

California CIO Academy 2011

Partnering for Success: Embracing the Value of Relationships

The Simple Technical Environment

The Simple Business Relationship

The Complex Business Relationship

Panel Members

Moderator: Mark Fellows,
Senior Account Manager, California, Oracle

Karen Johnson,
Chief Deputy Director, Department of Health Care Services,
State of California

Speranza Avram,
Executive Director, California Health Information Partnership
and Services Organization

George Passidakis,
Service Partner, California Health Information Partnership
and Services Organization

2011 California CIO Academy

Karen Johnson,
Chief Deputy Director
California Department of Health Care Services

Medi-Cal Short-Doyle (SD/MC) PROJECT

A Project Opportunity and A System Defined through Partnership & Collaboration

Short-Doyle/Medi-Cal is a computer system that adjudicates behavioral health Medi-Cal claims from counties and select direct providers. This system processes approximately 1.5 million claims monthly. Annual approved claim reimbursement is approximately \$1 billion. The current mainframe adjudication system was built in the early 1980's.

Short-Doyle / Medi-Cal Processing – Then and Now

Design, develop, and implement a HIPAA fully compliant system that;

- Captures warrant and payment information
- Improves payment cycle time frames
- Standardizes claim data for reporting
- Expedites electronic data flow
- Designed for maximum flexibility and scalability
- Utilizes industry standard software for administration and operation

Ownership

- System owned by DHCS, however, users are the DMH & ADP

Multiple Systems Development

- Trading Partner portal for claim submission
- ADP and DMH accounting systems required complete rebuilds to interface with new adjudication system
- System owned by DHCS, however, users are the DMH & ADP

County & Direct Provider Coordination

- Counties and Trading partners have separate systems for claims processing
- Garnering involvement in the testing and verification process

Systems and Interfaces SD/MC Phase II

Key Success Factors

Factor

Requirement

Opportunity

- Opportunities existed to streamline and improve the payment processes

Leadership

- Established Executive Sponsorship
- Strong Governance Model
- Engaged Leaders at Multiple levels

Planning

- Conducted a System Assessment and a Gap Analysis
 - Structured a Strategic Approach
 - Weekly Project Management Meetings/Monitoring & Evaluating
-

Continued on next slide

Key Success Factors

Factor

Requirement

Communication

- Central Point for all Communication and Project Documentation (External SharePoint Site)
- Email Account for County and Direct Provider's Communications
- Change Control Board
- Liaison with the CMHDA
- Weekly Workgroup Conference Calls with Partners

Trust/Commitment

- Established Trust and Commitment at all Levels

Tools

- Provided Technical Assistance
- Project Status Dashboards
- Test Environment for Counties and Direct Providers

California CIO Academy Presentation

Speranza Avram, M.P.A.
Executive Director

George Passidakis,
Service Partner

February 2011

HITECH: Catalyst for Transformation

Paper records

Pre 2009

A system plagued by inefficiencies

HITECH Act

2009-2014

EHR Incentive Program and 62 Regional Extension Centers

EHRs & HIE

2014+

Widespread adoption and meaningful use of EHRs to support health reform

HITECH: How the Pieces Fit Together

About CalHIPSO

- Formed by three key partners representing target “priority primary care providers”:
 - California Medical Association (CMA)
 - California Association of Public Hospitals & Health Systems (CAPH)
 - California Primary Care Association (CPCA)
- CalHIPSO is tasked with supporting 6,187 targeted providers throughout CA successfully adopt electronic health records
- One of three Regional Extension Centers serving California
- Four-year funding of \$33 million

CalHIPSO Service Delivery Model

Education & Training Curriculum

Optimization of Quality Reporting

Group Purchasing Contracts

Provider Registry & Enrollment

Standard Deployment of EHRs

- Outreach, Enrollment and Education
- Readiness Assessments and Capacity Building
- Vendor Selection
- Workflow Assessment & Redesign
- Project Mgmt.
- Meaningful Use Reporting

- EHR Products (SaaS Offerings)
- Product Specific Templates and Configuration
- Interfaces
- Implementation Project Management
- Ongoing Maintenance
- Meaningful Use Reporting

Financial Operations – ARRA/ONC Reporting – Quality Assurance

ORACLE
PUBLIC SECTOR

CalHIPSO has identified 10 Local Extension Centers (LECs) across the state consisting of:

- California's QIO, serving rural providers statewide
- Lumetra serving the Bay Area
- Health Center Controlled Networks
- Coalitions led by medical societies
- Statewide public hospital network

*Over 3,400 providers enrolled to-date

Service Partners

work with LECs or CalHIPSO

Gold Service Partners

provide hourly services based on a set of standards

Platinum Service Partners

provides comprehensive services tied to the achievement of REC milestones and are paid on a per provider, per milestone basis

Key Success Factors

- **Trust** – Understand the needs of each partner and look for “win-win” opportunities for collaboration
- **Vision** – Focus on outcomes, not methods
- **Communicate** – Maintain information flow, “no surprises!”
- **Share Success** – Highlight the accomplishments of your partners whenever possible

Principles of Partnerships

- **Trust** – Understand the needs of each partner and look for “win-win” opportunities for collaboration
- **Vision** – Focus on outcomes, not methods
- **Communicate** – Maintain information flow, “no surprises!”
- **Share Success** – Highlight the accomplishments of your partners whenever possible

Continued on next slide

Principles of Partnerships

Opportunity

- Opportunities existed to streamline and improve the payment processes

Leadership

- Established Executive Sponsorship
- Strong Governance Model
- Engaged Leaders at Multiple levels

Continued on next slide

Principles of Partnerships

Planning

- Conducted a System Assessment and a Gap Analysis
- Structured a Strategic Approach
- Weekly Project Management Meetings/Monitoring & Evaluating

Continued on next slide

Principles of Partnerships

Communication

- Central Point for all Communication and Project Documentation (External SharePoint Site)
- Email Account for County and Direct Provider's Communications
- Change Control Board
- Liaison with the CMHDA
- Weekly Workgroup Conference Calls with Partners

Trust/Commitment

- Established Trust and Commitment at all Levels

Continued on next slide

Principles of Partnerships

Tools

- Provided Technical Assistance
- Project Status Dashboards
- Test Environment for Counties and Direct Providers

Kotter's Eight-Step Plan for Implementing Change

1. Establish a sense of urgency by creating a compelling reason for why change is needed.
2. Form a coalition with enough power to lead the change.
3. Create a new vision to direct the change and strategies for achieving the vision.
4. Communicate the vision throughout the organization.
5. Empower others to act on the vision by removing barriers to change and encouraging risk taking and creative problem solving.

Continued on next slide

Kotter's Eight-Step Plan for Implementing Change

6. Plan for, create, and reward short-term “wins” that move the organization toward the new vision.
7. Consolidate improvements, reassess changes, and make necessary adjustments in the new programs.
8. Reinforce the changes by demonstrating the relationship between new behaviors and organizational success.

Recommended Resources

Websites

- www.meritalk.com (whitepapers/studies)
- www.gartner.com (special reports)
- www.ted.com (podcasts)
- www.1000ventures.com/business_guide/partnerships_main.html
(Strategic Partnership)

Continued on next slide

Recommended Resources

Books

- The New CIO Leader Setting the Agenda and Delivering the Results by Marianne Broadbent and Ellen S. Kitzis, Gartner, Inc.
- Leadership is an Art by M. De Pree (1989) New York, NY: Doubleday
- The Leadership Challenge by J.M. Kouzes and B.Z. Posner (2002) San Francisco, CA: Jossey-Bass
- Managing transitions: Making the most of change by W. Bridge (1991) MA: Addison-Wesley Publishing Company

Continued on next slide

Recommended Resources

Books

- The Wisdom of Teams by J.R. Katzenbach and D.K. Smith (1993)
Cambridge, MA: Harvard University Press
- The Speed of Trust - Stephen R. M. Covey

Continued on next slide

Recommended Resources

Quotes

- “Coming together is a beginning, staying together is progress, and working together is success”
– *Henry Ford (Ford Motor Company)*
- “It is not the strongest of the species that survive, nor the most intelligent, but the one most responsive to change.”
– *Charles Darwin, naturalist*
- “Teamwork is the ability to work together toward a common vision. The ability to direct individual accomplishments toward organizational objectives. It is the fuel that allows common people to attain uncommon results.”
– *Andrew Carnegie, businessman and philanthropist*

Q & A

