

For More Information Contact:

Joe Sutherland, 301-652-1558

HOLD FOR RELEASE UNTIL

WEDNESDAY, JANUARY 31, 2001

JACKSON MEDICAL MALL FOUNDATION AWARDED $700,000 GRANT TO PROVIDE AFFORDABLE HEALTH CARE

 TO UNINSURED HINDS COUNTY RESIDENTS

Collaborative Group of Consumers, Physicians, Hospitals, Clinics, and Insurers

Aims to Link Providers in One System of Care

PRINCETON, N.J. – The Jackson Medical Mall Foundation has been awarded a $700,000 grant from The Robert Wood Johnson Foundation (RWJF) to design a health care delivery system to cover 45,000 uninsured individuals in Hinds County. The organization has several goals: to enroll eligible persons into existing public health insurance programs; develop and implement a basic, privately-sponsored health insurance plan for the working poor; put in place a technology-driven strategy for managing care; expand the primary care system for the uninsured; and develop and implement strategies to monitor plan effectiveness.

The project is the second part of a two-phase program to bring affordable health care to uninsured persons in Hind County, home to Jackson, Mississippi’s largest city. Phase one led to the development of the Hinds County Health Alliance, a community coalition that will oversee the health system’s operation. That group includes a partnership among local physicians, clinics, and hospitals to provide a range of preventive, primary, and specialty services. Support for the new health care delivery system will also come from the state’s health care trust fund, created after the national tobacco settlement.

Project officials say the collaborative model aims to address health disparities in a community where unemployment is high and wages are low. More than 22 percent of Jackson households falls well below the national poverty level. Employer-sponsored health insurance offers minimal coverage and is too costly for many citizens.

“We’re very grateful to receive this grant, which gives the Mall Foundation and the Hinds County Health Alliance the opportunity to develop a quality health system for the uninsured in Hinds County,” says Aaron Shirley, principal investigator for the project. “As we envision this program, it will eventually serve as a model for the entire state.”

The project is part of The Robert Wood Johnson Foundation’s Communities in Charge: Financing and Delivering Health Care to the Uninsured program, which challenges local communities to rethink how funds and services are organized for the uninsured. Hinds County is one of 14 communities nationwide that have received three-year grants to develop programs that address the lack of health care services to an increasing number of uninsured Americans, which has risen to some 43 million persons nationwide.

“Health care is a local issue in terms of financing, managing, and delivering care,” says Terry Stoller, project director of Communities in Charge and principal at Medimetrix, which is coordinating the program. “Communities in Charge gives local organizations the opportunity to develop effective, sustainable models that tailor services and financing to their particular communities.” As a result, she says, “we expect that these communities’ programs will build leverage at the local level to ensure that their uninsured residents receive affordable and comprehensive health care.”

All 14 communities selected (see attached list) were required to have a population of at least 250,000, of which at least 37,500 or 15 percent of their populations are low-income and uninsured. Grantees receive financial and technical assistance to address the problems of the uninsured in several ways: by better organizing and promoting prevention and early intervention; by improving coordination and integration of services; by monitoring access and quality; and by spreading financial risk among providers.

“Increasingly, the challenge of providing health care to the uninsured is falling to local communities,” says Judith Whang, senior program officer at RWJF. “Communities in Charge is intended to give local communities the chance to test new ways of organizing and financing care locally for the uninsured.”

This is the second phase of Communities in Charge. Phase I covered organization and planning efforts. The purpose of these grants was to help communities better understand the extent of their uninsured problem, develop strong relationships with key players, review potential solutions, and begin to design their delivery and financing systems. During Phase II, the 14 selected communities will develop and implement plans to put their solutions into action.

Communities in Charge is directed by Medimetrix, a national health care business consulting and marketing firm with offices in Cleveland and Denver. Medimetrix will also provide specialized consulting services to the grantee communities. For more information, please visit the Communities in Charge website at <<www.communitiesincharge.org >>.

The Robert Wood Johnson Foundation, based in Princeton, N.J., is the nation’s largest philanthropy devoted exclusively to health and health care. It concentrates its grantmaking in three goal areas: to assure that all Americans have access to basic health care at a reasonable cost; to improve care and support for people with chronic health conditions; and to reduce the personal, social, and economic harm caused by substance abuse (tobacco, alcohol, and illicit drugs).

###

Communities in Charge:

Financing and Delivering Health Care to the Uninsured

Grantees

Jefferson County Communities in Charge

Birmingham, AL

Michael Griffin, Project Director,

205-327-8254

Alameda Health Consortium

Oakland, CA

Ralph Silber, Project Director,

510-567-1550

District of Columbia Primary Care Association

Washington, DC

Brian McNeill, Project Director,

202-638-0252

Shands Jacksonville Medical Center

Jacksonville, FL

Bernard M. Cohen M.D., Project Director, 904-244-2175

Medcen Community Health Foundation, Inc.

Macon, GA

Ethel A. Cullinan, Project Director,

478-633-7395

The Medical Society of Sedgwick County

Wichita, KS

Anne Nelson, Project Director,

316-688-0600

Louisville and Jefferson County Health Department

Louisville, KY

John Morse, Interim Project Director, 502-852-2211

MaineHealth

Portland, ME

Warren Kessler, Project Director,

207-775-7001

Jackson Medical Mall Foundation

Jackson, MS

James Malloy, Project Director,

601-957-9991

City of New York - Brooklyn

Brooklyn, NY

Joan Levitt, Project Director,

718-802-3857

HealthForALL of WNY, Inc.

Buffalo, NY

Kenneth L. Oakley M.D., Project Director, 716-898-4743

Multnomah County Health Department

Portland, OR

Michael Sorenson, Project Director,

503-988-3674

Indigent Care Collaboration

Austin, TX

Diana Resnik, Project Director,

512-324-7031

HIP of Spokane County

Spokane, WA

Daniel Baumgarten, Project Director, 509-444-3088

