

MN Sim - Funded Projects, January 2018

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Contract	2017 Engagement Contract	Urban Farm	Metro	\$ 25,000.00	Goal: to raise awareness about inequities in food and health system through reconciliation and working across racial and cultural divides; 2) strengthen organizational partnerships and cross-sector relationships for creating access to healthy, fresh foods in Frogtown area.
	2017 Engagement Contract Total			\$ 25,000.00	
Grant	ACH	Allina Health Systems	Anoka-Hennepin School District	\$ 370,000.00	Screen high school students in areas of mental health and social determinants of health issues and provide them with comprehensive follow-up, support, and care coordination in health coaching, and linkages to primary care, behavioral health resources, and community and social services resources.
Grant	ACH	CentraCare Health Foundation	Stearns County	\$ 370,000.00	Reduce the incidence of unmanaged diabetes in the Hispanic and East African patient population. Strategies include expansion of the Community Health Worker role and ensuring Hispanic and East African patients are represented in statistical health data.
Grant	ACH	Generations Health Care Initiatives	Hillside Neighborhood of Duluth	\$ 369,172.00	Meet the health and wellness needs of students and family members from the Myers-Wilkins Elementary School community through a community care coordination model based on building individual and family strengths developed by local public health, healthcare, and social service organizations.
Grant	ACH	Hennepin County	Hennepin County	\$ 370,000.00	Improve enrollment in healthcare programs, improve health outcomes, reduce homelessness, increase employment, and reduce recidivism among clients at the Hennepin County jail and adult correctional facility.
Grant	ACH	Lutheran Social Services of Minnesota	Anoka, Dakota, Hennepin, Ramsey, Washington Counties	\$ 369,900.00	Integrate a Life Plan into care coordination planning for people with disabilities to match the right supports to achieve a person's priorities at the right time, rather than the current assignment of one standard set of expensive supports for every person who qualifies.
Grant	ACH	New Ulm Medical Center	New Ulm and surrounding area	\$ 366,312.00	Decrease emergency department utilization and inpatient admissions and improve health outcomes for Minnesota Healthcare Plan participants by increasing home care and rehab referrals, breast and colon cancer screening, and care coordination for those with chronic conditions.
Grant	ACH	North Country Community Health Services	Clearwater, Hubbard, Beltrami, Lake of the Woods Counties; White Earth Tribe	\$ 369,664.00	Work together to increase the region's capacity to address one of the top concerns in the area: at-risk youth and youth in crisis. The project uses a model for mental health promotion that addresses prevention, promotion of mental health and well-being, crises intervention, and care and advocacy.
Grant	ACH	Otter Tail County Public Health	Otter Tail County	\$ 370,000.00	Addressing the needs of those on MN Healthcare Plans through care coordination and serving clients who access services at the community Salvation Army and A Place to Belong. The project will pilot an improved "no wrong door" approach to care coordination at these sites.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	ACH	Southern Prairie Community Care	12-county area in southwestern MN	\$ 370,000.00	Develop a 12-county wide initiative focused on strategies to prevent type 2 diabetes in those at risk for the disease. Partner with large local employers to increase employee awareness, knowledge, and understanding of type 2 diabetes.
Grant	ACH	UCare Minnesota	Metro area served by FUHN	\$ 370,000.00	Redundancies and gaps in the system contribute to low levels of preventive care, frequent visits to emergency departments, and problematic care transitions, even for those with health coverage. The UCare/FUHN (Federally Qualified Health Center Urban Health Network) project will analyze and strengthen the processes of care for Minnesota Healthcare Plan members.
Grant	ACH	Unity Family Health Care	Morrison County	\$ 368,112.00	Coordinate chemical dependency treatment and interventions and access to prescription drugs in the senior population.
Grant	ACH	Vail Place/North Memorial	NW Hennepin County	\$ 370,000.00	Develop a collaborative care center for those not accessing their health care home to manage mental and physical illnesses through easy access to providers and labs, chemical and behavioral assessments, case and care management, partial hospital and day treatment programs, care conferences, and care plans.
ACH Total				\$ 4,433,160.00	
Grant	ACH Grant Program (CCT sole source grant)	Essentia Health Ely Clinic	Greater Ely area	\$ 370,000.00	Continue work of the Community Care Team interagency model of continuity of care begun in 2011 to serve those people living in poverty with behavioral health issues. The project will expand care coordination through additional community health workers and adding new partners.
Grant	ACH Grant Program (CCT sole source grant)	Hennepin County Medical Center	HCMC Brooklyn Park Clinic, Hennepin County, Northwest Hennepin Family Service Collaborative	\$ 370,000.00	Coordinate family-based community interventions focusing on mental health issues. The approach combines social connectedness and healthful lifestyles and improving transitions of care among healthcare, community, and social services, and other supports.
Grant	ACH Grant Program (CCT sole source grant)	Mayo Clinic	Olmsted County	\$ 370,000.00	Link chronically ill adults, their support persons, and nurse care coordinators with community services using the wraparound process to support patient self-management of chronic health conditions.
ACH Grant Program (CCT sole source grant) Total				\$ 1,110,000.00	
Grant	ACH Round 2	Essentia Health Ely Clinic	Ely and surrounding area	\$ 74,749.00	The Ely CCT plans to increase structural and fiscal sustainability of CCT care facilitation by establishing a hub and spoke care facilitation model, connecting community members to care facilitation. A fourth care coordination site also will be added at Range Mental Health.
Grant	ACH Round 2	Generations Health Care Initiatives	Hillside and Lincoln Park neighborhoods, Duluth	\$ 74,992.00	The Together for Health project will expand care coordination services, population-based prevention strategies, and relationships with organizations that promote greater economic security and educational opportunities for those experiencing inequities. The project also will establish a framework for electronic data exchange.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	ACH Round 2	Lutheran Social Service of Minnesota	Metro area and 55 outstate counties	\$ 73,250.00	The Lutheran Social Service/Altair ACH will expand current capabilities in two areas: 1) address participation of ACO partners in collection, analysis and reporting of utilization and quality data for members of the target population (people with intellectual and developmental disabilities) attributed to the ACO; and 2) use available data or screening tools to address the social determinants of health.
Grant	ACH Round 2	Mayo Clinic	Olmsted County	\$ 75,000.00	The Mayo Clinic - Olmsted County Public Health - Olmsted Medical Center CCT will enhance the infrastructure of the current ACH/CCT to provide more efficient and effective community-wide care coordination to community-dwelling adults with multiple chronic health conditions and health-related social needs.
Grant	ACH Round 2	Otter Tail County Public Health	Greater Fergus Falls	\$ 75,000.00	The ACH will further develop services and supports to address social determinants of health issues facing children participating in the Salvation Army after school program and expand information exchange capability among ACH partners, building upon use of the Personal Health Record and using RelayHealth as the Health Data Intermediary.
Grant	ACH Round 2	Unity Family Healthcare d/b/a CHI St. Gabriel's Health	Morrison County	\$ 74,693.00	Unity Family Healthcare ACH will further address and expand health care for a target population that misuses prescription narcotics and has developed an addiction.
ACH Round 2 Total				\$ 447,684.00	
Contract	Data Analytics Contract	3M		\$ 1,750,000.00	Contract to support expansion of analytics related to Medicaid ACO model; consultation and technical assistance for providers regarding interpretation and use of enhanced reporting tools.
Data Analytics Contract Total				\$ 1,750,000.00	
Grant	E-Health Grant, Round 1	Fairview Foundation (Ebenezer)	Metro	\$ 75,000.00	Develop a plan for exchanging health information to ensure continuity of care. More than simply building a technical solution, this project is about understanding the impact of data sharing to improve quality and coordination of care through the effective use of health information technology (HIT) during care transitions.
Grant	E-Health Grant, Round 1	FQHC Urban Health Network (FUHN)	Metro	\$ 440,970.00	Collaborative of FQHCs to expand IHP work and connect to a State-Certified HIO, improve use of data analytics and care coordination.
Grant	E-Health Grant, Round 1	Integrity Health Network (Carlton County)	Duluth	\$ 65,885.00	Carlton County Connects (15 organizations including all four SIM priority settings) proposes to pull together key health care providers to identify how to move HIE forward. The collaborative will assess the current infrastructure, identify gaps in information exchange, review solutions, and define a process for moving the planning into implementation.
Grant	E-Health Grant, Round 1	Lutheran Social Services	Metro	\$ 75,000.00	Disability service providers will develop an exchange system, compatible across organizations to interface with physician group and eventually connect to State-Certified HIESP
Grant	E-Health Grant, Round 1	Medica Health Plans	Metro	\$ 75,000.00	Collaborative since 2009 - Preferred Integrated Network (PIN)- integrate behavioral, physical healthcare and social services. Propose to develop HIE plan to enable electronic transmission of health-related information with the PIN partners to allow for more patient-centered care and improved population health.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	E-Health Grant, Round 1	Northwestern Mental Health Center	Crookston	\$ 749,323.00	Collaborative of thirteen entities comprised of behavioral health, public health, social services, primary care, long-term care, an ACO and the three leading health plans spanning a three-county region that includes Mahnommen, Norman and Polk Counties. Project plan is to implement HIE among all organizations, engage in care coordination, and become IHP.
Grant	E-Health Grant, Round 1	Otter Tail County Public Health	Fergus Falls	\$ 483,565.00	Collaborative with all priority settings wants to expand current HIE use/options for potential participation as IHP or Accountable Community for Health. Project focus is on unmet e-health needs which include: inability to incorporate HIE into day to day clinician workflow, consumer engagement in consent management and the use of the patient portal and the inability to aggregate information for quality improvement and program planning.
Grant	E-Health Grant, Round 1	Southern Prairie Community Care	Marshall	\$ 897,780.00	Collaborative of 12 counties and multiple service providers (already established IHP). There are 28 partners- all priority settings- collaborative seeks to move from development to implementation of HIE system to collect, analyze and use to improve outcomes. Proposing to do population-based based care coordination through HIE.
Grant	E-Health Grant, Round 1	Touchstone Mental Health on behalf of Mission Hennepin Community Collaborative	Minneapolis	\$ 567,597.00	Collaborative of mental health providers and Hennepin Health to establish HIE connectivity, facilitate effective care coordination and ensure that emerging safety-net ACOs do not create silos. Vision is to "establish interconnected network of safety net providers and service agencies that will provide high-quality, integrated, efficient services to a high-risk population of low-income, diverse, vulnerable people in Hennepin County with co-occurring medical, behavioral health and social complexity."
Grant	E-Health Grant, Round 1	White Earth Nation	White Earth	\$ 75,000.00	Implement e-health toolkits and Roadmaps, incorporate e-health for quality measurement reporting and improvement, develop data analytics framework (with Stratis); use e-health to engage clients, address population health and address health disparities
Grant	E-Health Grant, Round 1	Wilderness Health	Two Harbors	\$ 75,000.00	Improve patient and community health with an analytical tool that allows integration of data from multiple sources
Grant	E-Health Grant, Round 1	Winona Health	Winona	\$ 265,950.00	Establish new HIE connections to enable advanced coordinated care. Builds on this existing foundation by expanding the level of direct involvement between community participants. Further expands the use of Electronic Health Records (EHR), Health Information Exchange (HIE), HIT, and leverages the unique telemedicine and monitoring technologies developed and implemented as part of the Beacon program.
E-Health Grant, Round 1 Total				\$ 3,846,070.00	
Grant	e-Health Grant, Round 2	Beltrami County Area Behavioral Health PACT	Bemidji (NW)	\$ 201,409.00	The Beltrami County Area Behavioral Health Practice Alignment and Collective Transformation, whose partners are the Beltrami Area Service Collaborative and eleven behavioral health providers, plan to implement a Direct Secure Messaging solution to improve coordination of community mental health patients triaged to hospitals outside of Beltrami County and to enable a close-loop referrals process to ensure children's mental health provider (juvenile, shelter or school) referrals are completed.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	e-Health Grant, Round 2	Integrity Health Network	Duluth (NE)	\$ 222,748.00	The Carlton County Connects project, a collaborative effort of 13 organizations, will advance the community's ability to share health information through the implementation of Direct Secure Messaging. Providers will be able to share important information on patients to improve outcomes and quality, while creating an infrastructure that builds capabilities for the future.
Grant	e-Health Grant, Round 2	Lutheran Social Service of Minnesota	Metro	\$ 348,169.00	Lutheran Social Service of Minnesota and nine collaborative partners will implement an HIE solution that connects with a State-Certified HIE Service Provider. The partner organizations, through shared health and health-related information will support a service delivery model that facilitates improved coordination to help provide the right services and care at the right time to improve quality of life for individuals with disabilities while helping reduce costs.
Grant	e-Health Grant, Round 2	Winona Health	Winona (SE)	\$ 245,000.00	The Winona Regional Care Consortium (WRCC) will create a basic structure for HIE to support more flexible access to and use of health information (Care Coordination-HIE) for five current collaborative members and potential expansion of six additional members. The project goal is to demonstrate 4-6 use cases that validate the new support structure for future expanded use.
e-Health Grant, Round 2 Total				\$ 1,017,326.00	
Contract	E-Health Roadmaps Contract	Stratis Health	Statewide	\$ 594,725.96	Stratis will develop the Minnesota e-Health Roadmaps. The roadmaps will describe a path forward and a framework for providers to effectively use e-health to participate in the Minnesota Accountable Health Model for the settings of long-term and post-acute care, local public health, behavioral health, and social services. The project will begin in January 2015 and end in the spring of 2016.
E-Health Roadmaps Contract Total				\$ 594,725.96	
Contract	e-Learning Training Modules	Learning Lens	state-wide	\$ 140,000.00	LearningLens is a Minneapolis-based eLearning company that provides custom training and learning. LearningLens will develop, produce and deliver up to 45 accessible eLearning training modules to Support Minnesota IHP's, BHH's and HCH's.
e-Learning Training Modules Total				\$ 140,000.00	
Grant	Emerging Professions Grant, Round 1	Children's Dental Service	North and Northeast Minneapolis, St Cloud	\$ 30,000.00	Hire an Advanced Dental Therapist to serve underserved children and pregnant women in Minneapolis and St Cloud and collaborating with a variety of community partnerships, including public schools, Head Start, and medical clinics.
Grant	Emerging Professions Grant, Round 1	HealthEast Care System	St Paul	\$ 30,000.00	Hire a Community Paramedic position to do post-discharge follow-up visits for a vulnerable mental health and chemical dependency population.
Grant	Emerging Professions Grant, Round 1	MVNA	Hennepin County	\$ 30,000.00	Incorporate a Community Health Worker into MVNA's home-based palliative care and behavioral health services programs.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Emerging Professions Grant, Round 1	Well Being Development	Ely	\$ 30,000.00	Hire a Community Health Worker to work in a mental health clubhouse in Ely. Partners include Essentia's clinic and hospital, and community providers.
Grant	Emerging Professions Grant, Round 1	West Side Community	East St Paul	\$ 30,000.00	Hire a Dental Therapist working toward completing their Advanced Dental Therapist clinical hours to serve underserved children and pregnant women in the diverse community of East St Paul.
Emerging Professions Grant, Round 1 Total				\$ 150,000.00	
Grant	Emerging Professions Grant, Round 2	Essentia Health Ada	Ada	\$ 30,000.00	Transition four Community Paramedics to fill 1 FTE (.25 FTE each) to decrease non-emergency calls, visits to the ER and hospital readmissions.
Grant	Emerging Professions Grant, Round 2	Hennepin County	Minneapolis	\$ 30,000.00	Hire a Community Health Worker to work with the behavioral health population in the Hennepin County jail system to prevent a "revolving door" of reoffenders.
Grant	Emerging Professions Grant, Round 2	Northern Dental Access Center	Bemidji	\$ 30,000.00	Hire a Dental Therapist to provide dental care to low income and underinsured people in northwest MN.
Grant	Emerging Professions Grant, Round 2	Ringdahl Ambulances	Fergus Falls	\$ 30,000.00	Hire Community Paramedic to reduce hospital readmissions and inappropriate ER and ambulance services in the Fergus Falls and Pelican Rapids area.
Emerging Professions Grant, Round 2 Total				\$ 120,000.00	
Grant	Emerging Professions Grant, Round 3	Community Dental Care	Maplewood	\$ 30,000.00	Hire a ADT for the Robbinsdale Clinic. Provide preventative and restorative care to low income, minority and medically underserved populations.
Grant	Emerging Professions Grant, Round 3	Hennepin County Public Health Clinic	Minneapolis	\$ 30,000.00	CHW work in PH Tuberculosis and Refugee Health Clinic with refugees. Collaborate with PHN to develop plan of care, facilitate adherence to med. appts., link clients to needed services, help them to understand meds., and provide access to resources.
Grant	Emerging Professions Grant, Round 3	North Memorial Health Care	Golden Valley	\$ 30,000.00	CP work 0.5 FTE with Essentia Clinics in Crow Wing County/Brainerd area serving individuals considered high risk, high utilizers, with multiple co-morbidities, and members of an IHP.
Grant	Emerging Professions Grant, Round 3	NW Indian Opportunity Industrial. Ctr.	Bemidji	\$ 28,060.82	CHW work in clinic with Native Americans from four reservations/tribes providing health and social services related navigation, advocacy and education type services.
Grant	Emerging Professions Grant, Round 3	Open Door Health Center	Mankato	\$ 30,000.00	CHW work in mobile clinic serving residents in Marshall, Gaylord, Dodge Center and Worthington. CHW to provide education, screening, follow-up services, referrals, link clients to resources, etc.
Emerging Professions Grant, Round 3 Total				\$ 148,060.82	

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Contract	Emerging Professions Toolkit - Community Health Worker	WellShare International with CHW Alliance	Minneapolis, MN	\$ 98,855.00	WellShare International in partnership with the CHW Alliance will develop a CHW Toolkit. WellShare International has over 30 yrs. experience recruiting, training and employing over 8,000 CHWs in low-resource settings. It has adapted, tested and evaluated its CHW model in the U.S., Southeast Asia, Central America, and Africa. WellShare created and hosts the CHW Peer Network, which includes over 200 CHWs who work with Minnesota's diverse populations. The CHW Alliance was originally formed to develop the standard curriculum for CHWs. The organization now serves as a catalyst, convener, partner and expert for integration of CHWs. Membership includes CHWs, CHW supervisors and employers, and academic institutions who teach the CHW curriculum.
	Emerging Professions Toolkit - Community Health Worker Total			\$ 98,855.00	
Contract	Emerging Professions Toolkit - Community Paramedic	Paramedic Foundation (The Paramedic Foundation)	St. Cloud, MN	\$ 99,994.00	The Paramedic Foundation application includes a group of experts in Community Paramedicine (CP) including an expert on reimbursement and health reform ,a leader in CP education, an early innovator in establishing a local CP program, a leader in CP medical direction and EMS services, and a former state EMS director and leader in the CP movement worldwide. Collectively they have assisted scores of agencies in CP program design and implementation and are proposing to develop the CP Toolkit.
	Emerging Professions Toolkit - Community Paramedic Total			\$ 99,994.00	
Contract	Emerging Professions Toolkit - Dental Therapy/Advanced Dental Therapy	Halleland Habicht Consulting, University of Minnesota School of Dentistry, and Normandale Community College	Minneapolis, MN	\$ 98,631.00	Halleland Habicht and Consulting (HHC) is a law firm that has worked on various health reform issues. The organization will collaborate with the University of Minnesota School of Dentistry and Normandale Community College /Minnesota State Colleges and Universities to develop a Dental Therapy (DT)/Advanced Dental Therapy Toolkit (ADT) Toolkit. Individually and collectively the organizations have a history of collaborating with MDH, DHS , the Safety Net Coalition, and MN Oral Health Coalition on various dental issues and projects including the enactment of the dental therapy law, working with the Board of Dentistry on education and licensing for DT and developing public program reimbursement policies.
	Emerging Professions Toolkit - Dental Therapy/Advanced Dental Therapy Total			\$ 98,631.00	

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Food Security	Second Harvest	Isanti County, Anoka County, Chisago County, Dakota County, St. Cloud metro area, Twin Cities metro area	\$ 250,000.00	The grantee will implement a project that integrates food security services into the operations of health care providers in areas of higher need in order to connect patients to nutritious, condition-appropriate, and adequate amounts of food according to their need. The grantee will collaborate with Integrated Health Partnerships in order to support establishment of or enhancements to a referral system for food security services. The grantee will collect data through the services described in this RFP that will allow evaluation of patient outcomes and cost in the future, or will propose through this project a method to do so.
Food Security Total				\$ 250,000.00	
Grant	Health Information Exchange (HIE) and Data Analytics Grant Program	Integrity Health Network	Duluth	\$ 187,200.00	Integrity Health Network, LLC will use ADT alerts across Carlton County Connect partners to improve care coordination. Integrity Health Network will also connect two hospitals to a Minnesota state-certified health information organization (HIO).
Grant	Health Information Exchange (HIE) and Data Analytics Grant Program	Lakewood Health System	Staples	\$ 199,966.00	Lakewood Health System's implementation and use of enhanced data analytics capabilities will meet the needs of community through increased patient monitoring, improved care management and patient engagement.
Grant	Health Information Exchange (HIE) and Data Analytics Grant Program	Lutheran Social Service of Minnesota	St. Paul	\$ 189,153.00	Altair Accountable Care Organization, with Lutheran Social Service as fiscal sponsor will gain the capacity to add data driven events and analyze population health data at a very granular level. By aggregating this data, they will be able to accomplish two primary goals: 1) gain the ability to identify areas of risk for individual's receiving services; and 2) tailor services to help reduce identified barriers and total cost of care.
Grant	Health Information Exchange (HIE) and Data Analytics Grant Program	Minnesota Community Health Network	St. Paul	\$ 110,000.00	Minnesota Community Healthcare Network (MCHN) plans to improve health outcomes using data analytics and DHS claims data to drive care coordination and population health improvement. The data analytics project will identify care improvement opportunities and advance the development of MCHN care coordination.
Grant	Health Information Exchange (HIE) and Data Analytics Grant Program	Northwestern Mental Health Center	Crookston	\$ 200,000.00	Northwestern Mental Health Center long-term strategic vision is to have a Minnesota state-certified health information organization (HIO) provide HIE services and functionality across the entire northern tier of Minnesota. This project adds several new partners to their existing collaborative.
Grant	Health Information Exchange (HIE) and Data Analytics Grant Program	Southern Prairie Community Care	Marshall	\$ 181,000.00	Southern Prairie Community Care (SPCC) will work the Northern Minnesota Network (NMN) to facilitate HIE implementation and connection to a Minnesota state-certified health information organization (HIO).
Health Information Exchange (HIE) and Data Analytics Grant Program Total				\$ 1,067,319.00	
Grant	IHP Provider Grants	Allina/Courage Kenny	Minneapolis	\$ 350,000.00	Create tools to manage, inform, track, and measure quality initiatives for attributed population, evaluate the impact of specific interventions, develop a comprehensive cost model for attribute population specific to CKRI.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	IHP Provider Grants	Childrens	Minneapolis	\$ 500,000.00	Develop an IHP population flag and develop risk stratification appropriate to the pediatrip population. Using this data, create an Emergency Department report, no-show report, and CRG-based reports to support care coordination.
Grant	IHP Provider Grants	Essentia	Duluth (NE)	\$ 313,472.00	Hire a dedicated IHP data analyst to download and manage reports from the DHS portal and create the programming needed to match IHP enrollees to their patient record.
Grant	IHP Provider Grants	FUHN / Federally Qualified Health Center Urban Health Network	Saint Paul	\$ 500,000.00	Hire staff and purchase necessary software to integrate EHR data into CentriHealth or another population health data integration system (longitudinal patient health records). Analyze records for care coordination and care management. Create standardized registries, workflows, and actionable reports.
Grant	IHP Provider Grants	HCMC / Hennepin County Medical Center	Minneapolis	\$ 500,000.00	Hire staff and consultants to incorporate an "unstable housing" indicator for use in predictive models and EHRs, test alternative housing indicators and social determinants of health from Census data, stratify by risk, use data to build a dashboard and geographic hot spotting tool. Train staff to use tools for targeting interventions.
Grant	IHP Provider Grants	Lakewood	Staples (Central)	\$ 200,000.00	Advance a minable data warehouse by hiring staff to import IHP claims into Lightbeam, convert current EHR databases to EPIC, perform a feasibility study for integrating ECS claims to Lightbeam, and use analytic findings to improve care coordination and health outcomes.
Grant	IHP Provider Grants	Mankato Clinic	Mankato	\$ 100,000.00	Hire staff (IT, clinical, analysts) to better understand the population served, develop strategic partnerships, explore HIE integration, and create electronic feed to integrate multiple data sources into EHR. The grant would specifically be for either acquisition of an HIE vendor or a specific data analytic position.
Grant	IHP Provider Grants	North Memorial Health Care	Metro	\$ 500,000.00	Create functionality for Optum One tool to be used for the Medicaid/IHP population and fund internal efforts to identify care delivery costs and subsequent data analysis.
Grant	IHP Provider Grants	Southern Prairie Community Care	Marshall (SW)	\$ 500,000.00	Deploy Sandlot Solutions to implement ADT Alerts for the IHP population, create a population-specific algorithm for the alerts based on real IHP claims data, and train providers to use it. Develop quarterly and annual financial reporting for participating provider systems to measure performance and distribute shared savings.
Grant	IHP Provider Grants	Wilderness	Two Harbors (NE)	\$ 200,000.00	Hire staff to implement a Clinical Care Medical Record (CCMR) module from eClinicalWorks, with the goal of being able to provide analytics, patient engagement and care planning tools, care coordination between providers, risk stratification and reporting.
Grant	IHP Provider Grants	Winona Health (Winona)	Winona (SE)	\$ 400,000.00	Expand the scope and scape of Community Care Network (CCN) processes that use Cerner's data analytic tools (Smart Registries, Dynamic Work Lists, Power Insight) by hiring a consultant, training clinicians, and further contract with Cerner.
IHP Provider Grants Total				\$ 4,063,472.00	

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Learning Communities (ACH) Round 1	National Rural Health Resource Center	Duluth	\$ 198,404.79	The grant will provide technical support and peer learning opportunities for ACH teams throughout the state.
	Learning Communities (ACH) Round 1 Total			\$ 198,404.79	
Grant	Learning Communities (General) Round 1	American Academy of Pediatrics- Minnesota Chapter	Saint Paul	\$ 50,000.00	Health Care Home and Behavioral Health Home Model: Pediatric Learning Collaborative
Grant	Learning Communities (General) Round 1	Center for Victims of Torture	West Saint Paul	\$ 50,000.00	Improve coordination and integration of behavioral health services for war-traumatized refugee populations in St. Cloud and surrounding areas
Grant	Learning Communities (General) Round 1	Rainbow Research, Inc.	Minneapolis	\$ 49,830.00	Emerging professions – Community health workers and paramedics
	Learning Communities (General) Round 1 Total			\$ 149,830.00	
Grant	Learning Community Round 2	ICSI	Rural Minnesota	\$ 49,860.00	This learning community will focus on supporting team development, as well as providing instruction and application of the science of improvement skills to support quality improvement. It will include instruction in team development that will benefit from the inclusion of community partners and/or patients, as determined by individual clinic context. Finally, the learning community will be further enriched by didactic and discussion on health equity and the application of QI skill-building in the context of race, ethnicity and language (REL) data. There will be at least five teams recruited, and the focus will be on small, independent health care organizations outside of the Twin Cities area.
	Learning Community Round 2 Total			\$ 49,860.00	
Contract	Medicaid Encounter Alert Service / ADT	Audacious Inquiry	Statewide	\$ 987,568.00	
	Medicaid Encounter Alert Service / ADT Total			\$ 987,568.00	
Grant	Oral Health Access	Unity Family Healthcare	Little Falls/ Unity clinic catchment area	\$ 100,000.00	Unity Family Healthcare's Family Medical Center, a certified Health Care Home clinic, will expand the scope of its patient-centered care delivery model to address the individual's oral health needs through collaboration with Apple Tree Dental. Other collaborating partners include South Country Health Alliance and Morrison County Social Services.
	Oral Health Access Total			\$ 100,000.00	

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Practice Facilitation	ICSI (Institute for Clinical Systems Improvement)	Statewide	\$ 473,913.00	Provide practice facilitation with ten to fifteen primary care and specialty clinics and expand the numbers of patients who are served by team-based integrated/coordinated care in Minnesota. They will work with participating provider organizations to identify project goals and measures in relationship to the targeted areas of: total cost of care; health care homes; integration of health care with behavioral health, social services, long term care and post-acute care services; integration of non-physician health care team members, expanded community partnerships; health IT; and chronic care management.
Grant	Practice Facilitation	National Council on Behavioral Health	Statewide	\$ 492,688.05	Provide practice facilitation services for up to 25 care teams of these two organizations: members of the MN Association for Community Health Centers (MNACH-FQHC) and members of the MN Association for Community Mental Health Providers (MACMHP). Ten of these organizations will be in rural and underserved communities. The practice facilitation initiative will guide participants through elements of infrastructure development, including health information exchanges and options for financial sustainability, designing efficient and effective care delivery systems, and enhancing patient experience. Each of the participating teams will identify at least two community partners such as hospitals, social services organizations, or facilities providing long-term care and/or post-acute care services.
	Practice Facilitation Total			\$ 966,601.05	
Grant	Practice Transformation Round 1	Dakota Child & Family Clinic Burnsville primary care	South Metro-Dakota Co.	\$ 20,000.00	Up grade HIT. Move all small clinic operations to cloud based applications. Involve organizational stakeholders in feasibility, design, and testing of the model. Improve the ability to extract data from patient populations to improve care coordination and quality improvement.
Grant	Practice Transformation Round 1	Guild, Inc. (St. Paul) Behavioral Health	Metro	\$ 20,000.00	The project will focus on preparing & implementing a BHH. Continue progress toward a more culturally diverse workforce by exploring the emerging role of CHWs. Identify initial areas of focus from the Matrix to move toward Level D.
Grant	Practice Transformation Round 1	Murray Co. Medical Center (Slayton) primary care	SW MN	\$ 20,000.00	Redesign work flow & clinic practices to provide quality care to an increasing number of diabetic patients. All diabetic patients will have a diabetic flow sheet completed in EHR, and receive information regarding care coordination. Eighty-five percent will be enrolled in care coordination services.
Grant	Practice Transformation Round 1	Native Amer. Comm. Clinic (Minneapolis) integratio	Metro	\$ 18,800.00	Develop a work plan for Integrated care visits between primary & behavioral health. Provide team case management meetings monthly for pts seen in an integrated care visit. Improve tracking of patients through registry & pt. referrals. Improve communication related to quality improvement.
Grant	Practice Transformation Round 1	Sanford (Luverne) primary	SW MN	\$ 19,335.00	Implement Advanced Medical Home principles to add a stratified model of care coordination for patients diagnosed with diabetes and depression. Promote use of staff at top of their license. Improve depression screening. Improve routine and preventive diabetes surveillance.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Practice Transformation Round 1	South Lake Pediatrics (Minnetonka) primary care	West suburbs of Mpls.	\$ 19,888.00	Improve tracking and reporting of data, referrals, and care coordination of behavioral health. Testing the use of Vis Forms data base which operates along side EMR & can be potentially integrated w. EMR. Includes oversight committee meetings & communicating w. software developer. Work flow & processes will be assessed through survey w. patient/family members.
Grant	Practice Transformation Round 1	South Metro Human Services (St. Paul)behavioral health	Metro	\$ 19,500.00	Hire a consultant to assist in convening consumers, internal & external stakeholders, redesign clinical systems work, and develop new data-collection or management tools. This will assist in hiring care coordinators, entering into contact with other providers, improving health information exchange & EHR utilization, quality improvement, & provider training.
Grant	Practice Transformation Round 1	Univ. of Minnesota CUHCC-Minneapolis integrated	Metro	\$ 20,000.00	Refine care coordination; further integrate nurse and psychosocial care coordination roles; ensure health care homes re-certification; and move toward BHH certification through the consultation of a practice facilitator.
Grant	Practice Transformation Round 1	Well Being Development (Ely) integration	Northeast MN	\$ 19,056.00	The project goals are to develop an actively involved & engaged Community Care Team Behavioral Health Network to address unmet behavioral health needs in rural NE Iron Range communities. Increase integration of medical & behavioral health in the region. Develop governance & MOU's with each organization. Plan for a mobile crisis unit in NE Iron Range communities.
Grant	Practice Transformation Round 1	Zumbro Valley Health Center (Rochester) behavioral health	SE MN	\$ 18,189.00	Creation of patient registry for co-occurring &/or co-morbid conditions to evaluate outcomes & monitor preventative care. Develop a centralized document that incorporates all care at Zumbro. Complete health care home certification.
	Practice Transformation Round 1 Total			\$ 194,768.00	
Grant	Practice Transformation Round 2	First Light Health System	Pine and Kanabec County	\$ 26,400.00	Develop a care coordination leadership team, become a certified health care home, support work flow redesign within each of the care coordination programs, and improve Medicare billing.
Grant	Practice Transformation Round 2	Fraser	Anoka, Hennepin, Ramsey County	\$ 26,342.00	Work with a consultant on informatics principles to create actionable informaton from data for care coordination activities. Create an interoperable system between behavioral health & medical settings; build on current infrastructure to develop processes that can be operationalized in preparation for BHH implementation; develop a registry framework that serves the needs of populations in their care setting; develop use cases that promote safe, secure sharing of data between behavioral health & medical office settings.
Grant	Practice Transformation Round 2	Lac qui Parle Clinic	La qui Parle and Big Stone counties	\$ 26,400.00	Become a certified health care home. Educate staff on health care home certification. Establish a quality improvement team & establish a goal for the project. Complete all of the documentation for the health care home portal. Develop work flows for the HCH clinic population. Educate patients about the HCH concept. Hire a care coordinators and a care coordination system. Consult with a practice facilitator.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Practice Transformation Round 2	Lutheran Social Service of Minnesota	Statewide	\$ 24,670.00	Utilize a consultant to assist in surveying behavioral services offered in four disability organizations connected with LSS and improve a "disability competent" behavioral health services to persons with disabilities. Conduct focus groups w. clients & families; and improve coordination of care.
Grant	Practice Transformation Round 2	Mankato Clinic, LTD	Blue Earth and Nicollet County	\$ 26,400.00	Develop a strategic care delivery model plan through, focus groups w. community partners & patients to treat the medically ill with co-morbidity psychiatric illnesses. Design an internal care model; improving access, coordination, & integration with behavioral health services both internally and across the community. Explore an HIE system that helps communicate information across organizations.
Grant	Practice Transformation Round 2	North Metro Pediatrics, PA	Anoka County and north metro area	\$ 12,597.00	Working towards becoming a behavioral health home. Improve coordination of medical and mental health services within the clinic, patients, and with caregivers. Align electronic health records for primary care and behavioral health. Make sure behavioral health goals & objectives are contained in the EHR's. Improve coordination of referrals to specialty mental health providers. Utilize the services of a consultant to plan & create behavioral health templates in EHR, implement, & train staff in their use.
Grant	Practice Transformation Round 2	Open Door Health Center	26 counties across southern Minnesota	\$ 26,250.00	Hire a consultant to work w. key leadership to do an assessment of processes and protocols related to work flow in medical & behavioral health in the areas of patient id, referrals, and follow-up, compliance, and outcomes; work towards coordination and integration of data from multiple sources, build on existing quality improvement initiatives, create an evaluation tool for the project, and revise policies and protocols.
Grant	Practice Transformation Round 2	South Lake Pediatrics	West suburbs of Mpls.	\$ 26,382.00	Prepare for BHH requirements, develop a strong oversight committee to advise on all aspects of BHH, develop a gap analysis, enhance mental health registry to incorporate data for management of BHH pts. Develop a work flow process for roles both internal & external resources. Define BHH roles of staff in an integrated setting. Develop an annual budget for BHH qualified patients.
Grant	Practice Transformation Round 2	Southdale Pediatric Associates	South Metro, Edina, Eden Prairie, and Burnsville clinics.	\$ 6,986.00	Planning for health care home certification by working on five health care home standards through the work of a project team at three clinic locations. Employ a consultant who can assist with EMR training and technical support with staff.
Grant	Practice Transformation Round 2	Touchstone Mental Health	Hennepin County	\$ 26,400.00	Planning for the development and implementation of a behavioral health care home certification. Contract with a practice facilitator to lead the BHH planning process. Develop a quality improvement team and track three initial quality improvement indicators. A draft care plan will be developed and reviewed by consumers and family members. Complete a plan for registry development to assist with tracking client health conditions.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Practice Transformation Round 2	Univ. of MN-CUHCC	Metro	\$ 26,400.00	Hire a consultant to work with Children's Mental Health Team, do an environmental scan, conduct a retreat, and identify promising interventions to address mental health diagnosis or past histories of childhood events & trauma. Educate patients on appropriate emergency room use around common childhood illnesses. Improve health indicators for children & adolescents w. high BMI's. Improve patient experience for children and families.
Grant	Practice Transformation Round 2	Zumbro Valley Health Center	SE MN	\$ 26,294.00	Hire medical records consultant to work with the data analytics staff team, create EMR tools to define population being served, improve process improvement measures, leverage pt. registry, create dashboards, and utilize data to improve decisionmaking for population served.
	Practice Transformation Round 2 Total			\$ 281,521.00	
Grant	Practice Transformation Round 3	Amherst H. Wilder Foundation	East Metro area of St. Paul	\$ 10,000.00	Participation in behavioral health first implementers group. Align staffing, policies, and procedures with the BHH model/requirements. Provide training/staff development opportunities that support successful implementation of behavioral health home (BHH).
Grant	Practice Transformation Round 3	Fairview U of M Medical Center-Counseling Center-Integrated Primary Care	Andover, Burnsville, Hiawatha, Riverside Integrated Primary Care, Princeton, Wyoming)	\$ 10,000.00	Participate in the behavioral health first implementers group. Develop a fully developed high function behavioral health home team. Engage key stakeholders and informing staff about the initiative.
Grant	Practice Transformation Round 3	Fraser	Twin Cities	\$ 10,000.00	Participation in behavioral health first implementers group. Prepare for behavioral health home implementation. Design and implement the EMR infrastructure and clinical workflows to support behavioral health home
Grant	Practice Transformation Round 3	Guild Incorporated	Ramsey	\$ 9,994.00	Participation in behavioral health first implementers group. To have a fully developed, high function behavioral home team by 7/1/2016. To accurately assess the impact of the MN BHH (behavioral health home) rate on our organization. Manage the change process for implementing BHH to create the best possible atmosphere for success. Develop formal partnership with primary care provider.
Grant	Practice Transformation Round 3	Lakeland Mental Health Center	West Central MN, offices in Alexandria, Moorhead, Detroit Lakes, Glenwood, and Perham.	\$ 10,000.00	Participation in behavioral health first implementers group. Develop policies and procedures needed for behavioral health homes. Identify and train care coordination teams.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Practice Transformation Round 3	Mental Health Resources, Inc.	Hennepin, Ramsey, Dakota	\$ 9,956.00	Participation in behavioral health first implementers group. Earn Behavioral Health Home certification. To have a fully developed, high functioning Behavioral Health Home Team by July 1, 2016. Train all agency staff on medical, wellness and behavioral health care needs for culturally diverse populations
Grant	Practice Transformation Round 3	Mental Health Systems, PC.	Twin Cities	\$ 10,000.00	Participation in behavioral health first implementers group. Hire staff for the behavioral health home (BHH). Do budgeting for behavioral health home (BHH). Explore how to make the program financially viable
Grant	Practice Transformation Round 3	Natalis Counseling & Psychology Solutions	Hmong clients in the Twin Cities	\$ 10,000.00	Participation in behavioral health first implementers group. Train and prepare a Hmong speaking professional to serve as a cross-cultural Behavioral Health Home systems navigator. Improve the quality of connection between Hmong clients and Natalis clinical team. Create a 12-18 month outreach and recruitment plan to enroll at least 100 new or current adult clients with SMI or SPMI and children w. SED into BHH.
Grant	Practice Transformation Round 3	Northland Counseling Center Inc.	Itasca and Koochiching counties in Minnesota.	\$ 10,000.00	Participation in behavioral health first implementers group. Define the role of behavioral health team members and provide training in the organization. Build collaboration with community partners. Develop forms and billing matrixes within EHR program to support BHH (behavioral health home) documentation and billing. Implement Change Management Plan throughout NCC.
Grant	Practice Transformation Round 3	Northwestern Mental Health Center	six counties in Minnesota, (Kittson, Mahnomen, Marshall, Norman, Polk, Red Lake).	\$ 9,997.00	Participation in the behavioral health first implementers group. To have a fully developed, high functioning behavioral health home team identified. To accurately assess the impact of the MN BHH (behavioral health home) rate on our organization. Manage the change process for implementing BHH to create the best possible atmosphere for success by completing a change management plan. Implement the Northwestern Mental Health Center BHH action plan.
Grant	Practice Transformation Round 3	Range Mental Health Center	Northern MN, Ely area.	\$ 10,000.00	Participation in behavioral health first implementers group. Identify partnerships and integrate activities with primary care physicians. Develop a patient registry. Create a culture of integration and identify potential clients.
Grant	Practice Transformation Round 3	Range Regional Health Services	Iron Range and northeast Minnesota	\$ 9,995.00	Participation in behavioral health first implementers group. Conduct behavioral health monthly meetings involving internal team members to facilitate progress on the action plan. Review behavioral health needs and EPIC system current capabilities, complete a plan to address gaps. Work group addresses gaps, creates registry, reports, quality measures, and a workflow to be used.
Grant	Practice Transformation Round 3	Sanford Medical Center, Thief River Falls	serves people in Pennington and surrounding counties	\$ 10,000.00	Participation in behavioral health first implementers group. To have a fully developed, high function BHH (behavioral health home) team identified, distribute BHH information and complete an AIMS worksheet. Manage the change process for implementing BHH to create the best possible atmosphere for success by completing a change management plan.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Practice Transformation Round 3	South Central Human Relations Center	Steele, Waseca	\$ 9,998.00	Participation in behavioral health first implementers group. Staff team members complete a self-assessment, identify gaps, duplication of services, training needs and create an integrated behavioral health care workflow. Generate an implementation plan including quality improvement, clinic protocols, create materials to introduce integrated team to patients, and review changes needed. Develop and track program outcomes.
Grant	Practice Transformation Round 3	South Lake Pediatrics	western suburbs of Minneapolis, including Hennepin, Wright, Scott, and Carver County.	\$ 9,938.00	Participation in behavioral health first implementers group. Strengthen external partner relationships and advance technical capabilities for electronic communication via Direct Secure Messaging (DSM). Develop communication and workflows for implementation of Direct Secure Messaging. Begin information exchange with partners.
Grant	Practice Transformation Round 3	South Metro Human Services	Ramsey, Hennepin, Anoka, Washington, and Dakota Counties.	\$ 9,925.00	Participation in behavioral health first implementers group. Develop a patient registry. Prepare for integration of South Metro Human Services HER and partner HER to collect data. Build SQL queries and/or input screens to gather patient registry data.
Grant	Practice Transformation Round 3	Southwestern Mental Health Center, Inc.	Serves 5 counties in SW MN,	\$ 10,000.00	Participation in behavioral health first implementers group. Develop a high functioning behavioral health homes team. Complete financing worksheet for behavioral health home and develop an effective enrollment strategy. Registry development.
Grant	Practice Transformation Round 3	Stellher Human Services, Inc.	north central Minnesota that extends as far north as Koochiching County and as far south as Otter Tail County	\$ 10,000.00	Participation in behavioral health home first implementers group. Develop and formalize informal relationships; and educate partners about behavioral health homes. Implement change management by working with staff and community partners. Develop capacity to serve the identified population through development of policies, procedures, and workflow for referrals and screenings.
Grant	Practice Transformation Round 3	Touchstone Mental Health	Hennepin County	\$ 9,993.00	Participation in the behavioral health first implementers group. Identify a workflow plan to implement behavioral health home. Review revise agency policies and procedures to guide behavioral health home (BHH) work. Create roll out plan for updated policies, new EHR forms, and workflow for staff to meet BHH certification.
Grant	Practice Transformation Round 3	U of M Community University Health Care Center (CUHCC)	Phillips neighborhood of South Minneapolis	\$ 10,000.00	Participate in the Behavioral Health first implementers group. Conduct a successful Behavioral Health Home site visit. Effectively communicate a vision of behavioral health home to non-care coordination staff. Introduce a Certified Peer Specialist role into the behavioral health team.
Grant	Practice Transformation Round 3	Vail Place	Hennepin County	\$ 10,000.00	Participation in the behavioral health first implementers group. Assess the impact of the MN behavioral health home rate on the organization. Explore potential community partners and build upon those relationships. Explore sources, build, and access client registry lists.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Practice Transformation Round 3	Western Mental Health Center	Lincoln, Lyon, Murray, Redwood and Yellow Medicine counties	\$ 10,000.00	Participate in behavioral health first implementers group. Review patient registry criteria outlined for behavioral health homes and DHS. Develop a patient registry to fit within the organizations' EMR structure. Review current best practice models at Zumbro Valley and Avera.
Grant	Practice Transformation Round 3	Woodland Centers	six counties in the west central region – Chippewa, Kandiyohi, Lac Qui Parle, Meeker, Renville, and Swift	\$ 10,000.00	Participation in the behavioral health first implementers group. Manage the change process by developing a plan and doing training of staff. Outreach to eligible potential enrollees through materials, messaging, and enrollment strategies.
Grant	Practice Transformation Round 3	Zumbro Valley Health Center	Olmsted, SE MN	\$ 9,997.00	Participation in behavioral health first implementers group. Assess impact of MN behavioral health rate on the organization. Complete a change process for implementing behavioral health home to ensure success. Integrate services at the point of care.
Practice Transformation Round 3 Total				\$ 239,793.00	
Grant	Practice Transformation Round 4	Amherst H. Wilder Foundation, St. Paul	Saint Paul	\$ 30,000.00	The goal of the project is to work on the next phase of behavioral health home implementation, which includes adding health professional to their team. This includes: training of staff and reinforcing changes in policies, procedures, staffing patterns, and service delivery models; fostering a team-based approach that eliminates silos among service lines/provider types; and increasing the enrollment in BHH of eligible and interested clients.
Grant	Practice Transformation Round 4	Hennepin Health Care, dba HCMC (Aqua Para Ti program), Minneapolis	Minneapolis	\$ 30,000.00	The goals of the project are to implement a project team, quality improvement to improve standards of care provided, internal & external integration of care across providers, and expansion of services to improve access to underserved populations.
Grant	Practice Transformation Round 4	Lutheran Social Services, St. Paul	Saint Paul	\$ 27,566.00	Educational campaign directed to county case managers, health care providers including care coordinators, disability service providers, clients/patients served, and client's trusted advisors. The project will assess readiness to deliver disability competent care and educate across various sectors on what are patient centered practices appropriate for this population.
Grant	Practice Transformation Round 4	Natalis Outcomes, St. Paul	Saint Paul	\$ 22,724.00	The primary goal of this project is to train and support nontraditional primary and urgent care teams for behavioral health integration, mental health diagnostic assessment, and referral to BHH service; provide clinical supervision for Mental Health diagnostic assessment services to determine BHH service eligibility, and to promote patient access to crisis stabilization counseling by primary and urgent care medical team.

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Practice Transformation Round 4	North Metro Pediatrics, Coon Rapids	Metro	\$ 19,237.00	Work with Lutheran Social Services in partnership to provide physical and behavioral health services to it's clients including a seamless billing and scheduling system for its' clients and integrating the two EHR systems. Clinical supervision for counselor so she can obtain credentials to eventually bill for services.
Grant	Practice Transformation Round 4	Stellher Human Services, Bemidji	Rural	\$ 28,939.00	Planning and preparation for interoperability of e-health systems with co-locating a Stellher employee in the Essential St. Mary's Emergency Dept. to assist providers in triaging mental health needs, provide crisis stabilization services, and referrals to community based services. The goal is to develop secure messaging & other interoperability processes with Essentia, Stellher, Becker County, & other interested community providers.
Grant	Practice Transformation Round 4	United Family Medicine, St. Paul	Saint Paul	\$ 30,000.00	Assemble a task force to evaluate two different care models. After a care model is selected; it will be piloted for a one month period with two different teams to determine its effectiveness. The goal being to improve care and work flow across the clinic, increase team-based integrated care, increase efficiency of the workforce, and the inclusion of emerging professions.
Grant	Practice Transformation Round 4	Vail Place, Hopkins	Metro	\$ 28,326.00	Secure SafeNet Consulting to assist the project management team in developing a registry that will be functional in their EMR, develop an organizational reporting process, and a supporting toolset to support programs. It will also assist in development of an internal quality improvement team.
Grant	Practice Transformation Round 4	Woodland Centers, Willmar	Rural	\$ 29,974.00	Improve and assess the work flow required for BHH in terms of identifying clients for care coordination, facilitating the referral process, easing access to the service, & defining and organizing staff roles on the BHH team in order to improve access and care coordination. Provide training in client engagement, motivational interviewing & other training to improve the skills and knowledge of BHH staff.
Grant	Practice Transformation Round 4	Zumbro Valley Health Center, Rochester	Rural	\$ 26,018.00	The goals of the project are to enhance staff training schedule by incorporating on-site motivational interviewing, sessions for all staff who deliver treatment to clients, and secure Trauma-Informed Cognitive Behavioral Therapy (CBT) training for 3 staff and provide key lessons to appropriate staff. Also secure Eye Movement Desensitization & Reprocessing (EMDR) training for one staff person.
	Practice Transformation Round 4 Total			\$ 272,784.00	

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Primary Care Public Health Partnership Learning Community	Morrison-Todd-Wadena Community Health Board	Todd County and CentraCare-Long Prairie Clinic	\$ 50,000.00	Through this learning community opportunity, the Morrison-Todd-Wadena Community Health Board will focus on the work in Todd County and CentraCare-Long Prairie Clinic. Staff from both agencies and key community partners will work with a facilitator hired by Minnesota Department of Health to work on strengthening their relationship through expanding understanding of each agency's role, capacity, and responsibilities, and develop a plan that includes implementation with community partners. In developing this plan they will use their community health needs assessment and primary care clinic data. The plan will specifically focus on addressing the needs of the Latino community.
	Primary Care Public Health Partnership Learning Community Total			\$ 50,000.00	
Grant	Privacy, Security, Consent Part A	Gray Plant Mooty		\$ 200,000.00	The proposal represented a comprehensive approach to issues. The budget was well done and included discounted hourly rates to provide work within the budget available. The grant hours seemed reasonable and the in-kind match was significant and demonstrated a desire to do this work. The level of expertise is greater than with other applicants. A corporate law firm bringing expertise and get the "answer" but that might not be what's needed. Introductions seen as vignettes of the work they've done as opposed to "advertisement". They have worked in Minnesota and are very familiar with Minnesota Data Practices. Firm of this size would have a depth of expertise beyond health care to draw on (e.g., estates). It appears they have the capacity to address these issues and would be able to respond to Part B grant needs. What is needed is really good legal review and this applicant would be seen as that trusted expert with credibility and objectivity. They are strongest legal team in Minnesota- maybe not as much in HIE but in HIPAA and privacy. They clearly understood the drivers of the MN SIM work-indication that they can be "easily educated" and willing to learn and develop additional expertise. Their proposal acknowledge the necessary review of state policy levers and mandate SharePoint site as evidence of transparency. Applicant may need additional insights, through community engagement activities, of what the needs in the field are and a better understanding of what a Medicaid population looks like. Applicant hosts an annual public health law summit; this summer's was very good and demonstrated their level of expertise and capacity for dissemination of information--consistently over 5 years of these summits with significant provider expertise and breadth of knowledge. Reviewers recommended funding this proposal.
	Privacy, Security, Consent Part A Total			\$ 200,000.00	

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
Grant	Privacy, Security, Consent Part B	Hielix		\$ 299,137.00	Proposal reflected what was asked for (requirements) and included additional aspects that were not required. They referenced attention to specific Minnesota legal requirements and their ability to do significant outreach and use materials already developed by Part A grantee and others. Their national experience may be very helpful and participation in national workgroups is notable. They would direct training to privacy officers and described patients as consumers and included language around caregiver minor consent. Reviewers expressed concern about hours related to project management- thought that less was needed-- and some concern about grant product quality based on application typos/errors. Reviewers recommended funding this applicant after receipt and approval of additional information on personnel, evaluation and budget modifications.
	Privacy, Security, Consent Part B Total			\$ 299,137.00	
Contract	Regional Meeting Host	Generations	Duluth	\$ 5,000.00	Community outreach and host storytelling training at community health fair
Contract	Regional Meeting Host	LineBreak Media	Metro/Statewide	\$ 4,400.00	Plan and deliver training in Rochester and St. Paul
Contract	Regional Meeting Host	Peacemakers of Bemidji	Bemidji	\$ 5,000.00	Community outreach and host community conversations with partners for residents
Contract	Regional Meeting Host	People of Hope ELCA	Rochester	\$ 5,000.00	Community outreach and host storytelling training for residents
Contract	Regional Meeting Host	Vail Place	Metro	\$ 5,000.00	Community outreach and host panel of health professionals to showcase partnerships and emerging professions
	Regional Meeting Host Total			\$ 24,400.00	
Contract	SIM Statewide Health Care Learning Event	Ignite	Statewide	\$ 75,000.00	Plan and run a state-wide event using SIM topics to educate and support health care professionals and Minnesota communities as they move toward more coordinated, integrated and value-based care. Oversee and coordinate all aspects to produce an event with short talks, prepare event speakers, perform videography services and support the dissemination of videos and learning after the event.
	SIM Statewide Health Care Learning Event Total			\$ 75,000.00	
Contract	State Led Evaluation, Sole Source Contract	SHADAC	Statewide	\$ 3,635,713.00	The University of Minnesota's State Health Access Data Assistance Center (SHADAC) is conducting the state evaluation of Minnesota's State Innovation Model (SIM), the Minnesota Accountable Health Model.
	State Led Evaluation, Sole Source Contract Total			\$ 3,635,713.00	
Contract	Storytelling Project	Community Blueprint	Metro Area	\$ 25,000.00	engage consumers and providers to tell impact stories and share personal experiences of health care innovation in their community
Contract	Storytelling Project	DIAL	Metro Area	\$ 25,000.00	provide technical assistance to SIM stakeholders via events, site visits, and workshops to document successes

RFP Type	RFP	Applicant	Area Served	Recommended Funding	Summary
	Storytelling Project Total			\$ 50,000.00	
Contract	Storytelling Project Contract, Round 2	Asian Media Access	Metro	\$ 25,000.00	Stories related to patient engagement in health and health care choices and culturally relevant care integration, particularly with local public health and social services.
Contract	Storytelling Project Contract, Round 2	Pillsbury United Communities – Waite House	Metro	\$ 25,000.00	Stories related to community health priorities for health equity and addressing population health in Latino communities.
Contract	Storytelling Project Contract, Round 2	Pollen Midwest	Metro	\$ 25,000.00	Stories related to: 1) health equity and the social determinants of health; 2) engaging underserved patients and populations; 3) innovative SIM-funded models used by nonprofit safety net providers; 4) cross-sector integrated care partnerships.
	Storytelling Project Contract, Round 2 Total			\$ 75,000.00	
	Grand Total			\$ 27,310,677.62	