

DSRIP Data Workbook Series

DOH and Salient Management Company have prepared a series of Data Workbooks as a resource to DSRIP applicants in preparing their grant applications. The source of this data is the Salient NYS Medicaid System used by DOH for Medicaid management. Workbooks can be used to assist potential DSRIP performing provider networks with better understanding of who the key Medicaid providers are in each region to assist with network formation and a rough proxy for Medicaid volume for DSRIP valuation purposes. More interactive data in dashboard format will be available in June.

Overview:

Focus on Service Type: Data is provided on Medicaid utilization by major service type by provider. The four service types are inpatient, clinic, emergency room and practitioner.

Time Frame: All data are for dates of service between July 1, 2012 and June 30, 2013. This year was chosen to ensure that the vast majority of services that were rendered during this time period have been paid for and are therefore reflected in the dataset.

Regional Workbooks: Data workbooks are organized by eight DOH regions. Regions are defined by DOH and include: Long Island, New York City, Northern Metro, Northeast, Utica, Central, Rochester and Western. Within each region are tabs for the counties that make up the region (see map below).

Two workbooks are presented for each region to provide different vantage points on utilization:

- **Provider Service County:** In these workbooks, county is defined as the service location of the provider. With the data in these workbooks, the user can identify the major providers who care for Medicaid members in that region – no matter which county in the region their patients come from.
- **Member County:** In these workbooks, the county is the Medicaid member's district of fiscal responsibility. In most cases, this is where the member lives, but may also include members who are the responsibility of one county, while living in a facility in another county or out of state. Use these workbooks to see the providers used by members living in the selected county or region.

Top 50 Providers: Each of the regional workbooks is built up from a list of the top 50 providers in each county for each of the included service types. When creating the regional summary view, any provider who made the top 50 ranking in any of the counties is included along with all of their activity in the region.

Measures: Each workbook includes two measures for each service type:

- Utilization counts – A count of the services (fee-for-service claims and managed care encounters) rendered during the measurement year for the following service types:

- Inpatient – a count of discharges
- Clinic – a count of claims (not visits)
- Emergency Room – a count of ER visits
- Practitioner – a count of claims (including all procedures, services, tests, E&M codes)
- Combined – the sum of all of the above – intended only as a gross volumetric measure
- Unduplicated Member count – A count of the individual members who had one or more services from that provider during the year.

Format: All datasets are in Excel workbooks by Region. Each column includes drop-down filtering capability so you can view data by select values or ranges.

DOH Regions Used for Workbooks:

- 1 Long Island
- 2 New York City
- 3 Northern Metro.
- 4 Northeast

- 5 Utica/Watertown
- 6 Central
- 7 Rochester
- 8 Western

