

ATTENTION ATTENDEES:

DIAL INTO

phone conference: 1-(877) 336-1831

Enter participant code:309902

LOG INTO

<https://cc.readytalk.com/r/hrpas5kdnloo&eom>

If you haven't participated in a ReadyTalk webinar previously, please register ahead of time and test your system; it can take a few minutes to install the software.

Self-Management Network

March Meeting PRE READ

March 13, 2015

Supported by Coraggio Group

Imagine

Better health outcomes and quality of life for Oregonians,

supported by:

A sustainable model for

Community Self-Management Programs

that promotes equity, access, quality, and cost savings
through a flexible and evolving statewide network.

coraggiogroup

We are off to a strong start for the year! And we have some great activities planned for the next few months.

Our Steering Committee Work to Date:

- Redefined our goal and purpose
- Set our strategic imperatives and strategic objectives for the year
- Aligned our workgroups to a standard workplan to guide our activities

Our Steering Committee Activities Over the Next Few Months:

- Finalize our workplans within our workgroups
- ✓ Gather the whole network together for a quarterly call – **today!!**
- ✓ Get a first look at the portal and support the implementation efforts – **today!!**
- Learn more about the Sustainable Relationships for Community Health (SRCH) recipients and the SRCH Institutes

Your engagement and input is critical to our success:

- Provide insights into the design and implementation of the portal – it needs to work for you!
- Get involved in one of the workgroups to share your experiences and learn from others

There are three interrelated initiatives to guide our self-management work.

Regional Self-Management Partnership Pilot Agreements (SRCH Grants)

Goal: Identify business practices & agreements to support self-management

Sustainable Relationships for Community Health (SRCH) competitive funding opportunity for consortia of Self-Management program delivery organizations, CCOs, local public health

Online Self-Management Information Portal

Goal: Provide online platform for data collection, reporting, billing, and quality assurance

Existing portal technology to be licensed and expanded under a grant to the University at Albany Foundation (NY Self-Management Quality & Technical Assistance Center – QTAC)

Statewide Hub Organization

Goal: Administer portal, provide statewide training and technical assistance to program delivery organizations and payers

Organization to be identified via competitive solicitation

Self-Management Network Strategic Imperatives and Objectives

Strategic Imperatives

What must be accomplished over the planning horizon?

2015 Strategic Imperatives:

- Update the toolkit for participants and leaders to increase engagement in the Network and groom future Network leaders.
 - *Owner – Leader Engagement and Participant Access Workgroup*
- Support and advise the statewide effort to build the IT infrastructure to meet the self-management program needs of the future.
 - *Owner – QA / Fidelity / Data Metric Workgroup*
- Collect stories of successful partnerships and share them across the network.
 - *Owner – CCO / Finance Workgroup*
- Focus leader training to drive the greatest impact to self-management organizations and leaders.
 - *Owner – Leader Engagement and Participant Access Workgroup*

Strategic Objectives

How will we measure success?

2015 Strategic Objectives:

- Assess and establish baseline of the current network membership by April 30, 2015.
- Increase network membership by 10% by April 30, 2016 (or one year once baseline is established).
- Increase leadership membership by 10% by April 30, 2016 (or one year once baseline is established).
- Timely roll out of the SM Portal.
- Trained licensed organization SM Portal utilization rate of 50%.
- A minimum of one key story per program (e.g. walk with ease, DPP) developed and posted on website.
- Assess SM needs of Oregonians.
- Increase types and numbers of SM trainings by 10%.
- Increase the number of SM programs offered by existing leaders by 10%.

Our Self-Management Network Annual Calendar – many ways for you to be involved!

OPPORTUNITIES TO BE INVOLVED:

- Participate in a workgroup
- Support the Portal implementation as a beta tester

ACTION ITEM: email living.well@state.or.us to let us know your area of interest.

Over the next few months we will be rolling out a new system to support our self-management efforts.

Portal Benefits:

- ✓ Streamlines and automates your information and reporting (no more paper forms!)
- ✓ Opportunity to increase participation through easy online access to workshop information
- ✓ Meets Federal security standards
- ✓ Billing capacity will provide an income stream to support programs

Thank you.

For participating in the call.

coraggiogroup