SHINE
Serving the Health Insurance Needs of Everyone
Implementation Council Meeting

April 25, 2014

Slide 2: Massachusetts SHINE By the Numbers

· 4.0 FTE at state level including new Project Coordinator who will perform Latino and One Care outreach and education among other duties
· 13 regional programs and Greater Boston Chinese Golden Age Center
· About 550 counselors in community based organizations - municipal and community centers, independent living centers (ILC), hospitals, housing
· 78 bilingual counselors
· 64,068 client contacts – 22% under 65, 9.5% with Social Security disability (2013 data)
· 715 of 1555 presentations/health fairs/newsletters in 2013 for people who have disabilities
Slide 3: SHINE Training

· 48 hours of initial training; certified to provide one-to-one health benefits counseling
· Training includes Medicare, MassHealth, medicare.gov, internet, provider web sites, pharmacy benefits, and cultural competency
· Monthly training on One Care enrollment, mailings, reports
· Collect CMS-required data, analyze and returned to state– goal is to improve program performance
Slide 4: Counseling sessions
· Counseling can be:
· Face-to-face, in accessible locations
· By phone, or via email
· Topics can include:
· Medicare and Medicaid eligibility,
· Prescription drug lists and pharmacy of choice,
· Provider lists,
· One Care services vs. current services,
· Information about the ability to opt out of One Care,
· Options to consider as displayed on medicare.gov
· Next steps may include: discussion with the consumers’ provider, family members, a One Care plan, a call to MassHealth, and/or a follow-up appointment
Slide 5: Pre-enrollment Form
· Used to collect list of medications and providers, zip code to check county availability
· Use medicare.gov, plan web sites, call plans to confirm providers contracted and medication list
· Counselor reminds that plans can contract on an individual basis if not on list
· Counselors have no additional information to use than that provided by individual and these web sites
Slide 6: One Care Client contacts by Regional SHINE Office*
· Elder Services – Berkshire, Franklin and Hampshire County

· 16 contacts
· Franklin Co Home Care – Franklin and Hampshire County

· 71 contacts

· Springfield Dept Elder – Hampden County

· 43 contacts

· Milford Senior Center – Worcester
· 221 contacts

· Mystic Valley – Middlesex

· 69 contacts

· HESSCO – Norfolk

· 220 contacts

· Elder Services Merrimack – Essex, Middlesex

· 53 contacts

· Metrowest – Middlesex, Norfolk, Worcester

· 105 contacts

· Ethos, Chinese Golden – Suffolk

· 105 contacts

· Middleboro – Plymouth

· 62 contacts

· Minuteman – Middlesex, Worcester

· 67 contacts

· Total posted = 1032

Slide 7: Disposition by Choice

· Opted out of One Care – 250
· Enrolled in Plan Other than One Assigned – 21
· Actively enrolled in Plan of Their Choice – 41
· Remained in Assigned Plan – 30
· Decision in Progreess – 690
· Total – 1032
Slide 8: Spreading the Word About One Care

· Spring 2014-train ADRC counselors and agency staff who are working with the consumers
· Spring/summer -educate beneficiaries, consumers and caregivers via presentations
· Provide visibility via cable TV, material dissemination, newsletter articles, social media
· Educate professionals via training and workshops for medical and community agency staff, etc. (CEUs for social workers)
· Developing Latino and Chinese outreach plans
· Maintain availability via phone, face-to-face, and email Monday through-Friday, 9 am to 5 pm
Slide 9: Coordination with Partners
Since October met with and discussed:

· Options Counselors- ILCs, ASAPs

· Senior Medicare Patrol Project

· North Shore Elder Law Attorneys

· NAMI regional group

· Multicultural Coalition, Boston

· Boston Medical Center cancer support group

· Disparities Coalition, Boston

· Veterans Service Officers conference

· Mayor’s Long Term Care Task Force
Slide 10: More

· Pharmacist conference at Gillette Stadium, chain pharmacy reps

· MassHome Care conference

· Mass Councils on Aging conference

· Table at Community Health worker conference

· Hopefully LBGT conference

· Abilities Expo

· 9 upcoming Social Security events

· We want to work with you. Invite us and we will come!

Slide 11: SHINE Provides Referrals for Information, Counseling, and Presentations
· Call: 1-800-243-4636, press 3 to get referrals to and information about:

· MassHealth and One Care Plans,

· Health insurance options

· Location of nearest SHINE counselor

· One Care website: www.mass.gov/masshealth/onecare

· Elder Affairs web portal: www.800ageinfo.com

 www.mass.gov/elders
Slide 12: Questions
