[image: image1.jpg]HEALTH SCIENCE CENTER

TEXAS A&M UNIVERSITY

AlM

Regional Healthcare Partnership 8
Behavioral Health & Primary Care Cohort
Wednesday, January 21, 2015 • 1:15 – 3:15 p.m.
Seton Highland Lakes
309 Industrial • Burnet, Texas 78611

Meeting Minutes
I. Welcome and Introductions (1-1:10)
Attendees went around the room and did a short introduction of who they were:
· Bell County Public Health District – Renee Stewart

· Bluebonnet Trails Community Services – Beth McClary, Vicky Hall, &
· Center for Life Resources – Joey Smith & Alexis Fletcher

· Hill County MHDD Centers – David Weden
· Scott and White Hospital Llano - Kim Schroeder

· Seton Highland Lakes – Crissy Calvert & Jennifer Ransier
· RHP 8 Anchor Team – Jennifer LoGalbo
· RHP 17 Anchor Team - Angie Alaniz
II. Review Meeting Minutes and Action Items from Last Meeting (1:10-1:15)
	Person Assigned Task
	Task
	Status: Completed / Not Completed

	Joey & Alexis
	Type up & share meeting note with members
	Completed

	Joey & Alexis
	Make “proof binders” for each member – will only make binders for persons who RSVP for next meeting
	Completed

	Joey
	Research other hospitals on their prescription coverage right after discharge
	Not Complete

	Joey
	Update Team Charter
	Complete

	Beth
	Serve as “writer” for January Newsletter
	Complete

	Beth
	Will look into HOGG Foundation
	Not Complete

	Crissy
	Research Readmission Cohort
	Not Complete

	Crissy
	Schedule and Plan Next Meeting
	Complete

	Crissy
	Be the presenter on the Conference call
	Complete

	Jennifer
	Update Cohort development materials and send to Joey and Alexis for “proof binders”
	Complete

III. Update from Cohort
During the December meeting Cohort members decided to focus on the following aim:
Identification of resources for payment of medication for indigent patients (specific focus is on the 7-10 day gap that occurs between receiving a prescription, and receipt assistance program medications in the mail, even when applied for timely by the prescriber.)

1. Members share information about “homework” findings (e.g. HOGG Foundation, what have other hospitals/clinics done to address this issue, are there any websites that compare prices/ availability based on zip code).
· What have other hospitals/ clinics done to address this issue:
· Joey talked to multiple hospitals that have their own local indigent program. He also talked to HHSC who gave him number on who he needs to contact in order to start a local indigent program.
· Px Hope

877 – 267 - 0517

· Partnership for Px Assistance

888 – 477 – 2669

· Merck

800 - 727 - 5400

· Together Rx Access

800 – 444 – 4106

needymeds.org/drugcard/index.htm

· Joey will continue to look for a more immediate fix to help with payment for the indigent patients’ medication

· University Health System
· Fund their local indigent program: need to find out how they justified them locally funding it
· Episcopal Health Foundation

· Gave a grant to Washington County to fund their own local indigent program
· HOGG Foundation:

· Beth was unable to look into this. She has a time scheduled for her to go and research to see if there are any nonprofit organizations who are willing to fund the issue of not being able to receive medication in this gap.
· Presumptive Medicaid / Reducing Readmission Cohort

· Crissy will continue to look into this. Also, she will look into maybe finding the information for the speaker that spoke at the Texas Indigent Health Care Association (TIHCA) Conference.

· Will be open for hospitals & “other qualified providers”
· “other qualified providers” will only be able to provide presumptive Medicaid to pregnant women

· Will it include prescriptions if only pay for provider bills at the place where presumptive Medicaid was given?

· Websites that compare prices / availability based on zip code

· Jennifer found a number of websites that help to find this:
· www.goodrx.com
· Map of locations

· If discount is available

· Compares cost between providers

· www.rxpricequotes.com

· Distance from your location

· Compares cost between providers

· Allows choosing what dosage is needed

· www.pharmacychecker.com

· Compares cost between providers

· Shows price per unit
2.
Participants decide on next steps/ ideas about how to implement potential changes at their organization.
· The Cohort decided to work on identifying resources for transportation next.
· Medicaid Transportation
· Can use Aunt Bertha / 211 / ect
· RHP 17
· Resource Centers - “One Stop Shop” funded by:
· Area Agency of Aging
· Reports number to make sure that elderly & disabled clients are using this

· Driven by volunteers (covered by a blanket coverage)

· Vehicles given (covered by the county)

· Veteran’s Affairs
· Helps to fund to transport veterans by ride or voucher
· Churches
· Texas Department of Transportation
· Has the 5310 grant that funds transportation for elderly or disabled clients
IV. Next Steps/Adjourn Meeting (2:30-2:45)
1. Decide on next Cohort meeting objectives and date

a. Different location?

The next meeting will be at Texas A&M health science center. It will be on February 19, 2015 at 10:30– 11:30 am
b. Conference call or in-person?

In person
3. Review Action Items
4. Adjourn

ACTION ITEMS
	Person Assigned Task
	Task
	Status: Completed / Not Completed

	Joey & Alexis
	Type up & share meeting note with members
	Completed

	Joey
	Continue to research other hospitals on their prescription coverage right after discharge
	Not Complete

	Beth
	Continue to look into HOGG Foundation
	Not Complete

	Crissy
	Continue to research Readmission Cohort
	Not Complete

	Jennifer
	Schedule and Plan Next Meeting
	Complete

	Angie
	Will give Jennifer Information transportation resource & example resource list
	Not Complete

	All Member
	Gather transportation resources in their area
	Not Complete

[image: image1.jpg]

[image: image2.jpg]My guen *

