Slide 1

MassHealth Demonstration to Integrate Care for Dual Eligibles
Readiness and Monitoring

Implementation Council Meeting

May 10, 2013 1 pm – 3 pm

State Transportation Building, Boston

Slide 2

Readiness Review Process
· ICOs received letters detailing specific Readiness Review requirements and procedures on Nov. 27

· Readiness Review for ICOs is underway

· Joint review by CMS and MassHealth of ICO preparedness to meet all requirements

· Full Massachusetts Readiness Review “tool” is posted on duals website, www.mass.gov/masshealth/duals
· Domains include:
· Assessment Processes

· Care Coordination

· Confidentiality

· Enrollment

· Enrollee and Provider Communications

· Enrollee Protections

· Financial Soundness

· Organizational Structure and Staffing

· Performance and Quality Improvement

· Program Integrity

· Provider Credentialing

· Provider Network

· Qualifications of First-Tier, Downstream, and Related Entities

· Systems

· Utilization Management

Slide 3

Key Readiness Review Steps
· Desk Reviews – complete

· Submitted policies and procedures for all domains

· Site Visits – complete

· Reviewed processes for assessment, care coordination, enrollee and provider communications, enrollee protections, organizational structure and staffing, provider credentialing, provider networks, systems, and utilization management

· Provider Network Assessments – in progress

· Evaluate provider network for all covered services against Medicare’s and MassHealth’s standards for access and capacity

· Systems Testing

· Test cases, e.g.: assign a care team, process claims, access to Centralized Enrollee Record

· Pre-Enrollment Validation

· Vacant positions filled, website, phone lines

· Final Readiness Reports

· Comprehensive determination of readiness for go-live

Slide 4

Data Inputs to MassHealth and CMS

· Quality withhold measures

· Additional quality measures

· Reporting requirements

· Enrollment data

· Encounter data

· Appeals and Grievances

· Ombudsman reports

· Implementation Council reports

· MassHealth Customer Service calls

· Enrollee Surveys
Slide 5

DRAFT Measures that Stop Passive Enrollment

· More than 20% of non-pharmacy claims are rejected during the first 90 days of enrollment

· More than 20% of pharmacy claims are rejected OR more than 10% of Medicare protected class drugs are rejected

· Less than 50% of Comprehensive Assessments are completed within the first 90 days of enrollment (corrective action if less than 80%)

· Less than 60% of members have care plans completed within the first 90 days of enrollment

· Less than 80% of care plans address on-going services that were initiated prior to enrollment

· Less than 90% of Enrollees assigned an interdisciplinary care teams

· More than 20% of cases auto-forwarded to the Independent Review Entity

· More than 20% of Enrollees unable to get an appointment with a PCP

Slide 6
Key Questions for the Implementation Council
· What are key early warning indicators?

· What data will be important to inform you for quality and access monitoring?

· What information do you expect to get from ICOs and Ombudsman?

· How will you use this data to communicate to MassHealth about the Demonstration?
Slide 7
· Visit us at www.mass.gov/masshealth/duals
· Email us at Duals@state.ma.us
PAGE
1

