1/19
- Plans to address data gaps

Performance Measurement

Measures 2019-2020

EvaluationStatewide Needs Assessment

Activity	Totals
Surveys mailed from sample	3489
Completed Phase 1 Surveys	295
Agreed to Complete Phase 2	265
Phase 2 sent by ISDH	260
Completed Phase 2 surveys	166

As of 08/15/2019

Indiana State

<u>Department of Health</u>

Quality Improvement

QI Activity

- Community Health Improvement Initiative (CHII): AA MSM
 - Launched yesterday
 - Participants pool is concentrated in Marion, Lake, St. Joe, and Allen County
 - In-person meetings are the 3rd Monday every 3rd month
 - Webinars will be held on the months without in-person meetings

Training

- Quality Management TA Visits
 - QM team will start TA visits in October
 - What to expect:
 - Evaluation of QM program for 2018-2019
 - Guidance and resources for 2019-2020 QM plan and program

Do you have Quality Management Questions?

Send them to us: HIVquality@isdh.in.gov

24

What Other Questions Do You Have?

'Chat' In Your Questions

- Next TA call: September 17, 2019
- Subrecipient Meeting: October 4, 2019
 Two participants per site

 - Registration
 - Location: Garrison

Indiana State Department of Health

27

Mark Schwering Ryan White Part B Program Director 317-233-7189 mschwering@isdh.in.gov

28