Maryland Insurance Administration: Access to Healthcare Through Insurance for Women and Their Dependents

March 31, 2021 1-4 pm Gracelyn McDermott

About Gracelyn McDermott

- Kaiser Permanente Executive Director
- Regional thought leader on healthcare implementation and management
- Healthcare career spanning 20 years
- Johns Hopkins MBA

Kaiser Permanente: A Model of Care that Makes a Difference

The Mid-Atlantic Region's Largest Integrated Health System

1,600+ physicians

deliver high-quality care to Kaiser Permanente members **780,000+** members

get care + coverage from Kaiser Permanente

9,000+ employees

improving the health of people + communities

34

Medical Centers and growing

Premier hospitals

E

Kaiser Permanente in Maryland

Maryland

- 1 Abingdon Medical Center
- 2 Annapolis Medical Center
- 3 Kaiser Permanente Baltimore Harbor Medical Center
- 4 Camp Springs Medical Center
- 5 Columbia Gateway Medical Center
- **6** Kaiser Permanente Frederick Medical Center
- 7 Gaithersburg Medical Center
- 8 Kensington Medical Center
- 9 Largo Medical Center
- 10 Marlow Heights Medical Center
- 11 North Arundel Medical Center
- 12 Prince George's Medical Center
- 13 Shady Grove Medical Center
- 14 Silver Spring Medical Center
- 15 South Baltimore County Medical Center
- 16 Towson Medical Center
- 17 White Marsh Medical Center
- 18 Woodlawn Medical Center

Please check kp.org/facilities for the most up-to-date listing of the services located at Kaiser Permanente medical centers.

Opened in 2019

Regional Administration
 Building opened in New
 Carrollton in February 2019

Under Construction

- Medical Office Building opening in <u>Bowie</u> in 2021
- HUB (comprehensive Medical Office Building with Clinical Decision Unit and Ambulatory Surgical Center) opening in <u>Timonium</u> in 2021
- Medical Office Building opening in <u>Aspen Hill</u> in 2022

Our medical hubs

Unparalleled array of primary and specialty medical care services:

- 24-hour advanced urgent care with clinical observation units
- 24-hour pharmacy, outpatient surgery
- Laboratory and a full range of imaging services, including xray, CT and MRI

Our members can see a physician for office visits, have surgery and other procedures all in one, convenient location.

KP Standard Healthcare for Women

Includes Lifelong Coverage for Total Health

Prenatal care and monitoring

- Vitamins
- Fetal monitoring
- Post natal
- Post partum depression addressed
- Proactive management of heart disease/diabetes
- Breast cancer screening
 - Early detection (results that day)
 - Treatment
- Wellness monitoring
 - Help with diet, weight management

Keys to Kaiser Permanente of the Mid-Atlantic's Success In Screening Members for Breast Cancer through Mammograms

1. Convenience

- Primary care doctors remind women to get their mammograms through telephone outreach, letters and secure email messages
- All women due for a mammogram are reminded whenever they visit any Kaiser Permanente of the Mid-Atlantic provider (primary care, dermatologist, orthopedist). Mammography is available at all medical centers and patients can often get mammograms the same day.

2. Fast Follow Up

- > Patients get their mammogram results within one hour. They can wait at the medical center to get the results or opt to get an electronic message within the hour.
- About 40% of Kaiser Permanente Mid-Atlantic members who need a follow up mammogram are seen within the same day or the next day. Typical wait time is about 13 days or longer for non-Kaiser Permanente members.

3. Comfort

Kaiser Permanente of the Mid Atlantic uses FDA-approved curved paddles for screening mammograms at its largest medical centers for patient comfort. Examples of Care that Make A Difference for Women KAISER PERMANENTE®

Breast Cancer Facts

- Breast cancer kills more than 42,000 women every year making it the 2nd leading cause of cancer death in the U.S.¹
- Research has shown that women age 50-69 years of age who were screened experienced a 40% reduction in risk of breast cancer².
- Early detection through mammography reduces risk of dying from breast cancer.
 - > 99% of women with breast cancer survive when their cancer is caught early. Once it spreads to other parts of the body, the survival rate drops to 27%³

² Seely J.M. and Alhassan T., "Screening for breast cancer in 2018—what should we be doing today?" Curr Oncol, 2018 ³Survival Rates for Breast Cancer," American Cancer Society, 2015

Breast Cancer Screening - Kaiser Permanente of the Mid- Atlantic is a national leader

The source for certain health plan measure rates and benchmark (averages and percentiles) data ("the Data") is Quality Compass® 2020 and is used with the permission of the National Committee for Quality Assurance ("NCQA"). Any analysis, interpretation or conclusion based on the Data is solely that of the authors, and NCQA specifically disclaims responsibility for any such analysis, interpretation or conclusion. Quality Compass is a registered trademark of NCQA. The Data comprises audited performance rates and associated benchmarks for Healthcare Effectiveness Data and Information Set measures ("HEDIS®") and HEDIS measures and specifications are not clinical guidelines and do not establish standards of medical care. NCQA makes no representations, warranties or endorsement bata bout the quality of any organization or clinician who uses or reports performance measures, or any data or rates calculated using HEDIS measures and specifications, and NCQA has no liability to anyone who relies on such measures or specifications. NCQA holds a copyright in Quality Compass and the Data and may rescind or alter the Data at any not be modified by anyone other than NCQA. Anyone desiring to use or reproduce the Data without modification for an internal, noncommercial purpose may do so without obtaining approval from NCQA. All other uses, including a commercial use and/or external reproduction, distribution or publication, must be approved by NCQA and are subject to a license at the discretion of NCQA. 2020 National Committee for Quality Assurance, all rights reserved. CAHPS is a registered trademark of the Agency for Healthcare Research and Quality (AHRQ).

Official plan names per Quality Compass: (1) Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.; (2) Aetna Life Insurance Company (Virginia); (3) Anthem Health Plans of Virginia, Inc., dba Anthem Blue Cross Blue Shield of Virginia; (4) Group Hospitalization and Medical Services Inc. (GHMSI); (5) Cigna Health and Life Insurance Company - Virginia/District of Columbia; (6) Johns Hopkins Employer Health Programs

Breast cancer Five-year survival rates, by race

KPIMAS patients have a higher overall survival rate (92%) compared to the SEER 18 database (89.9%). Cause specific survival rate is based on breast cancer being listed as the underlying cause of death, as per data collected from the National Death Index (NDI)

Cervical Cancer Facts

- About 36,000 new cases of cervical cancer occur every year¹
- Cervical cancer causes more than 4,000 deaths among women in the U.S. each year².
- Vaccination against the human papillomavirus (HPV) before age17 prevents 90% of cervical cancers³.
- Early screening for cervical cancer is critical to survival.
 - ➤ The 5-year survival rate for cervical cancer is 92% when the cancer is still local but drops to 17% if the cancer has spread to other parts of the body¹.

Cervical cancer was once the leading cause of death for women. Increased screening has cut the death rate significantly⁶.

Kaiser Permanente of the Mid-Atlantic uses industry-leading testing and proactive care to ensure women get screened for cervical cancer.

- Co-testing: Kaiser Permanente of the Mid-Atlantic uses HPV/Pap co-testing, which is more
 effective at identifying invasive cervical cancer and precancers than primary HPV tests.
- Meeting patients where they are: Our electronic medical record system identifies needed preventive care.
 - If a patient visits a Kaiser Permanente medical center for any reason and is due for a cervical cancer screen, they will be offered the opportunity to do the screen that day, maximizing screening rates while minimizing return visits.
 - Outreach via telephone and through secure messaging on kp.org is used to encourage members due to screening to come in for the test.

More than 90% of eligible Kaiser Permanente of the Mid-Atlantic patients were screened for cervical cancer - a screening rate 21% above the national average⁵.

Mid-Atlantic Permanente Medical Group

Cervical Cancer Screening - Kaiser Permanente of the Mid-Atlantic is a national leader

The source for certain health plan measure rates and benchmark (averages and percentiles) data ("the Data") is Quality Compass® 2020 and is used with the permission of the National Committee for Quality Assurance ("NCQA"). Any analysis, interpretation or conclusion based on the Data is solely that of the authors, and NCQA specifically disclaims responsibility for any such analysis, interpretation or conclusion. Quality Compass is a registered trademark of NCQA. The Data comprises audited performance rates and associated benchmarks for Healthcare Effectiveness Data and Information Set measures ("HEDIS®") and HEDIS CAHPS® survey measure results. HEDIS measures and specifications were developed by and are owned by NCQA. HEDIS measures and specifications are not clinical guidelines and do not establish standards of medical care. NCQA makes no representations, warranties or endorsement about the quality of any organization or clinician who uses or reports performance measures, or any data or rates calculated using HEDIS measures and specifications, and NCQA has no liability to anyone who relies on such measures or specifications. NCQA holds a copyright in Quality Compass and the Data at any rescind or alter the Data at any not be medical purpose may do so without obtaining approval from NCQA. All other uses, including a commercial use and/or external reproduction, distribution or publication, must be approved by NCQA and are subject to a license at the discretion of NCQA. 2020 National Committee for Quality Assurance, all rights reserved. CAHPS is a registered trademark of the Agency for Healthcare Research and Quality (AHRQ).

Official plan names per Quality Compass: (1) Kaiser Foundation Health Plan of the Mid-Atlantic States, Inc.; (2) Aetna Life Insurance Company (Virginia); (3) Anthem Health Plans of Virginia, Inc., dba Anthem Blue Cross Blue Shield of Virginia; (4) Group Hospitalization and Medical Services Inc. (GHMSI); (5) Cigna Health and Life Insurance Company - Virginia/District of Columbia; (6) Johns Hopkins Employer Health Programs

Total Health: Caring for the Community

Kaiser Permanente: Health Care for All

- Leading in Equity: Early adopter (1994) of extending health care benefits to domestic partners of employees
- Advocating for policy change and equal access to social resources (housing, economic opportunity, healthy food, transportation and health care)
- Launching and supporting long-term equity and inclusion programs for health care providers and employees
- Partnering with community organizations in communities of color to understand how we can address inequities in physical, social, and economic needs
- Creating programs that meet residents where they are –
 in the communities where they live, work and play

THRIVING SCHOOLS

Working to foster healthier school environments for students, staff and teachers

ENVIRONMENTAL STEWARDSHIP

Strengthening community health and resilience by reducing and eliminating environmental contributors to disease and illness

氲

Coverage and Medical Financial
Assistance approaches to continue
supporting coverage and care needs
for our communities and patients

CITYHEALTH

Advancing local policies that improve conditions for health

MEDICAID

Improving the total health of our members and growing our Medicaid participation in a financially sustainable way through innovative operating models that support whole person care and coverage

Community Health

Common Areas of Focus

SOCIAL HEALTH ACTIVATIONS

ECONOMIC OPPORTUNITY

Increasing income, improving financial security, and reducing economic inequities through our business operations and community partnerships

HOUSING FOR HEALTH

Transforming housing and homelessness systems to improve housing stability for our members and communities

FOOD FOR LIFE

Transforming the food system to improve health and food security for our members and communities

SOCIAL HEALTH PRACTICE

Establishing a social health practice that positively impacts the health of individuals and communities, reduces the total cost of care, and is serving as a model for our nation

Our fight to end racism and promote equity

Kaiser Permanente has a deep-seated and long-standing commitment to equity, inclusion and diversity. Yet, we recognize that we can all do more to support an end systemic racism.

We work to end racism and promote equity

- In our communities, by improving access to capital, providing workforce development opportunities and educational opportunities for underserved populations
- In our health system, by closing racial and ethnic health disparities
- Internally, through our Diversity, Equity and Inclusion programming

In Closing....

- A history of affordable, quality care that is more important than ever
- A long-standing commitment to equity, inclusion and diversity
- Social health integrated into model of care
- Care teams dedicated to addressing factors that impact women's health

