

WHAT I KNOW ABOUT WHAT I KNOW

Alabama's HIE Plan

HOW WE GOT TO THIS POINT . . .

- Transformation Grant Funding
- Stakeholder Council
- Together for Quality
 - Q4U
 - Qx
 - QTool - EHR lite
- ARRA/HITECH
- Time for QTool to Grow
- Summit/Concept Paper
 - Leadership
 - Trust
 - Buy-in
 - Funding
 - Vision

ALABAMA'S HIE VISION

One Patient – One Record

- Shared information / Support for independent HIE across providers, agencies and states
- All the right people at the table
- Data-driven performance measurement / quality improvement initiatives

MONEY, MONEY, MONEY

- Medicaid and Medicare Incentive program \$44.7 Billion
- National Telecommunications \$ 4.7 Billion
- Distance Learning, Telemedicine, & Broadband \$ 2.5 Billion
- Office of the National Coordinator (ONC) \$ 2.0 Billion
 - State level HIE planning and development
 - Regional Centers for EHR support
- Health Centers construction and equipment \$ 1.5 Billion
- Comparative Effectiveness Research \$ 1.1 Billion
- Social Security Administration \$500.0 Million
- Indian Health Services for Telehealth \$ 85.0 Million
- Veterans Benefits Administration \$ 50.0 Million

Source: HIMSS , The American Recovery and Reinvestment Act of 2009,
Summary of Key Health Information Technology Provisions, March 6, 2009

WHAT I KNOW ABOUT THE MONEY

- CMS 90/10 Money
 - Meaningful Use
 - State Responsible
 - Leeway in the Measures, esp. Peds
 - Certified System???
 - Coordinate with Other States (regionally)
 - Nobody Really Knows
- Training/Education Focus
- Broadband
 - 130 Applications
 - 2nd Round of Funding
- ONC Monies
 - Infrastructure
 - Planning and Systems
 - Subgrants
 - Matching Requirements
- Regional Extension Centers

HIE COMMISSION

- Appointed by the Governor

- Decision Makers

- Interim Governance Structure

- *Medical Association*
- *Hospital Representative*
- *Alabama Academy of Pediatrics*
- *Alabama Academy of Family Physicians*
- *Pharmacy Representative*
- *Long-Term Care Industry*
- *Primary Health Care Center*
- *Governor's Office*
- *Alabama Department of Public Health*
- *Alabama Information Systems*
- *Alabama Department of Mental Health*
- *Alabama Department of Human Resources*
- *Alabama Department of Senior Services*
- *Alabama Department of Rehabilitation Services*
- *HIE Regional Extension Centers*
- *Private Health Plan Payer*
- *State Board of Health*
- *Physician Privacy Rep*
- *ProAssurance*
- *Alabama Medicaid Agency, Chair*

WORKGROUPS. . .

Who They Are . . .

Governance

Finance

Technical Infrastructure

Business and Technical
Operations

Legal/Policy

Marketing/Communications

How to Participate . . .

Commission Appointed
Members

Previous Interest

Appointment by Expertise

Sign-up Via WebSite/Email

WHAT IS HAPPENING . . .

- **ONC Cooperative Agreement**

- Awarded February
- Planning to Plan for the Statewide Exchange
 - Consultant to Write the Requisite Plans
 - Establishment of an HIT Office
 - Defining Specs
 - Defining Players
 - Defining Data Elements

MORE HAPPENINGS . . .

- CMS 90/10 Planning Money
 - IAPD To Get Money is Approved
 - Developing a SMHP
 - Year One: Adoption, Implement, Upgrade to Support Meaningful Use

WHAT WE KNOW ABOUT MU (MEDICAID)

- Eligible Providers
 - Physicians (30%)
 - Peds (20%)
 - Dentists (30%)
 - CNM (30%)
 - PAs (FQHCs) (30%)
 - NP (30%)
 - Acute Care Hosp (10%)
 - Children's Hosp (0%)
- 30% Needy Volume
- Payment Scale
 - Up to 2021
 - Not Consecutive
- Year One: Adopt, Implement, Upgrade
= \$21,250
- Year Two and Beyond: Measure Driven
= \$8,500

WHAT WE DON'T KNOW ABOUT MU

- The Meaning of Meaningful Use?
 - 30% Threshold
 - Timing of Payments
 - The Logistics of Payments
 - The Actual Measures

**WHAT WE DON'T
KNOW ABOUT WHAT
WE DON'T KNOW**

REALITY CHECKS . . .

- Lot of money for some things, but not others
- Huge expectations for states
- Balance HIE with competing priorities
- Timeframes
 - Funding Restrictions
 - Meeting Meaningful Use
- Planning Based on Unknowns
- Basic Education
 - Staff Providers Stakeholders

WHAT KEEPS US UP AT NIGHT

- Education
- Health Reform
- Local vs State vs National
- Misinformation being disseminated
- Significant vendor "assistance"

Regardless...

TIMELINE . . .

- May 1st: ONC Strategic Plan Submitted
- 60 Days After Approval: Implementation Plan
- June 23rd: State Medicaid Health IT Plan
- June 14th: HIE Infrastructure ITB Released
- July 1, 2010: MU Provider Registration😊
- October 1, 2010: Capture MU Requirements😊
- March 1, 2011: Beta Testing of HIE System
- July 1, 2011: HIE Fully Operational
- July 1, 2011: MU System Implemented

IN CLOSING . . .

- Medicaid Is Leading (With A Lot of Help from our Friends)
- Funding from ONC
- Approval from CMS
- Exchange/Meaningful Use
- No Single Starting Point
And lots of overlap
- You Need to Be Engaged
To Be Part of The Solution

