

PROJECT INSPIRE NYC

Citywide Hep C Taskforce Meeting
December 14, 2016

Marie P Bresnahan, MPH
Director, Project INSPIRE

Credit and Disclaimer

- The project described was supported by Grant Number 1C1CMS331330-01-00 from the Department of Health and Human Services, Centers for Medicare & Medicaid Services.
- The contents of this presentation are solely the responsibility of the authors and do not necessarily represent the official views of the U.S. Department of Health and Human Services or any of its agencies.

Project INSPIRE: Overview

- INSPIRE - Innovate & Network to Stop HCV & prevent complications via Integrating care, Responding to needs and Engaging patients & providers
- Year 3 \$10 mill funding from CMS Sept 2014-Aug 2017
- Focused on Harlem and the Bronx, in partnership with:
 - Montefiore and Mount Sinai Medical Centers

Goals and activities:

- Enroll 3,200 chronic HCV patients in care coordination
- Provide comprehensive primary/specialty/behavioral health care
- Design and test an innovative capitated payment system

Status of Patient Enrollment

- **2,471** participants enrolled to-date (January 1, 2015 – November 30, 2016)
 - Montefiore: 1,590
 - Mount Sinai: 881
- **End of enrollment:** February 28, 2017 (3 months)
- **Target enrollment:** 2,471/3,200 (77%)
 - With ~300 more enrollees, we project 85-90% of the total target to be met

YEAR 1 HCV CARE CASCADE

Summary

- 94% of participants enrolled received a comprehensive assessment and HCV medical evaluation.
- 90% (n=958) of patients who completed a HCV medical evaluation were deemed eligible to be a treatment candidate
- 69% (n=783) of participants initiated treatment and 46% (n=520) have achieved SVR/Cure

Sustainability

- Influencing Medicaid Managed Care Organizations
 - Developing the Business Case
 - ✓ Fidelity Analysis
 - ✓ Provider Satisfaction Survey
 - ✓ Cost Analysis
 - ✓ Data Collection
 - Cohort Analysis - DOHMH
 - Subset Analysis – Payer Partners
 - Presenting the Business Case to other MCO's
 - To be Scheduled: March – June 2017
 - Focus on MCO's with INSPIRE enrollees
- Influencing Medicare through federal advocacy

To refer patients to Project INSPIRE:

Mount Sinai Medical Ctr

Project Director: Brooke Wyatt
Phone: 347.916.4HCV (4428)
Email: brooke.wyatt@mssm.edu

Montefiore Medical Ctr

Sheila Reynoso
1-844-CURE-HCV (1-844-287-3428)
sreynoso@montefiore.org

Questions? Contact:

Marie P. Bresnahan, MPH
Director, Project INSPIRE
347-396-4550
mbresnahan@health.nyc.gov