[bookmark: _GoBack]Slide 1:
One Care Early Indicators Project - Survey 2
Preliminary Data – Cohorts 1 and 2
One Care Implementation Council
January 9, 2015

Slide 2:
EIP Survey 2
The One Care Early Indicators Project is currently conducting Survey 2, to obtain input from One Care Consumers about their experiences in One Care
· This survey is being conducted in three groups or cohorts
· 120 days after each of three waves of auto-assignment
· Cohorts 1 and 2 have been conducted
· Cohort 3 still on-going; will be completed by mid-January
· EIP Workgroup is reporting today about some preliminary results
· Some interesting findings have been observed
· Caution – survey is not complete and results are likely to change when additional respondents are added

Slide 3:
EIP Survey 2 - Domains
Survey 2 focuses on several major domains. Preliminary results will be discussed today related to the following domains:
1. Enrolling into One Care
2. Experiences with Care Team
· Primary Care Provider; Care Coordinator; LTS Coordinator
3. Experiences with assessment process
4. Assessment Experience
5. Needs for specific services; how well needs are met
6. The Care Plan and Services
7. Overall perceptions of One Care

Slide 4:
1. Enrolling Into One Care

Slide 5:
Most understood auto-assignment and found it easy to enroll
· Understanding auto-assignment
· 77% Very/somewhat easy
· 18% Somewhat/very difficult
· 5% Not sure/refused

· How easy was it to enroll
· 87% Very/somewhat easy
· 5% Somewhat/very difficult
· 8% Not sure/refused

Slide 6:
Reasons for Enrolling in One Care
· 62% - Better Care
· 55% - Additional Services
· 52% - Dental
· 47% - Have one plan, not two
· 39% - Lower costs
· 38% - Care Coordinator
· 31% - Recommendation
· 29% - LTS Coordinator
· 13% - Other
Note: Respondents can chose more than one reason
Slide 7:
2. Experiences with Care Team

Slide 8:
Most are satisfied with their PCP
· 85% - Extremely/Somewhat satisfied
· 6% - Somewhat/extremely dissatisfied
· 8% - Not sure/refused
Slide 9:
Most enrollees who met with their Care Coordinator are satisfied
Met with Care Coordinator
· 74% - Yes
· 20% - No
· 6% - Not sure/refused
Satisfaction with Care Coordinator
· 91% - Extremely/somewhat satisfied
· 7% - Somewhat/extremely dissatisfied
· 2% - Not sure/refused
Slide 10:
There is some uncertainty about the LTS Coordinator
· Need/want LTS Coordinator
· 40% Yes
· 37% No
· 20% Not sure
· 3% Refused
· Offered LTS Coordinator
· 44% Yes
· 21% No
· 31% Not sure
· 4% Refused

· Met with LTS Coordinator
· 43% Yes
· 44% No
· 10% Not sure
· 3% Refused
Note: Some of the respondents may not have received explanatory information about the LTS Coordinator role prior to completing survey.

Slide 11:
Wait time for and satisfaction with LTS Coordinator
· Time to 1st meeting with LTS Coordinator
· 80% - Less than 3 months
· 12% - 3 months of more
· 8% - Not sure/refused
Satisfaction with LTS Coordinator
· 91% - Extremely/somewhat satisfied
· 5% - Somewhat/extremely dissatisfied
· 4% - Not sure/refused

Slide 12:
3. Experiences with Assessment process

Slide 13:
Over 90% reported that the Care Team cared about their preferences and treated them with respect
Cared about my preferences, etc.
· 94% - Agree completely, somewhat
· 3% - Somewhat disagree
· 1% - Disagree completely
· 2% - Not sure/refused
Treated me with respect
· 97% - Completely/somewhat
· 1% - Somewhat disagree
· 1% - Disagree completely
· 2% - Not sure/refused
Slide 14:
4. Assessment Experience

Slide 15:
Medical Services: fewer people were asked about substance abuse services, specialty medical and dental
	Medical Service
	Yes
	No
	Not sure/refused

	Prescriptions
	90%
	5%
	5%

	Medical Transport
	83%
	10%
	7%

	Mental Health
	82%
	11%
	7%

	Dental
	75%
	16%
	10%

	Specialty Medical
	74%
	15%
	12%

	Substance Abuse Services
	60%
	27%
	13%

Slide 16:
LTSS: fewer people were asked about Assistive Technology, Community Activities and Day Programs
	LTSS
	Yes
	No
	Not sure/refused

	Community Transport
	74%
	16%
	10%

	ADL/IADL
	71%
	19%
	10%

	Med Equip/Supplies
	62%
	26%
	12%

	Community Activities
	52%
	33%
	15%

	Day Programs
	48%
	34%
	17%

	Assistive Tech
	32%
	48%
	20%

Slide 17:
5. Needs for specific services; how well needs are met

Slide 18:
Member-reported Medical and LTSS Needs And How Well Members Feel Needs are Being Met
	Medical and LTSS Needs
	Very well or somewhat
	Not at all

	Specialty Med (63%)
	88%
	8%

	Mental Health (57%)
	86%
	9%

	Substance Abuse (7%)
	77%
	17%

	Dental Care (78%)
	69%
	22%

	Prescriptions (91%)
	96%
	3%

	Medical Transport (41%)
	76%
	17%

	ADL/IADL Help (27%)
	69%
	25%

	Equipment/Supplies (28%)
	82%
	16%

	Assistive Technology (7%)
	36%
	57%

	Help with Community Activities (19%)
	51%
	42%

	Community Transportation (35%)
	68%
	25%

	Day Programs (12%)
	67%
	27%

Slide 19:
6. The Care Plan and Services

Slide 20:
90% of enrollees agree with services in their care plans
Agree with Care Plan
· 90% - Agree completely/somewhat
· 5% - Somewhat/completely disagree
· 5% - Not sure/refused
Slide 21:
There is general satisfaction with services
One a scale of 1-10, how satisfied are you with your services under One Care?
· 81% - Rating 7-10 (Completely)
· 8% - Rating 5-6
· 5% - Rating 1-4 (not at all)
· 5% - Not sure/refused
Slide 22:
7. OVERALL PERCEPTIONS OF ONE CARE
Slide 23:
Overall perceptions of One Care are positive
On a scale of 1-10, how satisfied are you with your One Care plan?
· 81% - Rating 7-10 (Completely)
· 9% - Rating 5-6
· 7% - Rating 1-4 (not at all)
· 3% - Not sure/refused
Plan to stay in One Care?
· 84% - Year
· 2 % - No
· 14% - Not sure/refused

