NCM/Care Coordination Best Practice Sharing
Minutes
	
	Date: Tuesday, 8 16 16 Start/End Time: 8:00 – 9:30 am

	
	Location: 301 Metro Center Blvd 2nd Floor, Warwick RI Call in number: 508-856-8222 Code: 2525 (Host: 2116)
 Go to Meeting: https://global.gotomeeting.com/join/434985861

	Meeting Information:
	
	
	CTC Management and Speakers

	Meeting Purpose/Objective: Best practice sharing amongst CTC Care Managers :
· Care Management Education Program: Please come prepared to also discuss care management case study
Attachments:
· October 20, 2016 Learning Collaborative “Advancing Primary Care: Practicing with Value”
· OHIC Frequently Asked Questions Document

	
	

	Deb Hurwitz, CTC
Pano Yeracaris, CTC
Susanne Campbell, CTC
Candice Brown, CTC
Lauren Capizzo, PCMH-Kids
Putney Pyles, PCMH-Kids
Sheri Sharp, Hasbro Med-Peds
Nicolette Reyes, Hasbro Med-Peds
Sandy Curtis, EOHHS
Anne Roach, EOHHS
Deb Golding, DOH
Dale Rogoff Greer, UHC
Beverly Card, QBH
Patricia Flanagan, Hasbro/PCMH-Kids
Beth Lange, PCMH-Kids Waterman
Caitlin Towery, Brown
Rebecca Tineo, PCHC
Sarah Ostrom, About Families
Suzanne Herzberg, Brown
Mary Jane Lorden, WRHS
Lauren Capizzo, HCA
Valerie Ahern, RIPIN
Deborah Powers, PCHC
[bookmark: _GoBack]Pauline Sedgeman, CCAP
Danielle Jacques,

	Carol Falcone, EBCAP
Marilyn Saunders, EBCAP

	

	
	
	
	
	Lois Teitz, CCAP
Ruben Tejada, NHPRI
Sandra Mota, Nardone
Cynthia Kaplan, RIPIN
Evelyn Sanchez, CCAP
Sheri Sharp, Lifespan-Med Peds Primary
Joyce MacIntyre, PCHC
Shabnam Hashemi, PCHC
Claire Haynes, THC
Ted Kaiser, PCHC
Yamillette Hernandez, RIPIN
Julie Lemaire, CCAP
Erica Pina, MHRI
Sara Laliberte, MHRI
Colleen Polselli, RIDOH
Ann-Marie Peters, Pediatric Associates
Natali Vigil, RIPIN
Gail Davis, Hasbro Primary
Deborah Couty-Cham, Anchor Medical
Eileen Hogan, PCHC
Mehatie Dorsey, PCHC
Deb Andrade, CCMA Pontiac
	

	#
	Owner / Time
	Comments

	1
	Susanne/Deb
10 minutes

	Welcome
· Introductions
· Review agenda
· Introduction: Sandy Curtiss EOHHS and Anne Roach EOHHS

	2.
	Hasbro Med-Peds Team
Sheri Sharp, Assistant Clinical Manager
Nicolette Reyes, Clinical Coordinator
Lauren Capizzo
Putney Pyles
30 minutes

	Team Huddles Presentation
· Daily Huddles: Who/What/When/Where/How
· Clinical Coordinator and RN “cheat sheet” templates
Discussion

	3.
	Sandy Curtis
Anne Roach
PCMH Kids practices
30 minutes
	Patients in need of Care Coordination
· Identification of patients
· How are care coordinators “starting their days”
· How are practices using the health plan high risk referred patients to drive care coordination activities?
· Suggestions for making the health plan lists more user friendly and useful

	4.
	Group
15 minutes
	Discussion on Care Plan Templates for Pediatric Conditions
· What are people using?
· What would be helpful?

	
	Deb/Susanne
	Other: 10/20/16 Large Learning Collaborative: “Advancing Primary Care: Practicing with Value
OHIC: Frequently Asked Questions Document: OHIC expectations for PCMH-Kids practices 10/15/16
Next Meeting: 9/20/2016

ACTION ITEM LOG
	Added
	Ref. #
	Assignee
	Action /Status
	Due
	Closed

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

1

