

Nevada State Innovation Model (SIM)

Clinical Outcomes and Quality Workgroup

July 27, 2015

Nevada Department of Health and Human Services
Division of Health Care Financing and Policy

Agenda

- Introductions
- Youth Focused Approach
- Multi-Payer Collaborative Concept
- Identify Clinical Measures
- Outline Goal Setting Process
- Leveraging Existing Initiatives
- Wrap-Up/Next Steps

Youth Focus

- Phased-In approach with youth first
- Youth – 20 years of age and under
- Year 1
- Focus Areas
 - Prenatal
 - Asthma
 - ED utilization
 - Well-child visits and immunizations
 - Diabetes
 - Childhood obesity
 - Behavioral Health (BH) services
 - Dental care
 - Smoking prevention and cessation

Youth Focus

- After the youth phase, the remaining populations are to be phased in
 - 65 + years and disabled population
 - Target high end/high need utilizers
 - Impact future high need utilizers through risk stratification and predictive modeling
 - Emphasis on Heart/Stroke services
 - Medicaid expansion population and all others
 - Preventive care services
 - BH services
 - Emphasis on Health/Stroke services

Multi-Payer Collaborative (MPC)

- SIM is a multiple payer effort
- Payers must have representation, active involvement, and meaningful input
- Concept – Create a MPC
- MPC Responsibilities would include:
 - Confirming population health improvement strategy
 - Selecting quality measures and methodology for measurement

Multi-Payer Collaborative (MPC)

- MPC Responsibilities (continued)
 - Serve as ongoing governance and strategic body for multi-payer efforts
 - Defining the evaluation period
 - Setting the improvement targets
 - Establishing the core/base VBP components
 - Maximize the use of national standards providers/payers are already having to report
 - Encouraging use of similar clinical practice guidelines
 - Promote administrative simplification

Identify Clinical Measures

- Goal: By the end of the meeting, we will have identified the core quality metrics that will be incorporated in the Nevada SHSIP as a starting point for the SIM project.
- Exercise: See Handout

Outline Goal Setting Process (Proposed)

- The MPC will have a clinical, outcomes, and quality (COQ) subgroup that will evaluate the clinical performance and update the clinical strategic plan for the initiatives.
- The MPC will collaboratively establish reasonable but significant performance improvement thresholds for each quality measure.

Outline Goal Setting Process

- The MPC COQ subgroup will recommend outcome goals the MPC for consideration/adoption.
- The MPC will establish the measure calculation methodologies and criteria based on the subgroup's recommendations.
- The MPC will consider the MPC COQ subgroup outcome target recommendations and incorporate into the VBP program structure.

Leveraging Existing Initiatives

- Goal: Leverage existing Nevada initiatives to improve clinical outcomes and quality. By the end of the meeting, we will have identified the key clinical/population health initiatives that are aligned with SIM and how to incorporate them in the NV SHSIP.
- Exercise: Begin walkthrough

Wrap-Up/Next Steps