

Module #1: Introduction to the Community Health Worker Model Julia Dobbins | November 13, 2012

Health Care & Housing Are Human Rights

Welcome!

Introduction

The purpose of this module is to give an overview of the CMS-CHW project

We will discuss this project and your role as a Community Health Worker

In the next module we will cover Homeless Health Care 101

+ Goals and Objectives

Become familiar with the goals and objectives of this project

Understand the history of CHWs and community care

Identify your role in this initiative

Who are CHWs and what do they do?

Who?

- They are or have been members of the communities they serve.
- They have access
- They speak the language
- Listeners
- They are natural leaders

What?

- Serve as navigators
- Serve as advocates
- Accompany
- Educate
- Empower

Community Health Workers

**There are more than 120,000
CHWs in the United States**

**CHWs serve as the liaison
between health systems and
communities**

**CHWs develop an awareness of
barriers to health**

What are the core values?

Access

Acceptance

Advocacy

Excellence

Learning

Partnership

Social
Justice

Strength

Trust

Unity

What is the most important core value to remember?

Self-Determination

Code of Ethics

Responsibilities in the Delivery of Care

Honesty

Confidentiality

Scope of
Ability &
Training

Quality of
Care

Referral to
Appropriate
Services

Legal
Obligations

Promotion of Equitable Relationships

- Cultural Humility
- Maintaining the Trust of the Community
- Respect for Human Rights
- Anti Discrimination
- Client Relationships

Interactions with Service Providers

Cooperation

Conduct

Self-Presentation

Professional Rights & Responsibilities

Continuing Education

Advocacy for Change in Law and Policy

Enhancing Community Capacity

Wellness & Safety

Loyalty to the Profession

Advocacy for the Profession

Recognition of Others

Community Health Workers and HCH: A Partnership to Promote Primary Care

What is this project?

- Health Care Innovation Award funded through the Centers for Medicare and Medicaid Services in the US Department of Health and Human Services
- Facilitated by the National Health Care for the Homeless Council

Darlene

*Project
Manager*

Julia

*Project
Coordinator*

Zak

*Data
Specialist*

This is us in people form

Darlene

Project Manager

Julia

Project Coordinator

Zak

Data Specialist

Goals of the Project

1. Add 15 CHWs to the staff of 10 Health Care for the Homeless (HCH) sites in 10 communities nationwide.
2. Provide training for newly hired CHWs
3. Establish peer navigator relationships with persons experiencing homelessness who are high-users of Emergency Departments by managing patient transitions of care from hospitals to medical homes at HCH sites.
4. Demonstrate decreased hospital utilization by targeted homeless patients, resulting in decreased Medicaid/Medicare and uncompensated care costs.
5. Demonstrate improved health status, quality of life, quality of care, and patient experience

10 Participating Cites

Boston, Massachusetts

- Boston Health Care for the Homeless Program

Chicago, Illinois

- Heartland Health Outreach

Durham, North Carolina

- Lincoln Community Health Center

Houston, Texas

- Houston Health Care for the Homeless Program

Hyannis, Massachusetts

- Duffy Health Center

10 Participating Cites

Manchester, New Hampshire

- HCH Manchester at CMC Community Health

Nashua, New Hampshire

- Harbor Homes, Inc.

Omaha, Nebraska

- Charles Drew Health Center

San Fernando, California

- Northeast Valley Health Corporation

Santa Clara, California

- Valley Health Care for the Homeless Program

+ Project Timeline

- Fall 2012 – Hire and Train CHWs
- January 2013 – CHWs begin building their caseloads
 - January – March, 2013: Julia doing site visits
- March 2013 – NHCHC Annual Conference
 - All CHWs will attend
- Ongoing
 - Training
 - Data Collection
 - Conference Calls
 - Site Visit
- June 2015 – Project Ends

Roles & Responsibilities of the CHWs

- Conducts outreach to individuals needing a health care home
- Plan and prepare strategies with community health center and ED on referral process.
- Assists clients in gaining access to and navigating a primary health care medical home and other community based social services (i.e. behavioral health services, housing, legal, etc.)
- Documents each patient served, conducts intake interviews, monitors client progress, maintains logs and statistics.
- Visit clients to develop relationships and promote harm reduction.
- Provides basic advocacy, assessment, planning and casework services.

Roles & Responsibilities of the CHWs

- Provides culturally and linguistically appropriate services and health education to clients.
- Maintain a professional disposition while working with a multidisciplinary health care team.
- Coordinate transportation for clients to/from appointments, including accompaniment as needed
- Completes accurately, and in a timely manner, all-necessary forms, case recordings and statistical reports, and submits such documentation to his or her supervisor within designated timelines.
- Develop relationships with area social service agencies to build knowledge of the resources available to clients.

Skills Needed for this Project

- Organizational skills.
- Interpersonal and social skills
- Good oral and written communication skills.
- Able to operate small office equipment, including photocopier, telephone, and personal computer.
- Basic knowledge of Microsoft Office.
- Strong project management abilities.
- Ability to navigate local transportation services (i.e. bus, train, and taxi).

Questions?

Concerns?

Thoughts or Feelings?

The project described was supported by Funding Opportunity Number CMS-1CI-12-0001 from Centers for Medicare and Medicaid Services, Center for Medicaid Innovation. Its contents are solely the responsibility of the authors and do not necessarily represent official views of HHS or any of its agencies .

Sources

Code of Ethics for Community Health Workers, Center for Sustainable Health Outreach (CSHO). Albuquerque, New Mexico: 2008

Community Health Workers: Part of the Solution, Health Affairs: 2010

Core Values of Community Health Workers, American Association of Community Health Workers: 2008

Paving a Path to Advance the Community Health Worker Workforce in New York State: A New Summary Report and Recommendations, New York State Community Health Worker Initiative. New York, NY: 2011.

We are here to help!

615.226.2292

Darlene

djenkins@nhchc.org

Julia

jdobbins@nhchc.org

Zak

zsanchez@nhchc.org

