


Abstract: Human Immunodeficiency Virus (HIV) infection /Acquired Immune Deficiency Syndrome (AIDS) has transitioned into a complex chronic condition in the United States.  HIV/AIDS often occurs in socially disadvantaged persons with coexisting mental or behavioral health problems.  Individuals among these populations commonly seek care and support from a variety of health care and social service providers.  Community-based organizations (CBO’s) are one example of social service providers often located in separate physical locations from medical treatment centers. The Affordable Care Act (ACA) contains several components to improve the coordination of healthcare providers and ultimately reduce costs.  Medicaid Health Homes are a specific provision of the Affordable Care Act providing coordinated, comprehensive care among providers for persons with a combination of mental health, substance use, and chronic conditions such as HIV/AIDS.  States must receive approval for Medicaid Health Homes and develop operational definitions, and regulations.  This paper explored the state plan amendments of New York, Alabama, and Wisconsin in order to anticipate the potential downstream impact of Health Homes on HIV/AIDS CBO’s. The role of CBO’s in the state plans range from paid integrated Health Home network members, to recipients of community support referrals.  CBO’s will need to advocate their services to larger designated providers in order to remain a viable entity in HIV/AIDS care.  The importance of health information technology and quality reporting pushed by the Affordable Care Act may be a limitation for some HIV/AIDS CBO’s in the transition to Health Homes.  The provision of support services by CBO’s, and coordination among HIV/AIDS providers is of public health importance in order to retain individuals in care and reduce the viral load in the community.  These strategies will help prevent further transmission of the virus.

TABLE OF CONTENTS

Preface
IX
11.0
Introduction


21.1
background of hiv/aids


21.1.1
Chronic Disease Era


41.1.2
Subpopulations with Social Service Needs


61.2
role of social service providers


61.2.1
Relationship between Social Support Services and Medical Care


71.2.2
Geographic Variations in Social Support Service Needs


112.0
AffoRdable care act: medicaid chronic health homes


142.2
New york state plan amendment


142.2.1
Review of Operational Definitions


182.2.2
Implications for CBO’s in New York


192.3
ALABAMA STATE PLAN AMENDMENT


192.3.1
Review of Operational Definitions


222.3.2
Implications for CBO’s in Alabama


283.0
CONCLUSION AND PUBLIC HEALTH RECOMMENDATIONS


32bibliography


preface
I would like to thank my essay committee, Dr. Joel Weissfeld, and my advisor Dr. Lawrence Kingsley.  Their reviews and suggestions were of great help and importance to the creation of this essay.   

1.0  Introduction

This paper will critique the Medicaid Health Home Plans for chronic conditions of New York, Alabama, and Wisconsin in order to assess their potential impact on HIV/AIDS community-based organizations (CBO’s).  These three states along with Washington and Oregon applied and received approval for HIV/AIDS Medicaid Health Homes, however only New York, Alabama, and Wisconsin were included in this assessment (Center for Medicare and Medicaid Services 2014).  Background on the nature of HIV/AIDS as a chronic condition, and the need for social support services among the population will be provided along with evidence of the relationship between support services and medical treatment. This will develop the foundation for discussion of HIV/AIDS Medicaid Health Homes in the Affordable Care Act.  The operational definitions developed by the states of New York, Alabama, and Wisconsin will be critiqued along with their implications on HIV/AIDS CBO’s that provide social support services.

HIV/AIDS is a complex chronic condition in the United States that requires a variety of healthcare and social service providers. Individuals with HIV/AIDS on antiretroviral therapy (ART) are experiencing more chronic conditions and comorbidities in contrast to the AIDS-related illnesses and mortalities that occurred in the early years of the virus (Deeks, Lewin et al. 2013).  Innovative care models such as the Medicaid Health Home provision in the Affordable Care Act present an opportunity to improve HIV/AIDS care in the chronic disease era of the virus. The focus of the Medicaid Health Homes is to provide a comprehensive, coordinated approach to care for individuals with chronic conditions (Office of the Legislative Counsel 2010).  HIV/AIDS is an eligible chronic condition under this initiative (Sebelius 29 Nov 2012).  

HIV/AIDS affects particular populations of the United States at disproportionate rates including individuals with comorbid mental illnesses, and individuals of low socioeconomic status (Pence, Reif et al. 2007).  This has created a need for a variety of social service providers including community-based organizations (CBO’s) to serve these populations.  CBO’s are typically separate from medical providers, and address basic needs such as transportation, case management, and housing.  Social support services are important for retention in medical care, and medication adherence (Ashman, Conviser et al. 2002, Chan, Absher et al. 2002, Conover and Whetten-Goldstein 2002, Cunningham, Sanchez et al. 2008, Stewart, Phillips et al. 2011).  The incorporation of CBO’s into the Medicaid Health Homes could be an important asset to fulfilling the goals of comprehensive, coordinated care.  However, elements of the Health Home State plans may also decrease the importance and viability of CBO’s if services get wrapped into medical care providers.  This research will analyze the Health Home State Plan amendments of New York, Alabama, and Wisconsin, and discuss their potential implications for HIV/AIDS CBO’s. 

background of hiv/aids

Chronic Disease Era 

The primary health burdens and outcomes of HIV/AIDS have gone through a shift since the first cases were reported in the United States in 1981 (Centers for Disease Control and Prevention 2006).  Before highly active antiretroviral therapy (HAART) was discovered, the initial survival rate of living 2 years after an AIDS diagnosis made in 1981-1992 was 44%.  Surviving two years after a diagnosis went up to 85% in 1996-2000, which coincided with the discovery of HAART in 1996.   This reduction in mortality was attributed to the use of antiretroviral therapy (Palella, Delaney et al. 1998).  
Major health burdens of the virus during the pre-HAART era such as AIDS-defining illnesses, and opportunistic infections decreased after initiation of antiretroviral therapy (Ives, Gazzard et al. 2001). This included significant reductions in illnesses such as Pneumocystis carinii pneumonia (PCP), Kaposi’s sarcoma, and cryptosporidiosis.  The reduction of these health issues in individuals treated with HAART was followed by a transition in the impact of the virus.  It is evident the antiretroviral medications are successful at suppressing the virus however the drugs are accompanied by their own negative health consequences.  These adverse effects include direct toxicity and inflammation, which can lead to non-AIDS morbidity and other geriatric syndromes (Deeks, Lewin et al. 2013).  These non-AIDS morbidities include cardiovascular disease, cancer, kidney disease, liver disease, osteoporosis, and neurocognitive disease. Evidence has also indicated that HIV-positive individuals on HAART have a higher risk of diabetes (Brown, Cole et al. 2005). 

The unfavorable effects of long-term antiretroviral use are not the only factor contributing to non-AIDS morbidity, and geriatric syndromes.  More people are getting diagnosed with AIDS at an older age. In 2011, 17% of newly diagnosed AIDS cases were in individuals at least 50 years old or more (Centers for Disease Control and Prevention 2011).  Comorbid conditions are also common among this older HIV population. Studies have indicated that older individuals diagnosed with HIV have more comorbid conditions than younger individuals diagnosed for the same amount of time (Skiest, Rubinstien et al. 1996).  Older HIV positive individuals also have more hospitalizations.  

The manifestations of HIV/AIDS in the form of non-AIDS morbidities as a result of proper antiretroviral treatment emphasize the need for new models of care (Chu and Selwyn 2011).  Individuals not only need specialized care in infectious disease, but also resources to address medical non-AIDS comorbidities.  The complexity of HIV/AIDS goes beyond the onset of chronic conditions to include a population with a high burden of psychiatric conditions, drug use, and other socioeconomic factors (Pence, Reif et al. 2007, Singh, Azuine et al. 2013).  All of these are encompassed into a patient’s personal health care needs. Chronic Health Homes have the potential to address this broad array of factors in the HIV/AIDS Medicaid population through collaborations with community-based organizations.  Partnerships with medical providers can distribute the workload to facilitate comprehensive, coordinated care.   

Subpopulations with Social Service Needs 

HIV disproportionately affects various subgroups of the population in the United States. Rates of new HIV infections differ by a variety of factors such as race, mode of transmission, and income (Centers for Disease Control and Prevention 2013).  African-Americans account for 44% of new HIV infections and Hispanic/Latinos make up 21% of new infections.  Additionally, 63% of new infections are contracted as a result of men who have sex with men (MSM) transmission, 25% through heterosexual sex, and 8% from injection drug use.  The CDC assessed the prevalence of HIV specifically in urban areas of poverty (Denning 2014).  These areas were defined as having more than 20% of individuals with an annual income less than the poverty level for the United States.  The analysis found that the lower the level of income, education, poverty level, employment, and homeless status, the higher the prevalence of HIV in heterosexuals.  The assessment found no variation in HIV prevalence when comparing race/ethnicity.  Therefore, the evaluation proposes that the disproportionate poverty levels among the black and Hispanic population in comparison to whites may have a role in the disparities of HIV among race in the United States. 

The correlation of HIV prevalence among the urban impoverished areas also raises concern for rural areas of the United States. The highest rate of people currently diagnosed with AIDS is in the southern area of the country (Centers for Disease Control and Prevention 2013).  The South has the highest proportion of people who live in areas of poverty relative to other regions of the United States (Bishaw 2011).  These variables have implications for HIV prevalence among impoverished areas of the South.  The rural geography, and high proportion of poverty creates more barriers to the receipt and retention of medical care. The populations impacted by HIV/AIDS in the South differs somewhat from the rest of the United States. In a study conducted by the Coping with HIV/AIDS in the Southeast (CHASE) cohort, more females and African-Americans were affected by HIV/AIDS in comparison to the rest of the United States (Pence, Reif et al. 2007).  This study encompassed the years of 2001 to 2002.  Females in the cohort study made up 32% of the population, in comparison to 26% of HIV/AIDS positive females in the United States at that time.  Additionally, over 50% of the cohort had a probable psychiatric disorder, and were covered by public insurance.  An important finding of this study was that 81% of the individuals were on antiretroviral therapy however only 46% had a suppressed viral load.  This indicates issues of poor medication adherence. 
The burden of HIV in individuals of low-income, low levels of education, and intravenous drug use implies that many in this HIV population have an excess of other basic needs such as food, housing, and transportation. A lack of meeting these needs has been shown to turn people away from care.  One study found that 11.5% of HIV positive individuals did not seek care because they needed money for other basic necessities, and 15.4% impeded their care because they needed money for transportation (Cunningham, Andersen et al. 1999).  Ancillary social support services such as case management, transportation assistance, and nutrition counseling provided by CBO’s are methods of assisting individuals with HIV who need help obtaining basic necessities, and coordinating care so decisions between treatment or meeting basic needs should not have to be made.
role of social service providers

Relationship between Social Support Services and Medical Care 

Several studies have indicated a positive association between the receipt of social support services and quality of HIV care (Ashman, Conviser et al. 2002, Chan, Absher et al. 2002, Conover and Whetten-Goldstein 2002, Cunningham, Sanchez et al. 2008, Stewart, Phillips et al. 2011).  In order to optimize outcomes of HIV care in the Medicaid Health Home Model, these studies imply the need to incorporate support services.  In one study there was a significant association between the use of services such as case management, food/nutrition, and housing with attending primary care visits (Lo, MacGovern et al. 2002).   Case management was utilized most, and there was a greater association between the use of support services in individuals with public insurance.  This has implications for the Medicaid Health Homes, which will cover individuals on public insurance.  In states that opted for Medicaid expansion under the ACA the population covered by public insurance will likely expand, as more individuals who were on Ryan White funding will be covered under Medicaid. 

Sherer et al also stressed the importance of a versatile HIV/AIDS care team. The authors found that individuals who utilized case management, transportation, mental health, and chemical dependency support services were more likely to have at least one medical visit and a greater number of visits than individuals who did not receive the services (Sherer, Stieglitz et al. 2002).  In another study analyzing a range of social services such as case management, home health care, mental health therapy/counseling, nutrition, and substance abuse treatment/counseling, the results indicated a significant association between the receipt of these support services and retention in primary care (Chan, Absher et al. 2002). 
These studies were isolated to specific geographic areas of the United States. In a multi-site study at clinics receiving Ryan White funding every support service which included case management, mental health and substance abuse treatment/counseling, advocacy, companion services, food, housing, emergency financial assistance, and transportation were positively associated with the receipt of any primary care (Ashman, Conviser et al. 2002).  Additionally only 20% of those who were recipients of case management services had no usual place to receive their primary care in comparison to 44% who did not attend case management, and had no usual place. This emphasizes the benefit social support services can have on primary care use in HIV positive individuals.  
Geographic Variations in Social Support Service Needs  

These studies were primarily conducted in urban areas of the Northeast and Midwest.  This critique includes the analysis of the Alabama State Plan amendment therefore it is important to assess potential variations of needs in different areas of the United States.  The South has the highest rates of new AIDS diagnoses indicating there may be different factors driving virus transmission (Centers for Disease Control and Prevention 2013). The AIDS Alabama Needs Assessment Survey is one way to investigate the needs of the HIV population in this area of the US (Stewart, Phillips et al. 2011).  The outcomes of the survey conducted with individuals living with HIV indicated that case management, medical assistance, and financial counseling were the most utilized or needed ancillary services. Everyone interviewed needed at least one ancillary service, which encompassed financial, legal, pharmaceutical, housing assistance, employment assistance, substance and alcohol use treatment, mental health services, medical services, transportation, dental care, case management, food, and childcare.  

Reif et al. explored the impact of ancillary services on HIV care for individuals at clinics in North Carolina, South Carolina, and Alabama (Reif, Whetten et al. 2006).  Individuals were interviewed regarding seven categories: housing, support groups, emergency assistance, counseling, legal assistance, nutrition, and benefits.  Results indicated that 84.5% of those interviewed needed at least one support service, and when one or more of these seven needs were not met, there was a significant association with not taking any HIV medication.  

These studies emphasize the need for the provision of ancillary social support services in order to engage HIV positive individuals in their care.  This will be an important concept to carry over into the Medicaid Health Home model for chronic conditions.  The Affordable Care Act specifically designates comprehensive care management, care coordination and health promotion, along with referral to community and social support services as components of the Health Homes (Office of the Legislative Counsel 2010).  The legislation does not specifically state how these services should be provided, but there is a significant opportunity for clinical providers, and community-based organizations to collaborate on these goals in order to optimize patient outcomes.  

1.2.3 Review of Integrated Support Services and Medical Services 
Few studies have assessed the combination of providing ancillary services in conjunction with a medical treatment center.  However, there was a study that assessed the collaborative efforts of an academic medical center and a community-based organization specialized in harm reduction.  The CBO provided case management services at the organization’s drop-in center, along with support groups, and mental health services. The study found that at least one case management visit at the CBO was positively associated with quarterly medical visits, and visits at the traditional medical center (Cunningham, Sanchez et al. 2008).  The majority of the population had a low-income level, with 80.7% reporting an income less than $10,000.  There may be some limitations in the applicability of this study to the Health Home model. The population was narrow in that they were HIV-infected individuals living in temporary housing.  Additionally, the support and case management services were conducted before actual enrollment in the medical program.  This would not be the case with the Health Homes.  The support services would be a concurrent effort with medical engagement.  However, the organizations were housed in different locations with the CBO separate from the medical center.  The specific case management and support services provided at the CBO location were positively associated with the use of HIV medical services.  This provides support for the collaboration of medical centers, and community-based organizations within the Health Homes. 

Patient-Centered Medical Homes (PCMH) are entities that aim to provide comprehensive, coordinated care, but often have a greater focus on a medical clinic as the main provider and team.  Yehia et al. surveyed six pediatric and adolescent HIV clinics in order to identify how the organizations could adopt the PCMH model (Yehia, Agwu et al. 2013).  In the study, comprehensive care was identified as onsite medical consult services, and ancillary services including case management, substance abuse counseling, clinical pharmacy, family planning, nutrition, language translation, and housing/transportation services.   The results of the study indicated that the clinics scored lowest in comprehensive care, and only two of the clinics provided all of the ancillary services.  This lack of ancillary support service provisions in a clinical, PCMH setting could potentially be improved by partnering with experienced CBO’s.  This weakness in comprehensive care will be important when considering the structure of Medicaid Health Homes, and the benefits of incorporating CBO’s.  
2.0  AffoRdable care act: medicaid chronic health homes

2.1 SECTION 2703 OF THE AFFORDABLE CARE ACT

President Barack Obama signed the Affordable Care Act (ACA) on March 23rd, 2010 (111th Congress 2010).  The legislation proposes major reform for the United States healthcare system.  Section 2703 of the ACA includes the option for states to create Health Homes for individuals on Medicaid with chronic conditions.  The ACA defines individuals with chronic health conditions as one of the following; at least 2 chronic conditions, one chronic condition and at risk of developing another, or one serious mental health condition (Office of the Legislative Counsel 2010).  States can apply for the option through a State Plan Amendment to create health homes.  The ACA initially defined chronic conditions as the following: 

“The term ‘chronic condition’ has the meaning given that term by the Secretary and shall include, but is not limited to the following: 


“(A) A mental health condition.


“(B) Substance use disorder.


“(C) Asthma.


“(D) Diabetes.


“(E) Heart Disease. 

“(F) Being overweight, as evidenced by having a Body Mass Index (BMI) over   

       25.” 

As indicated by this list, HIV/AIDS was not included in the original set of chronic conditions. However it is stated in the language of the law that the initial conditions were not all encompassing, and the “Secretary” has the ability to make additions.  Health and Human Services Secretary Kathleen Sebelius announced the addition of HIV/AIDS to the list of conditions eligible for Health Homes in 2012 (Sebelius 29 Nov 2012).
The definition and qualifications of a Health Home are broadly defined within Section 2703 of the ACA.  Therefore how states choose to interpret the law will influence how the Health Homes will be executed.  The overarching services that must be provided are comprehensive care management, care coordination and health promotion, comprehensive transitional care, patient and family support, referral to community/social support services, and health information technology (HIT).  These loose definitions leave opportunity for the incorporation of community-based organizations that will largely depend on the role proposed by states in their amendments.  According to the law the Health Home must have a designated provider, working in conjunction with a team of healthcare professionals. A designated provider means 

“…a physician, clinical practice or clinical group practice, rural clinic, community health center, community mental health center, home health agency, or any other entity or provider (including pediatricians, gynecologists, and obstetricians) that is determined by the State and approved by the Secretary…”

The assignment of the designated provider is not limited to the clinical setting, therefore it is possible that HIV/AIDS CBO’s could be considered a designated Health Home provider.  In the studies discussed, several support services were positively associated with retention in primary care, and medication adherence.  Therefore, a CBO with a strong social support service foundation may be a candidate.  However, the potential for CBO’s to fulfill this role may be limited by the infrastructure required in the ACA.   This includes having a procedure to receive referrals from hospitals on new eligible members, tracking preventable hospital readmissions, calculating savings, incorporating health information technology to use for care coordination, and reporting on quality measures with health information technology when possible.  These items require a strong electronic infrastructure.  For many community-based organizations this would not be in their budget.  The cost of implementing the technology, and personnel to do so would require a dramatic shift in funding and organizational structure.  This may be possible for some large CBO’s, but doing so would require an advanced electronic health information technology network, and major restructuring. 

Section 2703 also outlines the role of the team of health care professionals who work in coordination with the designated provider.  According to the legislation a team of health care professionals may include a wide array of individuals.  Those included in the list that may be affiliated with CBO’s include a social worker, nutritionist, and behavioral health professionals (Office of the Legislative Counsel 2010).  This team may also be “free standing” or based at another appropriate entity, thus the individuals do not have to be in the same physical location as the designated provider.  Working as part of the team may provide a more feasible opportunity for smaller CBO’s who do not have the capability to conduct reporting, and coordination up to Health Home standards required of the designated provider.  The importance of social support services have been proven, thus it is imperative they are incorporated into these new care models effectively.  Inviting CBO’s to be a member of the multidisciplinary team may be a window of opportunity for both entities.  It would alleviate clinical organizations to provide the services, and it would maintain a pool of qualified professionals working with the population.  Individuals providing ancillary social support services must be culturally competent, and sensitive to the target population.  This is a vital aspect for the entire team, however different individuals are specialized in different areas.  Clinical providers may not have as much experience solving issues in regards to obtaining basic necessities as much as case managers who have been working in CBO’s with HIV-positive individuals.  

A less integrated position of CBO’s in the new model of healthcare delivery is the recipient of Health Home referrals for community and social support services. Presumably the entities would serve the same functions they had been prior to implementation of the Medicaid Health Homes.  However, some of the functions carried out by CBO’s prior to the Medicaid Health Homes may overlap with duties of the designated providers.  This could be the case with the task of comprehensive care management.  Care management is often a resource made available to the HIV/AIDS population through CBO’s.  In Medicaid Health Homes, comprehensive care management is coordinated through the “designated provider” and multidisciplinary team, which may not include a CBO.  In these cases CBO’s will need to focus on other resources they provide to the population such as adherence counseling, food assistance, or support groups.  However, if CBO’s lose many of their main functions due to them being wrapped up in designated Health Home providers they may find themselves phased out entirely.  It is likely in the best interest of the CBO’s to find a role on the actual Health Home team. 
2.1 New york state plan amendment

Review of Operational Definitions 

New York is one of several states, which applied, and received approval for the Medicaid Health Homes.  The state implemented the programs in three phases effective January 1, 2012, April 1, 2012, and July 1, 2012 respectively (New York State 2012, New York State 2012, New York State 2012). The first phase began with 10 counties in the state, and added counties incrementally through the third phase (New York State Dept. of Health 2012).  Among those groups eligible for the Health Homes, are individuals who are HIV/AIDS positive, and at risk for developing another chronic health condition (New York State 2012).  In addition, these individuals must either be covered by Medicaid managed care or fee for service, or be dual eligible for Medicare/Medicaid.   Individuals currently in case management programs are assigned to Health Homes based on the relationships with healthcare providers already in place. 

In the New York State Plan amendment, “designated providers” eligible for the Health Home model are defined by the state as the following; managed care plans, hospitals, medical, mental and chemical dependency clinics, primary care practitioner practices, PCMHs, FQHCs, Targeted Case Management (TCM) providers, certified home health care agencies, and any other Medicaid provider that proves the entity can meet standards (Office of the Legislative Counsel 2010).  Furthermore, the designated provider must work in coordination with a versatile team and provider network to meet the participant’s needs.  Targeted Case Management providers, known as HIV COBRA TCM who meet the standards created by the state will deliver services to individuals with HIV/AIDS in New York (New York State Dept. of Health 2012). The central individual in charge of coordinating the services for the recipient is a single, care manager.  HIV COBRA TCM providers will convert to Health Homes, and be a shareholder in the Health Home network (New York State Dept. of Health 2012, New York State Dept. of Heath 2013).  Several HIV COBRA TCM providers that will convert to Health Homes are HIV/AIDS CBO’s (New York State Dept. of Health 2013).    

New York State has listed a preliminary set of Health Home networks in their provider resource for Phase 1 Health Home participants (NYSDOH AIDS Institute 2013).  HIV/AIDS community-based organizations are partners within several of these networks.  In their role as partners in the network, CBO’s are not responsible for meeting all of the standards outlined in the State Plan amendment for lead Health Homes (New York State 2012).  This alleviates some of the burden that would accompany meeting quality measure reporting requirements, and health information technology infrastructure.  As partners, the lead Health Homes subcontract work to these CBO’s in order to meet the overall aims of the healthcare delivery model.  CBO’s that are also TCM providers will receive part of the Health Home payments. 

The integration of CBO’s as non-TCM provider partners in the network can be exemplified by a large community-based organization located in the Bronx, NY, which has been incorporated in two Health Home networks (NYSDOH AIDS Institute 2013, BOOM!Health 2014). Their role as a partner in the network is to help achieve care coordination of enrollees so they remain in care, provide treatment adherence support, and link individuals to other supports in the community (BOOM!Health 2014).   The organization was created through a merger of two CBO’s, one specialized in harm reduction, and one in HIV/AIDS. The organization continues to provide services to members not in the Health Home network such as case management to individuals with HIV/AIDS that do not qualify for Medicaid. This CBO found a place on the multidisciplinary team in the Health Home network to fulfill the aims of care coordination, care management, and referrals to community and social support outlined in Section 2703 of the ACA (Office of the Legislative Counsel 2010).  The entity also maintained its previous role providing services for individuals not enrolled in the Health Homes solidifying its presence in the changing field of HIV/AIDS care. 

Health information technology (HIT) is a pervasive component of Section 2703 of the ACA.  The actual Health Home provider is responsible for building up, and managing the HIT infrastructure to measure, and track outcomes. In the case of New York State’s designated providers, most are not community-based organizations, but rather large health systems (NYSDOH AIDS Institute 2013).  Therefore, most CBO’s in the network will not have the burden of identifying the resources to conduct such sophisticated HIT construction.  However, the New York State Plan amendments do recommend the use of regional health information organizations (RHIO’s) or other outlets, which facilitate data coordination amongst the network.  The final standards for health information technology implementation require the following as one tenet:

“Health home provider commits to joining regional health information networks or qualified health IT entities for data exchange and includes a commitment to share information with all providers participating in a care plan. RHIOs/QE (Qualified Entities) provides policy and technical services required for health information exchange through the Statewide Health Information Network of New York (SHIN-NY) (New York State 2012).”

Some community-based organizations are part of RHIO’s through grants delegated through the government (New York State Dept. of Health 2009). This does not however include all CBO’s. Smaller, CBO’s with more limited funding may not be able to participate in these partnerships without adequate HIT infrastructure. 
Implications for CBO’s in New York

Several community-based organizations appear to have a role in the approach New York State has taken to implementing their State Plan amendment.  Some CBO’s will be partners within the network of organizations aiming to provide comprehensive care to HIV/AIDS positive individuals.  Proper coordination by the patient’s care manager will be imperative to providing efficient services to the individual.  In order to limit the waste of resources, services should not be overlapped.  The particular role of the CBO’s should be clearly defined.  CBO’s may be providing services to individuals in the Health Homes, but other services to individuals not enrolled.  There are many HIV/AIDS positive individuals who are not on Medicaid therefore it will also be important that they maintain services for these individuals.  

By serving as community supports for individuals in the Health Homes, CBO’s can provide social support services, which help retain individuals in care.  These include services such as transportation assistance, care coordination, and adherence counseling among others.  This can be accomplished as an engaged partner in the network, or as the recipient of a community support referral.  As an identified member in the network, CBO’s may be able to have a greater stake in care coordination, rather than solely the recipient of referrals.  Steps to help CBO’s advocate for a place may include preparing for HIT infrastructure.  This concept is mentioned ubiquitously throughout Section 2703 of the ACA.  Funding may be able to come from the government, but CBO’s should proactively advocate for their presence within the network.  
HIV/AIDS CBO’s that provided COBRA TCM services prior to approval of the Medicaid Health Home amendment are in a good position within the Health Home networks.  These CBO’s will convert to Health Homes, and lead the case management of HIV/AIDS positive individuals enrolled.  These organizations will also receive part of the Health Home payment from the government.  Individuals who were receiving case management services from these organizations will maintain this relationship.  The individual’s care network is also potentially broadened with organizational partnerships developed within the network.   
ALABAMA STATE PLAN AMENDMENT

Review of Operational Definitions 

Alabama is another state that applied, and received approval for Health Homes under Section 2703 of the ACA.  Alabama constitutes part of the United States South, where HIV/AIDS diagnoses are increasing (Centers for Disease Control and Prevention 2013).  There is also a high burden of mental health problems among those infected with HIV/AIDS in the South with one study cohort identifying as 54% with a probable psychiatric disorder (Pence, Reif et al. 2007).  Additionally, three out of four patients met the eligibility for a mental illness, substance abuse, or history of psychosocial trauma as a comorbid condition.  HIV/AIDS is defined as a chronic condition by the state of Alabama with a retrospective look at Medicaid data 18 months prior to the diagnosis for confirmation (Alabama State 2012). Individuals are eligible for the Health Home if they have two chronic conditions, one chronic condition and at risk of another, or a serious mental illness. The chronic conditions in addition to HIV that make individuals eligible for Health Home engagement are a mental health condition, substance use disorder, asthma, diabetes, heart disease, BMI over 25, transplants, cardiovascular disease, COPD, cancer, and sickle cell anemia.  The high prevalence of mental health and substance abuse among the HIV population will be a contributing factor to Health Home eligibility in addition to the impact of antirerovirals in developing other comorbidities on the list such as diabetes, COPD, and cancer (Skiest, Rubinstien et al. 1996, Madeddu, Fois et al. 2013).  There are differences in how the Health Homes are implemented in Alabama in comparison to New York State, which will have implications for how CBO’s are incorporated.

Alabama’s plans for Health Home implementation are slightly more explicit in defining the provider infrastructure.  The Health Homes target four geographic areas in Alabama (Alabama State 2012).  The providers directly responsible for overall coordination of the team are Primary Medicaid Providers (PMP’s), which includes physicians, Federally Qualified Health Centers, and Rural Health Clinics.  The team of health professionals that work with the main provider PMP, consists of Patient Care Networks of Alabama, the Alabama Department of Public Health, and the Alabama Department of Mental Health working with Community Mental Health Centers, and Substance Abuse providers.   Patient Care Networks initially began in 1997, and are serving as a platform for the chronic condition health homes (Policy 2013). 

The provider infrastructure presented in the State Plan Amendment may not appear to leave a direct role for CBO’s.  However, the provider standards contain several aspects, which could potentially include the organizations.  The providers are required to coordinate and provide access to supports which include referral to community, social support, and recovery services, and integrate a care plan that includes non-health care related needs (Alabama State 2012). These non-health care related needs could be interpreted as additional social supports important for much of the HIV/AIDS population.  The standards also state that the services can be provided through partnerships with the community.  This implies that the services do not have to be co-located with PMP’s rather they can be at their own separate, physical location. 

The way that care management services are divided amongst individuals in the Health Homes are based on the dominant health condition.  The Alabama Department of Public Health is responsible for care management of individuals in the Health Homes with public health focused needs (Alabama State 2012).  The plan does not specifically state which conditions that provision encompasses, but HIV/AIDS is a communicable disease, thus may fall under the public health category.  Part of the care management requirements outlined in Alabama’s State Plan amendment in the area of public health is to provide aid with transportation, and evaluate other factors that could interfere with medical care activities.  This is especially important for individuals with HIV/AIDS since many social support factors influence medication adherence.  Medication adherence suppresses the viral load, and improves the health of the individual.  Furthermore, basic needs such as housing, food, and transportation that can interfere with the medical care activities of HIV/AIDS positive individuals’ should be addressed by the Alabama Department of Public Health care providers.

The role of the Alabama Department of Health extends beyond the service definition for care management and into the activity of making referrals to community and social support services.  The Alabama Department of Health is again explicitly stated to be the principal coordinator of community and social support services that deal with public health. The care manager is also responsible for creating a comprehensive care plan. This comprehensive care plan must identify all providers within the patient’s care, including ancillary and social support providers.  

Individuals who have two chronic conditions meet the criteria for Health Home eligibility.  The high rates of substance abuse, and mental health conditions among the HIV/AIDS population, especially in the South, could potentially make two chronic conditions meet the eligibility criteria, e.g. HIV/AIDS and a mental health condition, or substance abuse.  In these cases, the legislation does not make clear who would be the main care management coordinator.  In cases of individuals with an issue of substance abuse, the Alabama Department of Mental Health substance abuse providers should lead care management, and in the case of mental health, Community Mental Health Centers are responsible.  If individuals with HIV/AIDS are assigned according to an overriding mental health, or substance abuse condition, then it is important that the care management team identify staff sensitive to the stigma associated with HIV/AIDS.  HIV/AIDS CBO’s could be especially important in this respect, since they have experience working with the HIV/AIDS population.  Overall, the Alabama State Plan amendment has the potential to impact the activities of HIV/AIDS CBO’s after the implementation of Chronic Condition Medicaid Health Homes.  

Implications for CBO’s in Alabama

The team of healthcare professionals in the Alabama State Plan amendment is not as broadly defined as New York.  New York State lists a broad array of healthcare positions which includes the following: medical, mental health, chemical dependency treatment providers, social workers, nurses, and other care providers led by a dedicated care manager (New York State 2012).  Alabama states the team of eligible health care professionals as Patient Care Networks of Alabama (PCNA’s), the Alabama Department of Public Health (ADPH), and the Alabama Department of Mental Health (ADMH) contracted Community Mental Health Centers (CMHCs) and substance abuse disorder providers (Alabama State 2012).  These organizations essentially incorporate the healthcare positions New York used to define their eligible healthcare team, but within these specific entities.  The designation of the Alabama Department of Health as the provider of care management for individuals with public health needs could have significant implications for HIV/AIDS CBO’s.  This will depend on existing relationships between the Alabama Department of Health and CBO’s.  The state Comprehensive Plan for HIV Prevention in Alabama for 2009-2013 has a compilation of HIV/AIDS CBO’s, which implies relationships already exist (Alabama Dept. of Public Health 2009).  This includes CBO’s that provide support services such as substance abuse treatment, housing assistance, case management, and education.  An activity included in the comprehensive plan is the collaboration of organizations including CBO’s.  This reiterates that a role for CBO’s is already in place with the Alabama Department of Health.  The level of engagement of CBO’s in care for HIV/AIDS positive individuals is not explicit in the plan.  Alabama has 15 AIDS Service Organizations (ASO’s), which provide both medical and social support services.  The ASO’s are funded by the State, and already collaborate with the Alabama Department of Health (ADPH) on several projects (Alabama Dept. of Public Health 2009).  For instance the ADPH subcontracts to the ASO’s for education sessions of individuals with HIV. Additionally, clinics of the health department already refer individuals to ASO’s for education, and other support services. According to Alabama’s comprehensive plan, the Enhanced Referral Tracking System was created in 2005 to assess the linkage of HIV individuals into care, including entities like ASO’s.  The Enhanced Referral Tracking System could be a good foundation for the HIV/AIDS Alabama Medicaid Health Homes.  The system has been around for several years to track the care of HIV positive individuals.  The aim of the Health Homes is to provide comprehensive, coordinated care and have the ability to evaluate it.  This Enhanced Referral Tracking System which already utilizes linkages with community-based ASO’s to engage HIV/AIDS positive individuals into care could help meet some of the requirements.   

One aspect of the amendment is the provision of community support referrals.  This activity is part of Section 2703 in the Affordable Care Act, thus it is consistent between New York and Alabama.  This is an area where HIV/AIDS CBO’s are the direct recipients of individuals enrolled in Health Homes.  A lot of resources are required for many of the socially disadvantaged in the HIV/AIDS population.  Subcontracting, or referring individuals to organizations in the community is one way to alleviate the workload of the main provider, and maintain the goals of the Health Homes.  It will be important however, to be able to measure the utilization of the referrals.  People can get referred to CBO’s for support, but little impact can be made if they are not used.  The need to quantify referrals through electronic tracking may be a limitation for some CBO’s, and minimize the number of referrals they receive.  

In addition to providing access, and coordinating resources for beneficiaries the provider must also come up with a tangible comprehensive care plan.  This comprehensive care plan must identify providers that provide support for non health-care related needs.  HIV/AIDS CBO’s should be identified as providers for these supports.  Non health-care related needs such as housing, transportation, adherence and nutrition counseling are all factors that can influence the medical engagement and retention for HIV/AIDS positive individuals.  Therefore providers of such services should be an essential component of the comprehensive care plan.  HIV/AIDS specific CBO’s have experience with the population. 
2.4 WISCONSIN STATE PLAN AMENDMENT

2.4.1 Review of Operational Definitions 


Wisconsin applied and received approval for their State Plan amendment on January 29th 2013 (Wisconsin 2012 ).  Wisconsin elected HIV/AIDS as the only chronic condition eligible for Medicaid Health Homes, and only four counties are included.  Individuals must have a diagnosis of HIV/AIDS, and at least one other chronic condition, or be at risk of another chronic condition.  The provider infrastructure for Wisconsin is more specific than both New York and Alabama.  The designated providers are AIDS Service Organizations that get funding from the Wisconsin Department of Health Services (Wisconsin Dept. of Health Services 2014). There are nine of these AIDS Service Organizations that are AIDS Resource Centers of Wisconsin (ARCW), and three are titled “AIDS Network.”  The ARCW’s are certified by the National Center for Quality Assurance (NCQA) as medical homes (Wisconsin Dept. of Health Services 2013).  Therefore, these organizations provide both medical treatment, and the social support services that many smaller CBO’s often provide.   


The Wisconsin State Plan amendment has more specific requirements for the designated provider than New York and Alabama.  The designated provider must actually be located where medical, behavioral, pharmacy, and oral health care are all provided (Wisconsin 2012 ).  The provider should also be accredited as a patient-centered medical home, or meet several other criteria.  If the provider is not accredited as a patient-centered medical home, then it must get written support from the highest level provider for coordination of care through a health home model.  Other obligations include electronic charting for clinical information, electronic tracking of referrals, and tracking of patient test results.  


The designated provider has some of the same opportunity to incorporate smaller HIV/AIDS CBO’s as New York and Alabama.  Consistent with Section 2703, Health Homes must provide referrals to community social supports.  The Wisconsin State Plan amendment also specifically outlines the need to provide preventive and health home services, and a comprehensive care plan for all clinical and non-clinical health-care related needs.  These provisions may provide opportunities for smaller HIV/AIDS-specific CBO’s to be included in the Health Home model of care.  The provider infrastructure already established in Wisconsin may have different implications for CBO’s than both New York and Alabama.  

2.4.2 Implications for CBO’s in Wisconsin  
The designated providers in the Wisconsin State Plan amendment were designed to build off of a specific medical home infrastructure already in existence.  The Wisconsin Department of Health Services worked directly with the AIDS Resource Center of Wisconsin to develop the State Plan amendment (Wisconsin Dept. of Health Services 2013).  The AIDS Resource Centers of Wisconsin (ARCW) are nationally certified patient-centered medical homes with a site in each of the counties eligible for Medicaid Health Homes.  One of the requirements of providers in the amendment was accreditation as a medical home, thus these ARCW sites fit the criteria.  As a medical home, the ARCW sites provide integrated medical, and social service care for individuals with HIV/AIDS.  Therefore, many of the social support services are offered at the same site where medical treatment occurs.  This eliminates much of the need for smaller HIV/AIDS CBO’s to provide those support services.  

Requirements for Medicaid Health Homes in Wisconsin still include community support referrals, and the creation of a comprehensive care plan.  These aspects provide an opportunity for CBO’s outside of the ACRW to get involved.  Many individuals with HIV/AIDS may not live near the ARCW’s, and have basic needs that need to be met more frequently than medical treatment.  If there are smaller, HIV/AIDS CBO’s located in a community closer to the individual they could serve as referrals for social support.  The CBO’s could also be identified in the comprehensive care plan as a non-health related provider.  Some HIV/AIDS CBO’s have a targeted demographic such as a particular minority group, or the LGBT community.  These HIV/AIDS CBO’s may be more attractive for individuals who identify and relate to a particular group.  The ACRW’s have experience in treating all individuals of the HIV/AIDS community, however some individuals may like to engage with a more specific community.  

The Wisconsin State Plan amendment does not provide as much opportunity as the New York and Alabama State Plan amendments for HIV/AIDS CBO’s.  This is the result of the strong HIV/AIDS specific medical home infrastructure already in place.  This organization worked in conjunction with the state health department to generate the amendment.  There also may not be as many HIV/AIDS CBO’s in Wisconsin as there are in Alabama, and New York.  If this is the case, the State Plan amendment is not likely to impact other HIV/AIDS CBO’s as much since the organizations would have already adjusted to ACRW’s.  The State Plan amendment of Wisconsin transitioned medical homes already in existence for Medicaid reimbursement.  

3.0  CONCLUSION AND PUBLIC HEALTH RECOMMENDATIONS


Environmental changes encompassing social, economic, and political factors require that organizations change in response to remain a viable entity (Hannan & Freeman 1989).  Organizations that fail to change are often unsustainable, and phased out of existence.  This organizational ecology theory is relevant to HIV/AIDS CBO’s in their response to the implementation of Medicaid Chronic Health Homes in New York, Alabama, and Wisconsin.  HIV/AIDS CBO’s serve an important public health role by providing social support services for individuals among the HIV/AIDS population.  Public health was defined by the Institute of Medicine as “what we as a society do collectively to assure the conditions in which people can be healthy (IOM 1988).” These conditions include a range of factors such as environmental, physical, economic, and mental health.  Providing this holistic care is especially important for the HIV/AIDS population.  There is a disproportionate impact of HIV/AIDS on populations with high support needs, which can have a negative impact on medication adherence (Paterson, Swindells et al. 2000, Golin, Liu et al. 2002, Nachega, Hsu et al. 2012, Reif, Whetten et al. 2006, and Hinkin, Hardy et al. 2004).  Medication adherence is essential to prevent drug resistance, and reduce viral load in the community (Wainberg and Friedland 1998).  Coordination of the diverse providers including HIV/AIDS CBO’s through Medicaid Health Homes could help keep individuals on treatment and in care. 
This paper has critiqued the role planned for HIV/AIDS CBO’s in New York, Alabama, and Wisconsin.  The plans for each state differ in some way. New York State has created an active role for HIV/AIDS CBO’s that provide COBRA Targeted Case Management (TCM) services.  These CBO’s will convert to Health Homes and be incorporated into the payment model (New York State Dept. of Health 2012).  This provides an advantage to HIV/AIDS CBO’s who already had the COBRA TCM infrastructure in place.  This more active role for HIV/AIDS CBO’s in New York may be a result of the greater burden of the virus in the area, thus more advanced organizations.  The rate of persons infected with HIV ranges from 428.1-3,365.2 per 100,000 in New York in comparison to 319.4 to 428 per 100,00 and 129.4 to 202.4 per 100,000 in Alabama, and Wisconsin respectively (Centers for Disease Control and Prevention 2012).  

CBO’s that do not provide COBRA TCM can still be members of a network as the recipient of community support referrals to provide services such as housing assistance, medication adherence, and substance abuse treatment referrals.  These organizations need to actively promote their importance and relevance to HIV/AIDS care coordination to secure a role in the Health Home network.  There is still a need for HIV/AIDS CBO’s that are not part of a Health Home network since the Health Homes are exclusive to individuals eligible for Medicaid.  There are still individuals in the HIV/AIDS population that are uninsured and need community support services.  HIV/AIDS CBO’s serve an integral function to these individuals.  Even HIV/AID CBO’s that are part of the Health Home network will need to maintain these services to provide support to members of the uninsured population.  The need to provide services to individuals ineligible for Medicaid Health Homes is consistent across New York, Alabama, and Wisconsin.  

The implications for HIV/AIDS CBO’s are less clear for Alabama, and Wisconsin.  The provision for community support referrals, and the identification of providers for a comprehensive care plan creates opportunity, but not the strong role that the COBRA TCM programs have in New York.  CBO’s in Alabama and Wisconsin will need to advocate for their positions in order to remain relevant.  The incorporation of the Alabama Department of Health on the team of health care professionals will likely be important if the agency maintains active partnerships with HIV/AIDS CBO’s.  In Wisconsin the creation of the Health Homes was built around the infrastructure of AIDS Service Organizations already in place as patient-centered medical homes.  Thus, HIV/AIDS CBO’s outside of these large organizations will likely serve solely as recipients of referrals. 

The broad legislation in Section 2703 of the Affordable Care Act provides opportunity for HIV/AIDS CBO’s to varying degrees depending on the interpretation of the law by states.  There are still other factors that will impact the feasibility of CBO’s in Health Homes.  The desire for health information technology in care coordination is ubiquitous in the legislation.  This may be an issue for smaller CBO’s that do not have the capacity or budget to develop adequate infrastructure.  Organizations that can adapt to the need for electronic infrastructure may be accepted into networks in lieu of those unable to adapt.  Central data repositories such as the Regional Health Information Organizations (RHIO’s) advocated in New York will become increasingly important for HIV/AIDS CBO’s existence in coordinated care networks (New York State Dept. of Health 2009).  Forming partnerships with large medical organizations in Health Home networks may provide an opportunity to develop such infrastructure, but CBO’s will have to take an active role in advocating their importance in the diverse realm of HIV/AIDS care.  


The chronic nature of HIV/AIDS in the post-HAART era has led to changes in the approach to care.  The disproportionate impact HIV/AIDS has on populations with high social support needs requires HIV/AIDS CBO’s to adapt to these changes.  Provision of social support services is essential to receipt and retention in primary care, thus incorporation into the Health Home model should optimize the overall outcomes of care, and ultimately reduce costs.  The Medicaid Health Home model of care is new, and the role of HIV/AIDS CBO’s will need to be measured as the Health Homes are integrated and sustained.  The differences in interpretation and roll-out of the Health Homes among states provide an opportunity to compare and determine the most effective methods.  These methods will likely vary geographically with differences in HIV/AIDS populations.  Determining the impact of CBO’s in an integrated care network has the potential to sustain their relevance in the transitioning healthcare environment, and provide support for their future presence.  

bibliography

111th Congress. (2010). Public Law 111-148. An Act entitled the Patient Protection and 
Affordable Care Act.

Alabama Department of Public Health Division of HIV/AIDS Prevention and Control. (2009). 

Comprehensive Plan for HIV Prevention in Alabama. Retrieved 3 Mar 2014, from http://www.adph.org/aids/assets/comp_plan_09.pdf.

Alabama State. (1 Jul 2012).  Alabama Health Home State Plan Amendment.  Retrieved 2 Feb 

2014, from
http://www.medicaid.gov/State-Resource-Center/Medicaid-State-Technical-Assistance/Health-Homes-Technical-Assistance/Approved-Health-Home-State-Plan-Amendments.html.  

Ashman, J. J., Conviser, R., & Pounds, M. B. (2002). Associations between HIV-positive 
individuals' receipt of ancillary services and medical care receipt and retention. AIDS Care, 14 Suppl 1, S109-118.
Bishaw, A. (2011). Areas with Concentrated Poverty: 2006-2010. In US Department of 
Commerce (Ed.), American Community Survey Briefs, United States Census Bureau.
BOOM!Health. (2014). Health Coordination.  Retrieved 2 Feb, 2014, from 

http://www.boomhealth.org/solutions/health-coordination.

Brown, T. T., Cole, S. R., Li, X., Kingsley, L. A., Palella, F. J., Riddler, S. A., Visscher, B. R., 
Margolick, J. B., & Dobs, A. S. (2005). Antiretroviral therapy and the prevalence and incidence of diabetes mellitus in the multicenter AIDS cohort study. Arch Intern Med, 165(10), 1179-1184.

Centers for Disease Control and Prevention. (2006). Epidemiology of HIV/AIDS-United States, 
1981-2005 MMWR Weekly (Vol. 55, pp. 589-592). Atlanta, GA.
Centers for Disease Control and Prevention. (2011, 23 Apr 2013). Statistics Overview: 

Diagnoses of HIV Infection, by Age.  Retrieved 3 Feb 2014, from 

http://www.cdc.gov/hiv/statistics/basics/.

Centers for Disease Control and Prevention. (December 2013). Today's HIV/AIDS Epidemic.  Retrieved 25 Jan 2014, from http://www.cdc.gov/nchhstp/newsroom/docs/hivfactsheets/todaysepidemic-508.pdf. 
Centers for Disease Control and Prevention. (2012, June 2012).  HIV and AIDS in the United States by Geographic Distribution. Retrieved 16 Mar 2014, from http://www.cdc.gov/hiv/pdf/statistics_geographic_distribution.pdf.  

Center for Medicare and Medicaid Services. (2014, March 2014). State-by-State Health Home State Plan Amendment Matrix: Summary Overview. Retrieved 28 Mar 2014, from http://www.medicaid.gov/State-Resource-Center/Medicaid-State-Technical-Assistance/Health-Homes-Technical-Assistance/Downloads/HH-SPA-At-a-Glance-3-19-14.pdf.
Chan, D., Absher, D., & Sabatier, S. (2002). Recipients in need of ancillary services and their 
receipt of HIV medical care in California. AIDS Care, 14 Suppl 1, S73-83. 
Chu, C., & Selwyn, P. A. (2011). An epidemic in evolution: the need for new models of HIV 
care in the chronic disease era. J Urban Health, 88(3), 556-566. 
Conover, C. J., & Whetten-Goldstein, K. (2002). The impact of ancillary services on primary 
care use and outcomes for HIV/AIDS patients with public insurance coverage. AIDS Care, 14 Suppl 1, S59-71.
Cunningham, C. O., Sanchez, J. P., Li, X., Heller, D., & Sohler, N. L. (2008). Medical and 
support service utilization in a medical program targeting marginalized HIV-infected individuals. J Health Care Poor Underserved, 19(3), 981-990. 
Cunningham, W. E., Andersen, R. M., Katz, M. H., Stein, M. D., Turner, B. J., Crystal, S., 
Zierler, S., Kuromiya, K., Morton, S. C., St Clair, P., Bozzette, S. A., & Shapiro, M. F. (1999). The impact of competing subsistence needs and barriers on access to medical care for persons with human immunodeficiency virus receiving care in the United States. Med Care, 37(12), 1270-1281. 
Deeks, S. G., Lewin, S. R., & Havlir, D. V. (2013). The end of AIDS: HIV infection as a chronic 
disease. Lancet, 382(9903), 1525-1533. 
Denning, P., and DiNenno, E. (2014). Communities in Crisis: Is there a generalized HIV 

Epidemic in Impoverished Urban Areas of the United States? .  Retrieved 26 Jan 2014, from http://www.cdc.gov/hiv/risk/other/poverty.html.

Golin, C. E., Liu, H., Hays, R. D., Miller, L. G., Beck, C. K., Ickovics, J., Kaplan, A. H., & Wenger, N. S. (2002). A prospective study of predictors of adherence to combination antiretroviral medication. J Gen Intern Med, 17(10), 756-765. 

Hannan, MT, Freeman, J. (1989). Organizational Ecology Cambridge: Harvard University Press.  
Hinkin, C. H., Hardy, D. J., Mason, K. I., Castellon, S. A., Durvasula, R. S., Lam, M. N., & Stefaniak, M. (2004). Medication adherence in HIV-infected adults: effect of patient age, cognitive status, and substance abuse. AIDS, 18 Suppl 1, S19-25. 
Institute of Medicine. (1988).  The Future of Public Health Washington DC: National Academy Press. 
Ives, N. J., Gazzard, B. G., & Easterbrook, P. J. (2001). The changing pattern of AIDS-defining 

illnesses with the introduction of highly active antiretroviral therapy (HAART) in a London clinic. J Infect, 42 (2), 134-139.  
Lo, W., MacGovern, T., & Bradford, J. (2002). Association of ancillary services with primary 
care utilization and retention for patients with HIV/AIDS. AIDS Care, 14 Suppl 1, S45-57.
Madeddu, G., Fois, A. G., Calia, G. M., Babudieri, S., Soddu, V., Becciu, F., Fiori, M. L., Spada, 
V., Lovigu, C., Mannazzu, M., Caddeo, A., Piras, B., Pirina, P., & Mura, M. S. (2013). Chronic obstructive pulmonary disease: an emerging comorbidity in HIV-infected patients in the HAART era? Infection, 41(2), 347-353.
Nachega, J. B., Hsu, A. J., Uthman, O. A., Spinewine, A., & Pham, P. A. (2012). Antiretroviral therapy adherence and drug-drug interactions in the aging HIV population. AIDS, 26 Suppl 1, S39-53. 

National Academy for State Health Policy. (2013). Alabama.   Retrieved 15 Feb 2014, from 

http://www.nashp.org/med-home-states/alabama.

New York State. (2 Apr 2012). NYS Health Home SPA for Individuals with Chronic Behavioral 

and Medical Health Conditions, Phase 2 Counties-SPA # 12-10.  Retrieved 25 Jan 2014, from https://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/nys_implementation.htm.  

New York State. (12 Apr 2012). NYS Health Home SPA for Individuals with Chronic 

Behavioral and Medical Health Conditions -SPA # 12-11 Phase III. Retrieved 25 Jan 2014, from 

https://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/nys_implementation.htm
New York State (27 Jan 2012). NYS Health Home SPA for Individuals with Chronic Behavioral 

and Medical Health Conditions-SPA # 11-56 Phase 1.  Retrieved 25 Jan 2014, from https://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/nys_implementation.htm. 

New York State Department of Health. (2009, August 2009). New York City Region-Health Information Technology (HIT) Grants-HEAL NY Phase 1.   Retrieved 9 Feb 2014, from http://www.health.ny.gov/technology/awards/regions/nyc.htm
New York State Department of Health. (2012). Introducing Health Homes. The Official 
Newsletter of the New York State Medicaid Program (Vol. 28). Albany, NY.  Retrieved 1 Feb 2014, from 

https://www.health.ny.gov/health_care/medicaid/program/update/2012/april12muspec.pdf.  
New York State Department of Health. (2012). New York State Medicaid Health Homes The 
Official Newsletter of the New York State Medicaid Program (Vol. 28). Albany, NY.  Retrieved 25 Jan 2014, from 

https://www.health.ny.gov/health_care/medicaid/program/update/2012/nov12sped.pdf. 
New York State Department of Health. (2013, 25 Feb 2013). Questions and Answers.  Retrieved 16 Mar 2014, from https://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/questions_and_answers.htm#health_home_network. 
New York State Dept. of Health. (2013, Nov 2013). Targeted Case Management and 

Health Homes Retrieved 16 Mar, 2014, from https://www.health.ny.gov/health_care/medicaid/program/medicaid_health_homes/targ_case_mgmt/. 
NYSDOH AIDS Institute. (2013). New York State Health Homes & Affiliated HIV Service 

Programs Provider Resource.  Retrieved 1 Feb 2014, from 

http://www.cobracm.org/HH%20Documents/Who%20are%20We/Medicaid%20Health%20Homes%20&%20Affiliated%20HIV%20Service%20Programs%20Booklet%204-2013.pdf. 

Office of the Legislative Counsel. (2010). Compilation of Patient Protection and Affordable Care 
Act 42 U.S.C. 1396w-4 (2nd ed., Vol. 2703, pp. 229-233).

Palella, F. J., Jr., Delaney, K. M., Moorman, A. C., Loveless, M. O., Fuhrer, J., Satten, G. A., 
Aschman, D. J., & Holmberg, S. D. (1998). Declining morbidity and mortality among patients with advanced human immunodeficiency virus infection. HIV Outpatient Study Investigators. N Engl J Med, 338(13), 853-860. 

Paterson, D. L., Swindells, S., Mohr, J., Brester, M., Vergis, E. N., Squier, C., Wagener, M. M., & Singh, N. (2000). Adherence to protease inhibitor therapy and outcomes in patients with HIV infection. Ann Intern Med, 133(1), 21-30. 

Pence, B. W., Reif, S., Whetten, K., Leserman, J., Stangl, D., Swartz, M., Thielman, N., & 
Mugavero, M. J. (2007). Minorities, the poor, and survivors of abuse: HIV-infected patients in the US deep South. South Med J, 100(11), 1114-1122.
Reif, S., Whetten, K., Lowe, K., & Ostermann, J. (2006). Association of unmet needs for support 
services with medication use and adherence among HIV-infected individuals in the southeastern United States. AIDS Care, 18(4), 277-283. 
Sebelius, Kathleen. (29 Nov 2012). Statement from HHS Secretary Kathleen Sebelius 

on World AIDS Day, Washington DC. Retrieved 20 Jan 2014 from 

http://www.hhs.gov/news/press/2012pres/11/20121129a.html. 
Sherer, R., Stieglitz, K., Narra, J., Jasek, J., Green, L., Moore, B., Shott, S., & Cohen, M. (2002). 
HIV multidisciplinary teams work: support services improve access to and retention in HIV primary care. AIDS Care, 14 Suppl 1, S31-44. 
Singh, G. K., Azuine, R. E., & Siahpush, M. (2013). Widening Socioeconomic, Racial, and 
Geographic Disparities in HIV/AIDS Mortality in the United States, 1987-2011. Adv Prev Med, 2013, 657961.
Skiest, D. J., Rubinstien, E., Carley, N., Gioiella, L., & Lyons, R. (1996). The importance of 
comorbidity in HIV-infected patients over 55: a retrospective case-control study. Am J Med, 101(6), 605-611. 
Stewart, K. E., Phillips, M. M., Walker, J. F., Harvey, S. A., & Porter, A. (2011). Social services 
utilization and need among a community sample of persons living with HIV in the rural south. AIDS Care, 23(3), 340-347. 
Wainberg, M. A., & Friedland, G. (1998). Public health implications of antiretroviral therapy and HIV drug resistance. JAMA, 279(24), 1977-1983. 
Wisconsin (2012 ). Health Homes for Individuals with Chronic Conditions Attachment 4.19-H.  

Retrieved 1 Mar 2014, from http://www.medicaid.gov/State-Resource-Center/Medicaid-State-Technical-Assistance/Health-Homes-Technical-Assistance/Approved-Health-Home-State-Plan-Amendments.html. 
Wisconsin Department of Health Services. (2013). Wisconsin Receives Federal Approval for 
AIDS/HIV Medical Home Model of Care. Retrieved 2 Mar 2014, from 

http://www.dhs.wisconsin.gov/news/PressReleases/2013/020613.htm.

Wisconsin Department of Health Services. (2014, 26 Feb 2014). Wisconsin AIDS 

Service Organization Offices Retrieved 2 Mar 2014, from

http://www.dhs.wisconsin.gov/aids-hiv/PDFs/ASOs.pdf. 
Yehia, B. R., Agwu, A. L., Schranz, A., Korthuis, P. T., Gaur, A. H., Rutstein, R., Sharp, V., Spector, S. A., Berry, S. A., & Gebo, K. A. (2013). Conformity of pediatric/adolescent HIV clinics to the patient-centered medical home care model. AIDS Patient Care STDS, 27(5), 272-279.
POTENTIAL IMPLICATIONS OF MEDICAID CHRONIC HEALTH HOMES ON HIV/AIDS COMMUNITY-BASED ORGANIZATIONS: A REVIEW OF NEW YORK, ALABAMA, AND WISCONSIN STATE PLANS


by


Kristin Slovenkay


BS, University of Wisconsin-Madison, 2012


Submitted to the Graduate Faculty of


Graduate School of Public Health in partial fulfillment 


of the requirements for the degree of


Master of Public Health


University of Pittsburgh


2014


UNIVERSITY OF PITTSBURGH


Graduate School of Public Health


This essay is submitted


by


Kristin Slovenkay


on


April 17, 2014


and approved by


Essay Advisor:


Lawrence Kingsley DrPH			_______________________________________


Professor


Department of Infectious Diseases and Microbiology


Graduate School of Public Health


University of Pittsburgh


Essay Reader:


Joel Weissfeld MD, MPH			_______________________________________


Assistant Professor


Department of Epidemiology


Graduate School of Public Health


University of Pittsburgh


Copyright © by Kristin Slovenkay


2014


Lawrence Kingsley DrPH


POTENTIAL IMPLICATIONS OF MEDICAID HEALTH HOMES ON HIV/AIDS COMMUNITY-BASED ORGANIZATIONS: A REVIEW OF NEW YORK, ALABAMA, AND WISCONSIN STATE PLANS


Kristin Slovenkay, MPH


University of Pittsburgh, 2014�


vii

