

IPHCA's MISSION: To champion the development and delivery of accessible, community-driven quality health care.

Presentation Prepared For:
Indiana Council of Community
Mental Health Centers, Inc.

IPHCA Membership

- 47 Community Health Centers
 - 19 Federally Qualified Health Centers (FQHC) funded in part by the HRSA Bureau of Primary Health Care
 - 29 State-Funded Centers, funded in part by ISDH Primary Care Office
- Individuals, Corporate Partners, and Supportive Stakeholders

IPHCA Funding

- Membership dues
- Bureau of Primary Care, HRSA
- State Grants
- Other

IPHCA Functions

- Policy Monitoring and Advocacy
- Education and Training
- Quality Assurance and Improvement Support
- HPSA and MUA Designation Support
- J-1 Support
- Emergency Management
- Support Expanded Access
- Provider Recruitment

Indiana J-1 Visa Waiver Program

- Also known as the Conrad 30 Program
- A J-1 Waiver allows a physician on a J-1 Visa to stay in the United States, waiving the requirement of returning to their home country for 2 years
- Up to 30 J-1 Visa Waiver recommendations are available to each state
- Must practice in a Primary Care HPSA or MUA/P designation
- Psychiatrists can practice in a Primary Care HPSA, Mental HPSA, or MUA/P designation

National Health Service Corps

- Approved sites must be located in an appropriate HPSA designation, offer Sliding Fee Scale, and accept Medicaid
- Provides opportunity for practitioners to apply for Federal Loan Repayment
- Some current NHSC approved Mental Health facilities include:
 - Centerstone of Indiana
 - Bowen Center
 - Cummins Mental Health
 - Four County Counseling
 - Grant-Blackford Mental Health

National Health Service Corps Loan Repayment

- Repayment of educational loans for eligible clinicians who commit to providing full time clinical service in HPSAs
- 2-year or 5-year service commitment
- Maximum repayment for the initial 2 year contract is \$50,000
- Maximum repayment for the initial 5 year contract is \$145,000
- Possible opportunities to continue beyond minimum contract

For more information:

Contact **Felice Vargo**: 317-630-0845 or 317-826-9390

e-mail **fvargo@indianapca.org**

For More Information

For questions on Shortage Designations, Indiana J-1 Visa Waiver Program, or the National Health Service Corps please contact:

Natalie Brown, MPH

Shortage Designations and NHSC Program Director
Indiana Primary Health Care Association
1006 E. Washington Street, Suite 200
Indianapolis, IN 46202

Ph: (317) 630-0845 / Fax: (317) 630-0849

nbrown@indianapca.org <http://www.indianapca.org>

Federally Qualified Health Centers

- 19 Non-profit FQHCs in Indiana
- Located in MUA
- Community Board of Directors comprising at least 51% Health Center Patients
- Designated by BPHC following extensive application and approval process
- Applicants may first apply for “Look-alike” status

State Funded Centers

- Non-Profit
- PCO Grants from Tobacco Settlement Funds
- Payment Sources include Medicaid, Medicare, Insurance, and Sliding-scale-based Self Pay

Health Center Functions

- Provides medical, mental health and dental care to all regardless on their ability to pay – uninsured or underinsured
- Provides enabling services such as pharmacy, transportation, prenatal and family care services, case management and other referrals to other basic needs agency
- Provides services through all the life cycles- prenatal, pediatric, adult and geriatrics.

Patients Served and Delivery Sites, 2008

Total Patients Served

FQHCs	216,079
State-funded Only CHCs	183,481
TOTAL	399,560

Number of Service Delivery Sites

(Includes primary care, behavioral health, homeless, migrant workers and school-based clinics.)

FQHCs = 85

State-funded Only CHCs = 48

Integration of Care

- ***“We want Indiana to be a national leader in the integration of behavioral health care and primary care services.”*** Veronique LeBlanc, CEO, Riggs Community Health Center and Board Chair, IPHCA
- ***“By integrating behavioral health into primary care we are essentially reconnecting the head with the body. Our patients come fully assembled, why shouldn’t their health care?”*** Beth Wrobel, CEO, HealthLinc, Inc.
- ***“We both see the benefit of working together.”***
Santee Strader McMillen, ECHO Community Health Care, Evansville, on collaboration with Southwestern Health Care

Integration of Primary and Behavioral Health Care Services

- Local challenges, local solutions.
- Progressing at various stages throughout the state.
- Reimbursement concerns remain.
- Best interest of the patient.

QUESTIONS?

Philip L. Morphey, CEO

Indiana Primary Health Care Association (IPHCA)

1006 E. Washington Street, Suite 200

Indianapolis, IN 46202

Phone: 317-630-0845

Fax: 317-630-0849

pmorphey@indianapca.org

<http://www.indianapca.org/>