NATIONAL **S**RYAN WHITE CONFERENCE ON HIV CARE & TREATMENT

Core Medical Services Waiver – Portland, OR

Amanda Hurley, MS, CFLE

Manager of HIV Care Services, Multnomah County Health Department Part A Portland, OR TGA Grantee

Reason for Waiver

- Requested and Approved FY15-16, FY16-17, FY17-18
- Expansion of ADAP eligibility up to 400% 500% FPL
- Affordable Care Act Expansion of Medicaid
 - More people covered with insurance for medical, mental health, and dental
- Housing crisis
 - High housing waitlist & low vacancy rate
 - Rent increase of 20% over 5 years
- Isolation identified as a problem not being addressed

Identifying Need for Waiver

- Medical Monitoring Project found more gaps in supportive services
- Client Satisfaction Survey support groups, food & housing
- Planning Council PSRA identified priorities using waiver and non-waiver scenarios
 - 40% of members are consumers
 - Meetings are open to the public
 - Public testimony
- Care Cascade disparity for people that are unstably housed
- Provider qualitative reports

Allocations Trend

Projected Benefits and Outcomes

- Housing provide more financial assistance
 - Higher rents
 - Longer assistance
- Psychosocial Support
 - Long term survivor groups/workshops
 - Decrease isolation
- Food/Home Delivered Meals
 - Higher costs of food
 - Serve more people
- Increased viral suppression rate

Actual Benefits and Outcomes

- Housing waitlists decreased over first two years of waiver, but has since increased as we connect with more people
- More robust housing services
 - Housing navigators at MCM sites
 - Housing linked to substance use treatment
 - Outreach coordinator for more field intakes/planning meetings
 - Focus on more vulnerable populations
- Better integration of housing with other services

Actual Benefits and Outcomes (cont.)

- Added a new food bank provider to the system in outer county
- Held 4 long term survivor workshops
 - Well attended
 - High scoring evaluations
 - Better connection to grassroots organization for LTS
- Able to have broader discussions about unmet needs during PSRA process
- Viral suppression rates remain relatively the same

Impact of Receiving Multiple Waivers

- No longer need waiver due to partnership with Part B
- Continue to prioritize core medical
 - Medical Case Management
 - Ambulatory/Medical
- Added more support service categories
 - Non-medical Case Management
 - Residential Substance Use Treatment
- PSRA process has been easier

