

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

HEALTH CARE RESOURCES AND MEDICAID COVERAGE¹

A variety of health care resources for low-income people exist at the federal and state level. These resources can take the form of health care directly accessible by individuals or funding that flows through organizations that provide health care and related services. Accessing certain resources requires enrollment (and re-certification) based on specific, documented eligibility criteria. As with housing resources, many health care resources focus on particular populations, such as people experiencing homelessness, people living with HIV/AIDS, veterans, or people with disabilities.

Federally Qualified Health Centers (FQHCs)²

The Federal Health Center Program serves medically underserved populations or areas, works with special populations, and provides for enhanced Medicaid reimbursement. The four types of health centers are: (1) Community Health Centers; (2) Health Care for the Homeless; (3) Migrant Health Centers; and (4) Public Housing Primary Care Health Centers. Details about Community Health Centers and Health Care for the Homeless Programs are below.

According to the Hawaii State Department of Health, there are 16 FQHCs in Hawaii, **including 6 FQHCs in the City & County of Honolulu.**

Community Health Centers³

Community Health Centers deliver comprehensive, high-quality preventative and primary health care to patients regardless of their ability to pay. They also provide oral health and behavioral health care tailored to the needs of the communities they serve. Community Health Centers offer a sliding fee discount to people who qualify based on income. According to the Hawaii Primary Care Association, there are 14 CHCs in Hawaii, **including 3 CHCs with 15 clinical sites in Honolulu.**

[For a list of Community Health Centers on Oahu, please see Appendix A.]

Health Care for the Homeless Programs⁴

Health Care for the Homeless Programs emphasize a multi-disciplinary approach to delivering care to homeless persons, combining aggressive street outreach with integrated systems of primary care, mental health and substance abuse services, case management, and clinical advocacy. Emphasis is placed on coordinating efforts with other community health providers and social service agencies.

There is one federally-funded Health Care for the Homeless Programs in Hawaii: **Waikiki Health Center in Honolulu.**

Waikiki Health Center

Waikiki Health Center's mission is to provide quality medical and social services that are accessible and affordable for everyone, regardless of ability to pay. Services are provided through a family of clinics, satellite sites, and outreach, including the Ohua Clinic in Waikiki, Ho'ola Like clinic in Haleiwa,

¹ This document does not contain a comprehensive list of all federal and local health care resources or services available to people experiencing homelessness or people with low incomes living with HIV/AIDS.

² Hawaii State Department of Health, "Federally Qualified Health Care Centers and Rural Health Clinics," July 2013, http://health.hawaii.gov/docd/files/2013/07/VFC_Centers.pdf

³ Hawaii Primary Care Association, "Community Health Center Profiles," <http://www.hawaiiipca.net/10/who-are-chcs>

⁴ National Healthcare for the Homeless Council, <https://www.nhchc.org/hchdirectory/hi/>

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

PATH Clinic in Kaimuki, Next Step Project shelter in Kaka'ako, and the Care-A-Van, Youth Outreach (YO) and Friendly Neighbors outreach programs. Waikiki Health Center also subcontracts with Community Clinic of Maui, Kalihi-Palama Health Care for the Homeless, and Waianae Coast District Comprehensive Health and Hospital Board, Inc.

Veteran Health

VA Pacific Islands Healthcare System⁵

The VA Pacific Islands Healthcare System (VAPIHCS) provides a broad range of medical care services, serving an estimated 50,000 veterans throughout Hawaii and the Pacific Islands. VAPIHCS provides outpatient medical and mental health care through its main Ambulatory Care Clinic on Oahu (Honolulu) and through seven Community Based Outpatient Clinics (CBOCs) including: West Oahu, Hawaii (Hilo and Kona), Maui, Kauai, American Samoa and Guam.

- Long term and transitional rehabilitative care services are provided by the VA 60 bed Center for Aging, located on the Tripler Army Medical Center (TAMC) grounds.
- VA staffed inpatient psychiatric care and partial hospitalization care are also provided within a 20 bed VA operated ward in TAMC.
- A 12 bed VA Post Traumatic Stress Disorder Residential Rehabilitation Program operates in its temporary site within Tripler Army Medical Center.
- Medical inpatient care for veterans is provided by VA hospitalists and Department of Defense (DoD) physicians in TAMC through a VA/DoD sharing agreement, or through non-VA care providers in the community.
- Home Based Primary Care is provided on the islands of Oahu, Hawaii (Hilo and Kona), Kauai (Lihue), Maui and Guam.

Healthcare for Homeless Veterans⁶

Healthcare for the Homeless Veterans (HCHV) programs initially served as a mechanism to contract with providers for community-based residential treatment for Veterans experiencing homelessness. Now many HCHV programs serve as the hub for a myriad of housing and other services which provide the VA a way to outreach and assist homeless Veterans by offering them entry to VA care. The central goal is to reduce homelessness among veterans by conducting outreach to those who are the most vulnerable and are not currently receiving services and engaging them in treatment and rehabilitative programs. HCHV's Contract Residential Treatment Program ensures that Veterans with serious mental health diagnoses can be placed in community-based programs that provide quality housing and services. **As of December 2015, the HCHV program in Hawaii is operated in Honolulu through the VA Pacific Islands Healthcare System.**

Homeless Patient Aligned Care Teams (H-PACTs) Program⁷

The VA Pacific Islands Healthcare System operates a Homeless Patient Aligned Care Teams (H-PACTs) Program that serves the homeless Veteran population throughout Hawaii and the Pacific Islands. The H-PACTs program implements a coordinated homeless primary care model that focuses

⁵ U.S. Department of Veterans Affairs, "VA Pacific Islands Health Care System," <http://www.hawaii.va.gov/>

⁶ U.S. Department of Veterans Affairs, "VA Pacific Islands Health Care System: Homeless Veterans," <http://www.hawaii.va.gov/services/homeless/index.asp>

⁷ U.S. Department of Veterans Affairs, "VA Pacific Islands Health Care System: Homeless Veterans," <http://www.hawaii.va.gov/services/homeless/index.asp>

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

on improving the access, care coordination, and quality of treatment of alcohol and other substance use for homeless veterans and veterans at risk of becoming homeless. H-PACTs provides a coordinated "medical home" specifically tailored to the needs of homeless Veterans that integrates clinical care with delivery of social services with enhanced access and community coordination.

Health Resources for the Homeless and Uninsured in Honolulu

Free Clinics⁸

Free health and medical clinics offer services free of cost or for a nominal fee to persons who have limited income, no health insurance, or do not qualify for Medicaid or Medicare. There are a total of 92 free clinics in the state of Hawaii. Honolulu has a total of 23 clinics, the most of any city in Hawaii.

Kalihi-Palama Health Center⁹

Kalihi-Palama Health Center (KPHC) is a full service outpatient health center offering behavioral health, dental, internal medicine and family practice, Health Care for the Homeless, health education, health professions education, midwifery, optometry, pediatrics, women's health, and services through the Women, Infants & Children's Nutrition Program (WIC). KPHC staff is able to serve patients in multiple languages including Ilocano, Tagalog, Visayan, Vietnamese, Chinese, Korean, Samoan, Spanish, Laotian, and Tongan. KPHC has worked to become a leader in community-based health care, innovative and resourceful in its development of culturally sensitive programs and services that improve the overall health and well-being of its patients and communities.

Kōkua Kalihi Valley Comprehensive Family Services (KKV)¹⁰

Kokua Kalihi Valley Comprehensive Family Services (KKV) is a non-profit organization providing dental, medical, perinatal, family planning, nutrition (WIC), immunization, STD/HIV testing and services, behavioral health, elderly services, health education, social services, transportation, translation, outreach, professional education, youth services, and community advocacy to the city and county of Honolulu and urban community of Kalihi Valley. Translation services are available in 16 Asian and Pacific Island languages. KKV maintains satellite clinics in Kalihi providing outreach and youth services in public housing projects at Kūhiō Park Terrace, Kalihi Valley Homes, and Hauiki Hale.

Kalihi-Palama Health Center – Health Care for the Homeless Project¹¹

Kalihi-Palama's Health Care for the Homeless Project (HCHP) has been providing accessible, quality care for individuals and families who are homeless or at risk for homelessness since 1988. The mission of the HCHP is to reach and care for those individuals most in need of help who are least likely to receive services in other settings. Kalihi-Palama's HCHP provides access to professional and integrated medical, mental health and social services with a goal of addressing both clients' immediate needs and their reintegration into the larger community.

⁸ Free Clinics, "Honolulu HI free & Income Based Clinics," <http://www.freeclinics.com/cit/hi-honolulu>

⁹ Association of Asian Pacific Community Health Organizations, "Kalihi-Palama Health Center," <http://www.aapcho.org/member/kalihi-palama-health-center/>

¹⁰ Association of Asian Pacific Community Health Organizations, "Kokua Kalihi Valley Comprehensive Family Services," <http://www.aapcho.org/member/kokua-kalihi-valley-comprehensive-family-services/>

¹¹ Kalihi-Palama Health Center, "Health Care for the Homeless Project," <http://www.kphc.org/patient/healthcare-homeless/>

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

Health Care for the Homeless Project programs include:

- **Ka'a'ahi Street Clinic**
- **OHANA (Oahu Health Access and Network Association) Project:** OHANA project provides case management and short-term residential care that allows homeless individuals discharged from Queen's Medical Center and Castle Medical Center the opportunity to rest in a safe environment while accessing medical care and other supportive services.
- **Homeless Outreach:** Outreach and interim case management services are provided island wide through funding from the Department of Health, Adult Mental Health Division (AMHD) and the Department of Human Services, Homeless Programs Office (HMO). Services help to integrate homeless persons, including those with mental illnesses, into existing services, housing, and back into the community.
- **Case Management:** This program provides case management services to homeless individuals with severe and persistent mental illness. Services include assistance with entitlements, and referrals for medical and mental health services. The program also provides 24-hour crisis intervention.
- **Shelter Plus Care:** This program provides rental assistance for homeless individuals with disabilities in connection with supportive case management services. Housing and supportive services are provided on a long-term basis for homeless persons with disabilities, (primarily those with serious mental illness, chronic problems with alcohol and/or drugs, and other physical disabilities) and their families who are living on the streets or in emergency shelters.
- **Homeless Prevention and Rapid Re-Housing Program:** This program provides homelessness prevention assistance to households that would otherwise become homeless, and provides rapid re-housing assistance to persons who are homeless. Temporary financial assistance and housing relocation and stabilization services are provided to eligible households at or below 50% of the Area Median Income (AMI).

Aloha Medical Mission¹²

In August 2010, Aloha Medical Mission (AMM) launched Kōkua me ka Laulima: Help With Many Hands, a joint project of AMM, The Queen's Medical Center, and Castle Medical Center. Through this program, **private surgeons, anesthesiologists, and community health centers provide free general surgery services to the uninsured and poor in Hawaii.** Aloha Medical Mission also operates the only **free full-time dental clinic** in Hawaii. The dental clinic helps those who lack insurance and do not have the financial resources to afford basic dental care.

Hawaii Homeless Healthcare Project¹³

The Hawaii Homeless Health Care Project (HHHCP) is a cooperative effort of four private, nonprofit health care clinics: the Waianae Coast Comprehensive Health Center, Kalihi-Palama Health Clinic, Community Clinic of Maui, and Waikiki Health Center. These four clinics provide directly or make referrals for primary care, substance abuse services, emergency health care, inpatient referrals, mental health services, outreach, eligibility assistance, podiatry, and dental and vision services. Waikiki is fiscal agent for the project and also provides direct service.

¹² Aloha Medical Mission, <http://www.alohamedicalmission.org/>

¹³ HRSA Bureau of Primary Health Care, "Waikiki Health Center," <ftp://ftp.hrsa.gov/bphc/pdf/homeless/profiles/HI.pdf>

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

Waianae's focus is primary care, nutrition and health education, mobile health outreach, off-site clinical services, case management, and benefits assistance. Kalihi-Palama operates three satellite facilities in downtown Honolulu. Waikiki operates CARE-A-VAN mobile outreach. Community Clinic of Maui operates three sites in Wailuku and Lahaiha. The Hawaii Department of Health facilitates project design, implementation, and evaluation. An organization of primary health care providers has been established to develop an insurance program for unemployed citizens.

Hawaii Homeless Outreach and Medical Education (H.O.M.E.) Project¹⁴

The mission of the Hawaii H.O.M.E. Project is to improve quality and access to health care for Hawaii's homeless, while increasing student and physician awareness and understanding of the homeless and their healthcare needs. The project was founded in August of 2005 and currently provides free medical services to homeless individuals through four student-run clinics per week at the Pai'olu Kaiaulu shelter in Waianae, the Onemalu and Onelauena shelters in Kalaeloa, First United Methodist Church, Institute for Human Services, St. Mary's Church and Kaka'ako Waterfront Park. In addition to these clinics, we also utilize our mobile health van for outreach to other unsheltered homeless populations on Oahu.

Hawaii H.O.M.E. Project is a John A. Burns School of Medicine (JABSOM) student-run free clinic staffed by volunteers, including:

- University of Hawaii premedical students
- JABSOM medical students
- University of Hawaii resident physicians
- University of Hawaii faculty and community attending physicians

Behavioral Health Services in Honolulu

Hawaii Department of Health, Behavioral Health Services Administration Divisions¹⁵

Alcohol and Drug Abuse Division (ADAD). Aims to reduce the severity and disability effects related to alcohol and other drug use by assuring access to an integrated, high quality, public/private community-based system of prevention strategies and treatment services designed to empower individuals and communities to make health-enhancing choices regarding the use of alcohol and other drugs.

Adult Mental Health Division (AMHD). Seeks to improve the mental health of Hawaii's people by reducing the prevalence of emotional disorders and mental illness. Services include mental health education, treatment and rehabilitation through community-based mental health centers, and an in-patient state hospital facility for the mentally ill, including those referred through courts and the criminal justice system.

AMHD also operates six Clubhouses in Hawaii. Clubhouses are voluntary, member-driven psychosocial rehabilitation program for adults who experience the challenges of mental illness. Within a supportive environment, program participants are offered a multitude of services to improve the quality of their lives. **There are two Clubhouses in Honolulu: Diamond Head Clubhouse and Hale O Honolulu.**

¹⁴ Hawaii H.O.M.E. Project, <http://www.hawaiihomeproject.org/>

¹⁵ Hawaii Department of Health, Behavioral Health Services Administration, <http://health.hawaii.gov/about/links-to-doh-program-information/behavioral-health-services-administration/>

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

Child and Adolescent Mental Health Division (CAMHD). Aims to improve the emotional well-being of children and adolescents, and to preserve and strengthen their families by assuring early access to a child and adolescent-centered, family-focused community-based coordinated system of care that addresses the child's and adolescent's physical, social, emotional, and other developmental needs within the least restrictive environment.

Developmental Disabilities Division (DDD). Aims to prevent and minimize the effects of developmental disabilities on individuals and their families by providing an individualized program of services in the least restrictive environment, and by continuing long-term active treatment for those unable to return to community living.

CARE Hawaii¹⁶

CARE Hawaii is a behavioral healthcare organization that operates throughout the state, providing a variety of behavioral health services to people with serious mental illness, developmental delays, and/or addictions. Services are typically provided in the individual's home and community, or through one of CARE's residential programs. CARE's staff include psychiatrists, registered nurses, psychologists, social workers, counselors, behavioral specialists, case managers, and personal service workers. CARE's offices are located in Honolulu on the island of Oahu; Lihue on the island of Kauai, Kahului on the island of Maui, and Hilo and Kona on the island of Hawaii.

Mental Health Kokua¹⁷

Mental Health Kokua is a statewide program providing outreach and community integration services for adults who are homeless and mentally ill. Services include case management, psychosocial rehabilitation activities and training to increase social and vocational skills. Mental Health Kokua also offers family respite support and residential placement options.

Hospital Behavioral Health Programs¹⁸

The following hospitals and medical centers provide behavioral health services in Honolulu:

- **The Queen's Medical Center:** Queen's Medical Center provides mental/behavioral health services to the people of Hawaii through a comprehensive continuum of services. In collaboration with family members and community organizations, Queen's facilitates outcome and evidence based mental/behavioral health treatment for patients in the most appropriate treatment setting. Inpatient and outpatient services are available.
- **Sutter Health Kahi Mohala Services:** Kahi Mohala's comprehensive behavioral health care services are for patients experiencing emotional or behavioral problems that interfere with daily functioning in work, family, social and/or school settings. Kahi Mohala also provides substance abuse/dual diagnosis services.
- **Kaiser Permanente Behavioral Health Services – Ala Moana:** Behavioral Health Services provided at the Ala Moana building include chemical dependency (outpatient and day treatment), diagnostic evaluation, intensive outpatient services, mental health therapy/counseling, psychiatry, and screenings.

¹⁶ CARE Hawaii, <http://www.carehawaii.info/about-care/>

¹⁷ Mental Health Kokua, <http://www.mentalhealthkokua.org/>

¹⁸ Queen's Medical Center, "Mental Health Services," <http://queensmedicalcenter.org/mental-health-services>; Sutter Health Kahi Mohala, <http://www.kahimohala.org/>; Kaiser Permanente Behavioral Health Services – Ala Moana, <http://www.kpquest.org/docs/ProviderDirectory.pdf>

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

HAWAII HEALTH CARE FUNDING AND MANAGEMENT

Medicaid

Hawaii State Medicaid Plan¹⁹

Overview: Historically, Medicaid eligibility was restricted to specific categories of low-income individuals, such as children, their parents, pregnant women, the elderly, or individuals with disabilities. In most states, adults without dependent children were ineligible for Medicaid, regardless of their income, and income limits for parents were very low. The Affordable Care Act (ACA) extended Medicaid to nearly all nonelderly adults with incomes at or below 138% of poverty (about \$32,500 for a family of four in 2013). All states previously expanded eligibility for children to higher levels than adults through Medicaid and the Children's Health Insurance Program (CHIP). **Hawaii has implemented Medicaid expansion under the Patient Protection and Affordable Care Act.**

Medicaid Enrollees and Expenditures: As of May 2015, Medicaid and CHIP cover 326,579 people in Hawaii. From fall 2013 to May 2015, there has been an increase of 38,222 people enrolled in the state's expanded Medicaid program. Prior to expansion, it had been estimated that about 51,000 people would be newly-eligible for coverage if Hawaii were to expand coverage.

How Care is Delivered in Hawaii Medicaid: Medicaid in Hawaii is separated into two different methods of providing services: the fee-for-service (FFS) program and the managed care program, Quest Integration (QI). Under the FFS program, doctors and other healthcare providers bill Medicaid directly to be reimbursed for services provided to Medicaid beneficiaries. Under QI, which is over 90% of Hawaii's Medicaid program, the state contracts with managed care plans who in turn provide healthcare services to Medicaid beneficiaries.

Hawaii Home and Community Based Services Waiver Programs²⁰

Hawaii has one Medicaid 1915(c) HCBS Waiver:

HI HCBS for People w/DD (0013.R06.00)

Provides adult day health, individual employment supports, prevocational services, residential hab, respite, assistive technology, chore, environmental accessibility adaptations, group employment supports, non-medical transportation, personal assistance/hab, PERS, skilled nursing, specialized medical equipment and supplies, training and consultation, vehicular mods, waiver emergency services for individual with intellectual and development disabilities of all ages.

¹⁹ Medicaid.Gov, <https://www.medicaid.gov/medicaid-chip-program-information/by-state/hawaii.html> and Healthinsurance.org, <https://www.healthinsurance.org/hawaii-medicaid/>

²⁰ Medicaid.Gov, https://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Waivers/Waivers_faceted.html?filterBy=Hawaii

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

*Managed Care*²¹

- As of August 2014, nearly all Medicaid beneficiaries were enrolled in managed care.
- Hawaii has been operating managed care since 1994 when it implemented **QUEST**, which covered acute, primary, and behavioral health care services for low-income children, families, pregnant women, and childless adults.
- In 2009, the state expanded QUEST services to aged, blind and disabled children and adults, and dual eligibles through **QUEST Expanded Access (QExA)**, which also included institutional and home and community-based long-term services and supports.
 - Individuals with intellectual or developmental disabilities (IDD) in QExA receive home and community-based waiver services and case management services through a state agency instead of the managed care plan.
- In September 2013, the state renewed the QUEST demonstration, consolidating the programs within the demonstration into a single **“QUEST Integration” (QI) program**. QUEST and QExA were combined into the new QI program, and no longer exist separately.
 - The renewal also made changes to **align QUEST with the requirements of the Affordable Care Act**, including adding the state plan childless adults group and implementing the modified adjusted gross income methodology.
- Hawaii contracts with five plans for the QI Program. Participating plans include a mix of **national, for-profit plans (Kaiser Permanente Hawaii, Evercare (United), and Ohana Health Plan (WellCare))**, and **locally-based, non-profit plans (AlohaCare and Hawaii Medical Services Association)**.

Medical Homes

A medical home is a coordinated care model focused on acute care for all populations. They are typically defined as physician-led primary care practices, which bring together a team of medical professionals (including nurses, nurse care managers, medical assistants, office support staff, and sometimes pharmacists and social workers) and coordinate and personalize medical care.

Hawaii Medical Homes

Hawaii Independent Physicians Association Medical Home.²² In 2011-2012, the Hawaii Independent Physicians Association (IPA) implemented the Patient Centered Medical Home concept in an attempt to deliver better healthcare to the people of Hawaii, and to improve the healthcare economics of the state. The Hawaii IPA Medical Home includes both Primary Care Providers (PCPs) and Specialists. The Hawaii IPA has reached out to all members to consider transforming their practices into PCMHs.

Hawaii Healthcare Innovation Plan.²³ Hawaii's Healthcare Innovation Plan focuses on primary care redesign and aims to have 80% of the population enrolled in medical homes by 2017. The Healthcare

²¹ Medicaid.Gov, <https://www.medicaid.gov/medicaid-chip-program-information/by-topics/delivery-systems/managed-care/downloads/hawaii-mcp.pdf>

²² Hawaii Independent Physicians Association, “Patient-Centered Medical Home,” <http://hawaiiipa.com/pcmh>

²³ Health Care Innovation Office of the Governor's Office, “State Innovation Model Planning,” <http://governor.hawaii.gov/healthcareinnovation/sim/>

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

Innovation Plan will also establish Community Care Networks (CCN) to provide extra support to patients and practices with needs not readily addressed by PCMHs.

Kaiser Permanente.²⁴ In 2011, all 16 of Kaiser Permanente's primary care clinics in Hawaii, and their primary care providers, received the National Committee for Quality Assurance's (NCQA) Physician Practice Connections Patient-Centered Medical Home Recognition at Level 3, the highest level, for Kaiser's integrated and coordinated care delivery system, which supports quality, access, continuity of care, and better patient involvement.

*Accountable Care Organizations (ACO)*²⁵

ACOs are provider-run organizations that consist of a network of health care providers and organizations like hospitals, managed health care plans, and doctors, which come together voluntarily to give coordinated care to their patients.

- Typically include 3 key elements:
 1. Provider-run organization at base
 2. Collective accountability for shared outcomes
 3. Potential for shared savings associated with improvements in quality and efficiency.
- Coordinate all the different health care services a patient receives, breaking down traditional health care silos. The focus is on containing the overall cost of care.
- Medicaid ACOs must meet quality of care standards, and receive a share of any savings achieved when they deliver health care at lower costs than budgeted for per-member payments. These payments create a strong incentive for ACOs to invest in preventative care for their patients.
- As of November 2015, nine states have launched Medicaid ACO programs, and 10 more are actively pursuing them. Hawaii has not yet indicated interest in the development of a state-regulated Medicaid ACO program.

*Accountable Healthcare Alliance of Rural Oahu (AHARO)*²⁶

The Accountable Healthcare Alliance of Rural Oahu (AHARO) was established via interagency agreement between three participating Federally Qualified Health Centers in 2010. The AHARO contracts with two participating Medicaid managed care plans to support "health care home" standards (additional standards, beyond NCQA patient-centered medical home recognition, for care enabling services, cultural proficiency, community involvement, and workforce and economic development), performance-based reimbursement, and shared savings partnerships.

²⁴ Kaiser Permanente, "Kaiser Permanente First Multi-Site Health Care Organization in Hawaii Recognized for Patient-Centered Medical Home Model," Press Release, September 15, 2011, <http://share.kaiserpermanente.org/article/kaiser-permanente-first-multi-site-health-care-organization-in-hawaii-recognized-for-patient-centered-medical-home-model/>

²⁵ The Henry J. Kaiser Family Foundation, "Medicaid Delivery System and Payment Reform: A Guide to Key Terms and Concepts," June 22, 2015, <http://kff.org/medicaid/fact-sheet/medicaid-delivery-system-and-payment-reform-a-guide-to-key-terms-and-concepts/>

²⁶ Accountable Healthcare Alliance of Rural Oahu, <http://www.aharo.net/>

HEALTHCARE AND HOUSING (H²) SYSTEMS INTEGRATION INITIATIVE HONOLULU

Medicaid Coverage and Other Health Care Resources

APPENDIX A: COMMUNITY HEALTH CENTERS (CHCs) IN HONOLULU²⁷

NAME OF COMMUNITY HEALTH CENTER
Kalihi-Pālama Health Center – Main Clinic
Kalihi-Pālama Health Center – Behavioral Health/Health Education
Kalihi-Pālama Health Center – Ka‘a‘ahi Street Clinic (Women & Children’s Shelter)
Kalihi-Pālama Health Center – KPHC Downtown
Kalihi-Pālama Health Center – WIC
Kōkua Kalihi Valley Comprehensive Family Services – Main Clinic
Kōkua Kalihi Valley Comprehensive Family Services – KKV Hauiki Hale
Kōkua Kalihi Valley Comprehensive Family Services – KKV Kalihi Valley Homes
Kōkua Kalihi Valley Comprehensive Family Services – KKV Kūhiō Park Terrace
Kōkua Kalihi Valley Comprehensive Family Services – KKV Senior Resource Center
Ko’olaupia
Waimanalo Health Center
Waianae Coast Comprehensive Health Center
Waikīkī Health Center – Main Clinic
Waikīkī Health Center – Makahiki Clinic
Waikīkī Health Center – Path Clinic - Kaimuki
Waikīkī Health Center – Care-A-Van Homeless Drop-In Center & Clinic - Waikiki
Waikīkī Health Center – Youth Outreach/Teen Clinic - Waikiki

²⁷ Hawaii Primary Care Association, “Community Health Center Profiles,” <http://www.hawaiiipca.net/10/who-are-chcs>