

Project ECHO: Medicaid Financing

Hepatitis C Medicaid Affinity Group - Monthly Meeting

June 25, 2018

Greg Howe, Senior Program Officer

Center for Health Care Strategies

About the Center for Health Care Strategies

A non-profit policy center dedicated to improving the health of low-income Americans

Project ECHO Medicaid Learning Collaborative

- Ten states: CO, HI, KS, MO, MT, NJ, NV, OR, UT, VT
- Develop and promote long-term Medicaid policy and financing strategies for sustaining Project ECHO.
- Support state Medicaid agencies and ECHO hubs in advancing the Project ECHO model in their states.
- Foster state-to-state exchange for program design, implementation, and sustainability of the Project ECHO model.
- Engage with federal partners to support implementation and address policy barriers.

Made possible with support from the Helmsley Charitable Trust and the GE Foundation

Examples of State Medicaid Financing Models for Project ECHO

- **Capitation (Required):** State contractually requires its MCOs to support Project ECHO, and includes ECHO in rate structure.
 - » **New Mexico:** State supports Project ECHO as a primary care provider extended network operated by the University of New Mexico Health Sciences Center.
 - All four Medicaid MCOs are required to contract with the ECHO Institute to support the costs of the extended primary care provider network.
 - Allocation for annual Project ECHO Medicaid funding is developed and provided by the state through the capitation rate on a PMPM basis.
 - Documented through Centennial Care contracts and rate certification letters.
- **Other states exploring:** Hawaii, Missouri

Examples of State Medicaid Financing Models for Project ECHO

- **Capitation (Voluntary):** Medicaid MCOs voluntarily support ECHO. State could include outcomes-based incentives that implicitly encourage MCO use of Project ECHO.
 - » **Oregon:** Oregon Rural Practice-based Research Network (ORPRN) is launching Oregon ECHO Network, a statewide utility for Project ECHO programming and support services. OPRN currently has commitments from health plans contracting with 8 of the 16 Coordinated Care Organizations (CCOs), with an expectation that ECHO will help drive improved outcomes.
 - » **California:** Medicaid MCOs are partnering with the UC Davis ECHO hub to provide support for Pain Management ECHO.
 - » **Other states exploring:** Nevada, Tennessee

Examples of State Medicaid Financing Models for Project ECHO

- ***Disease Management Program:*** State uses Project ECHO to support a disease management program that provides a “set of interventions designed to improve the health of individuals, especially those with chronic conditions”
 - » **Colorado:** State Medicaid agency contracted with vendor to manage Colorado’s Chronic Pain pilot (2015 – 2017) program using the ECHO model.
 - » **Other states exploring:** Montana

Potential Financing Mechanisms

■ ***Accountable Care Organizations:***

- » ACOs could embed Project ECHO within provider network, internally funded through shared savings.
- » State could require or encourage use of Project ECHO in ACO qualifications.
- » ACOs would define how payments are allocated between hub and spokes.

■ ***Network Adequacy:***

- » Primary care providers that participate in an ECHO program and develop expertise in a particular clinical area could be counted as offering specialty care within a health plan's network.

Potential Financing Mechanisms

- ***Care Coordination Payments or Health Homes:***
 - » Eligible providers are rewarded for Project ECHO participation through a higher care coordination payment.
 - » States could include participation in Project ECHO among other Medicaid Health Home provider capability requirements.
- ***In Lieu of and Value-Added Services:***
 - » Project ECHO could be included as a cost-effective service *in lieu of* other covered specialty care benefits, or state could encourage its MCOs to finance Project ECHO as a *value-added* service as a way to improve quality and reduce avoidable inpatient care.