


The Affordable Care Act: What It Means to Public Health


Laurie Wylie, MA, RN
HRSA Regional Administrator, Region X, Seattle


Affordable Care Act


Working Together to Achieve Better Care, Better Health, Lower Costs through Care Improvements


Many Faces of Prevention Strategies


Essential Health Benefits


Qualified Health Plans cover Essential Health Benefits which include at least these 10 categories

Ambulatory patient services	Prescription drugs
Emergency services	Rehabilitative and habilitative services and devices
Hospitalization	Laboratory services
Maternity and newborn care	Preventive and wellness services and chronic disease management
Mental health and substance use disorder services, including behavioral health treatment	Pediatric services, including oral and vision care (pediatric oral services may be provided by stand-alone plan)


Prevention Coverage


As of January 1, 2014 New plans had to provide many free preventive services.

Examples include:

- Blood pressure, diabetes, and cholesterol tests
- Cancer screenings, including mammograms and colonoscopies
- Counseling to help quit smoking, lose weight, eat healthfully, identify depression, reduce alcohol use, and avoid sexually transmitted infections
- Screenings for sexually transmitted infections
- Regular well-woman, well-baby, and well-child visits
- Routine immunizations against flu, pneumonia, measles, polio, meningitis, and many other diseases
- Care to ensure healthy pregnancies

healthcare.gov/what-are-my-preventive-care-benefits


ACA included provisions & HRSA Health Resources and Services Administration

Public health workforce development

 Enhancement of the evidence base for prevention and public health

 First dollar coverage of clinical preventive services by all public and private insurers (for new plans)


BIG PICTURE:


The Patient Protection and Affordable Care Act (ACA) sets the stage for a comprehensive national approach to population-based prevention.

- Health in all policies through a National Prevention Strategy
- Recognition of policy and environmental change approaches to public health
- Mandatory appropriation


National Prevention Strategy


Key Strategic Directions:

• Healthy and Safe Community Environments
Communities, including homes, schools, public spaces, and work
sites, can be transformed to support well-being and make healthy
choices easy and affordable.


- Clinical and Community Preventive Services
 Ensure that prevention-focused health care and community
 prevention efforts are available, integrated, and mutually reinforcing
- Empowered People
 Support people in making healthy choices
- Eliminating Health Disparities
 Eliminate disparities, improving the quality of life for all Americans


Healthy & Safe Community Environments


American Journal o

Recommendations:

- 1. Improve quality of air, land, and water.
- 2. Design and promote affordable, accessible, safe, and healthy housing.
- 3. Strengthen state, tribal, local, and territorial public health departments to provide essential services.
- 4. Integrate health criteria into decision making, where appropriate, across multiple sectors.
- 5. Enhance cross-sector collaboration in community planning and design to promote health and safety.
- 6. Expand and increase access to information technology and integrated data systems to promote cross-sector information exchange.
- 7. Identify and implement strategies that are proven to work and conduct research where evidence is lacking.
- 8. Maintain a skilled, cross-trained, and diverse prevention workforce.


Community & Clinical Preventive Services


Information

Technology

Tools for Improving

Health Care Quality

Recommendations:

- 1. Support the National Quality Strategy's focus on improving cardiovascular health.
- 2. Use payment and reimbursement mechanisms to encourage delivery of clinical preventive services.
- 3. Expand use of interoperable health information technology.
- 4. Support implementation of community-based preventive services and enhance linkages with clinical care.
- 5. Reduce barriers to accessing clinical and community preventive services, especially among populations at greatest risk.
- 6. Enhance coordination and integration of clinical, behavioral, and complementary health strategies


Empowered People


Recommendations:

1. Provide people with tools and information to make healthy choices.

2. Promote positive social interactions and support healthy

decision making.

3. Engage and empower people and communities to plan and implement prevention policies and programs.

4, Improve education and employment opportunities


Elimination of Health Disparities


Recommendations:

- 1. Ensure a strategic focus on communities at greatest risk.
- 2. Reduce disparities in access to quality health care.
- 3. Increase the capacity of the prevention workforce to identify and address disparities.
- 4. Support research to identify effective strategies to eliminate health disparities.
- 5. Standardize and collect data to better identify and

address disparities.


NPS Prevention Priorities to Improve Health


Evidence-based changes that have greatest potential to reduces leading causes of preventable M&M

- Tobacco Free Living
- Prevent Substance Abuse
- Healthy Eating
- Active Living
- Injury & Violence Free Living
- Reproductive & Sexual Health
- Mental and Emotional Well-Being


Source: National Prevention Council Action Plan, June 2012


Opportunities for Public Health


Integrating Public Health and Primary Care


- Behavioral Health
- Oral Health


- Mothers and Children
- Population Health


Opportunities for Public Health


Covering more people with health insurance improves population health.

- □ People can get care they need to stay healthy.
- Many preventive care services are free for new health plans.
- □ People with health coverage get more preventive care and report better physical and mental health.


HRSA's Public Health Priorities HRSA's Public Health Priorities


Final Thoughts

"The health of the individual is almost inseparable from the health of the larger community. And the health of each community and territory determines the overall health status of the Nation"

(Source: Koh; A 2020 vision for healthy people. N Engl J Med 2010).


Contact Information

Laurie Wylie, MA, RN

HRSA Regional Administrator Region X

Iwylie@hrsa.gov

206-615-2491

701 Fifth Avenue, Suite 1600 Seattle, WA 98104


Q&A


