[image: ]Vermont Health Care Innovation Project
Year 2 Workforce Work Group Workplan
[bookmark: _GoBack]3/9/2015

	
	Objectives
	Supporting Activities
	Target Date
	Responsible Parties
	Endorsements/ Dependencies
	Approving Entities
	Status of Activity
	Measures of Success

	
	Workforce Strategic Plan
	
	
	
	
	
	
	

	1 
	Update Workforce Strategic Plan.
	Review Workforce Strategic Plan to assess progress toward recommendations.
	Twice Yearly (February 2015; August 2015)
	Staff; work group members; co-chairs.
	Coordinate to release and select consultant to facilitate Workforce Strategic Plan Update (state agency staff). 
	Steering Committee
	· In progress.
	· Consultant contract in place.
· Revised Workforce Strategic Plan.

	2 
	
	Engage consultant to facilitate Workforce Strategic Plan update.
	Q1 2015
	Staff; staff from state agency releasing RFP.
	
	
	· Workforce Work Group to endorse simplified bid for Strategic Plan facilitator. 
	

	3 
	
	Update Workforce Strategic Plan.
	Once Yearly (April 2015)
	Staff; work group members; co-chairs; AOA.
	
	
	· In progress.
	

	
	Supply and Demand Data
	
	
	
	
	
	
	

	4 
	Collect and analyze workforce supply data.
	Analyze workforce supply through license renewals and mandatory surveys.
	Through 2015
	Staff; Vermont Department of Health/Office of Professional Regulation. 
	Obtain and analyze workforce supply data (VDH/OPR).
	N/A
	· In process, additional staff hired.
	· Completed surveys.
· Data provided to work group members in clear manner.

	5 
	
	Obtain workforce supply information/surveys of current supply numbers from hospital and FQHC recruitment offices.
	Begin in 2015
	Staff; work group members. 
	
	
	· Work not yet begun.
	

	6 
	Perform demand analysis and develop recommendations.
	Engage consultant for demand modeling RFP.
	Q1-Q2 2015
	Staff; staff from state agency releasing RFP.
	Develop demand model and develop recommendations from analysis (DOL).
	Steering Committee (demand modeling RFP)
	· RFP to be released January 2015.
	· Consultant contract in place. 
· Functional micro-simulation demand model.
· Recommendations based on analyses from model; information to be shared between VDH, OPR, and DOL.

	7 
	
	Develop micro-simulation demand model.
	August 2014
	Staff; Department of Labor.
	
	
	· RFP in progress.
	

	8 
	
	Form Workforce Work Group subgroup to assist with reporting and issuing recommendations from demand model; create a subgroup workplan to guide activities.
	Q3 2015
	Staff; co-chairs; subgroup members. 
	
	
	
	

	9 
	
	Develop recommendations from analysis of demand model information.
	Status checks quarterly; report annually
	Staff; Department of Labor; work group members. 
	
	
	· Pending model construction.
	

	
	Workforce Proposal Selection
	
	
	
	
	
	

	10 
	Review and select possible proposals (non-SIM-funded).
	Solicit proposals through an open proposal period.
	February 2015
	Staff; work group members; co-chairs; proposal review team.
	N/A
	AOA
	· Ongoing, next round to begin in 2015.
	Proposals endorsed by Work Group.

	11 
	
	Close proposal period.
	April 2015
	
	
	
	· 
	

	12 
	
	Form a review team; review proposals and present to the Work Group.
	April-June 2015
	
	
	
	· 
	

	13 
	
	Select proposals for possible implementation.
	June 2015
	
	
	
	· 
	

	14 
	
	Submit proposal to Governor’s office for funding request.


	August 2015
	
	
	
	· 
	

	
	Ongoing Updates, Education, and Collaboration
	
	
	
	
	
	

	15 
	Review and adopt Workforce Work Group Workplan.
	Draft Workplan.
	January-February 2015
	Staff.
	N/A
	N/A
	
	Updated workplan adopted.

	16 
	Coordinate and collaborate with other VHCIP Work Groups on activities of interest.

	Identify activities of interest and establish mechanisms for regular coordination and communication with other work groups.
	Ongoing
	Staff; co-chairs; work group members; other work groups.
	Coordinate to identify activities of interest and establish regular communication (Other VHCIP Work Groups).
	N/A

	· Mechanisms established for monthly co-chair meetings and work group reports to steering committee.
	Well-coordinated and aligned activities among work groups. 

	17 
	
	Provide feedback to DLTSS Work Group on provider competency initiative; obtain update from Workforce Work Group and Workforce Sub-Committee on Long-Term Care.
	Q1 2015;
Q2 2015
	Staff; co-chairs; work group members; DLTSS Work Group.
	N/A
	
	
	

	18 
	
	Obtain regular updates from Payment Models Work Group on ACO Shared Savings Program, Episodes of Care, Pay-for-Performance, and other models.
	Twice Yearly (Q2 2014 and Q4 2014)
	Staff; Payment Models Work Group staff.
	Obtain regular updates on ACO SSP and EOC/P4P (Payment Models Work Group).
	
	
	

	19 
	
	Obtain regular updates on from CMCM Workgroup on Learning Collaborative.
	Twice Yearly (Q1 2014 and Q3 2014)
	Staff; CMCM Work Group staff.
	Obtain regular updates on Learning Collaborative (CMCM Work Group).
	
	
	

	20 
	
	Obtain update from HIE/HIT Work Group on HIE data interoperability.
	Q4 2015
	Staff; HIE/HIT Work Group Leadership.
	Obtain interoperability update (HIE/HIT Work Group).
	
	
	

	21 
	
	Review draft Population Health Plan outline developed by Population Health Work Group. Provide comment as appropriate.
	Q3 2015
	Staff; co-chairs; work group members; Population Health Work Group.
	Receive PHP outline (Population Health Work Group).
	
	
	

	22 
	
	Receive presentation on “population health” definition and Population Health 101 materials developed by Population Health Work Group.
	Q1 2015
	Staff; co-chairs; work group members; Population Health Work Group.
	Receive definition and materials (Population Health Work Group).
	
	
	

	23 
	
	Recommend care management best practices to CMCM Work Group as appropriate.
	Ongoing
	Work group members; staff; consultant; CMCM Work Group members.
	N/A
	
	
	

	24 
	Coordinate with, update, and receive education from VHCIP Core Team, Steering Committee, other VHCIP leadership and stakeholders, and AHS agencies as appropriate.
	Overall VHCIP project status updates.
	Ongoing
	Staff; co-chairs; work group members; VHCIP leadership.
	N/A
	N/A
	
	Well-coordinated and aligned activities across VHCIP.

	25 
	
	Update Steering Committee, Core Team, and other VHCIP groups and stakeholders as appropriate.
	Ongoing
	Staff; co-chairs; work group members; VHCIP leadership
	N/A
	
	
	

	26 
	
	Obtain update on Blueprint/ACO collaboration.
	Q2 2014
	Staff; Blueprint staff.
	Obtain updates on Blueprint/ACO collaboration (Blueprint).
	
	
	

	27 
	Continued education on relevant external activities.
	Solicit webinars/presentations from external entities on topics pertaining to Vermont’s healthcare workforce.
	Ongoing
	Staff; co-chairs; work group members.
	N/A
	N/A
	· Ongoing, ad-hoc.
	Presentations and webinars held for work group.


2
image1.jpg
[~

Vermont Health Care Innovation Project


