July 13, 2004

Addressing Racial and Ethnic Disparities in Health Care:
#20040676

A Medicaid Managed Care Collaborative
Public/Action
Center for Health Care Strategies, Inc.
Stephen Somers, Ph.D.
$211,941 for 29 months (8/1/04–12/31/06)

Program Staff: Anne Beal
The Center for Health Care Strategies has developed the Best Clinical and Administrative Practices (BCAP) initiative to catalyze improvements in the health care received by enrollees in Medicaid managed care plans. For the proposed project, BCAP’s leaders will work with Fund grantee David Nerenz to: 1) identify best state practices for linking race/ethnicity data from various sources with quality improvement data; 2) identify federal and state regulations that foster reduction of racial/ethnic health care disparities, as well as the performance incentives states include in their contracts with Medicaid plans; and 3) select, through a competitive process, 12 Medicaid managed care plans to participate in a BCAP demonstration project to improve care for minority patients. Best practices in these areas will be disseminated to Medicaid agencies, managed care plans, and others through a BCAP Quality Summit, national conferences, and the CHCS and Fund Web sites. The Robert Wood Johnson Foundation will provide cofunding.

Background: With support from the Robert Wood Johnson Foundation, the Center for Health Care Strategies (CHCS) is conducting the two-year Best Clinical and Administrative Practices (BCAP) initiative to improve the health care minority patients receive in Medicaid managed care plans. Building on BCAP activities, CHCS will work with Fund grantee David Nerenz, Ph.D., senior staff investigator at Henry Ford Health Systems, on a three-part project to reduce disparities between the care received by minority enrollees and white enrollees in selected plans. Nerenz, in a previous Fund-supported study, determined it is feasible to collect data by race and ethnicity and link those data with HEDIS quality-of-care measures. Fund support is now requested for the identification and diffusion of best practices for linking quality indicators with race and ethnicity measures and applying those measures to quality improvement interventions.
The Project: Under the direction of Stephen Somers, Ph.D., president and CEO of CHCS, this project will:
· Examine the type and quality of information related to race/ethnicity (e.g., eligibility and claims data) collected by states’ Medicaid and other health care programs; determine the extent to which states use “data warehouse” technology to pool and manipulate data from multiple sources for quality improvement purposes; and identify best practices in using these “data mining” capabilities to address disparities.
· Identify and assess the effectiveness of federal and state regulatory requirements designed to foster quality improvement; evaluate state Medicaid agencies’ use of performance incentives in their contracts with health plans; and create technical assistance materials to help states design effective plan incentives.
· Select, through a competitive process, 12 Medicaid managed care plans to participate in a BCAP demonstration project to help plans reduce disparities in their care and improve quality overall.
A report will describe results from their survey of state data collection and data mining activities as well as their review of government regulations and contracting incentives. Project staff also will produce a toolkit of best practices in these areas for dissemination at a nationwide BCAP Quality Summit for Medicaid managed care and employer-based coverage programs and at presentations to the National Association of State Medicaid Directors. All products produced will be posted on the CHCS and Fund Web sites.

PAGE
36

