Slide 1
One Care: MassHealth plus Medicare

MassHealth Demonstration  to Integrate Care for Dual Eligibles

Open Meeting

June 28, 2013, 10:00 AM – 12:00 PM

State Transportation Building

Boston, MA

Slide 2

Agenda for Today
· Status Update

· Public Awareness and Targeted Outreach

· Implementation Council Update

· Ombudsman Procurement

Slide 3

Status Update
· Since May 17 Open Meeting, MassHealth, CMS and prospective One Care plans have continued readiness, contracting, and other implementation activities

· Final rate information has been analyzed and processed by plans

· Additional conversations regarding risk corridors, resulting in a further revised approach.  For plan gains or losses -

· 0%-1%, no risk sharing

· 1%-3%, CMS and MassHealth share 90%; plans, 10%

· 3%-20%, 50%-50% sharing between CMS/MassHealth and plans

· >20%, no risk sharing

· MassHealth and CMS shared a draft of the three-way contract with plans; target date for signature is mid July

Slide 4

Expected Timeline
Expected Date - Action

· July – Public awareness campaign begins

· July – Three-way contracts signed with One Care plans

· August – MassHealth and One Care plan implementation readiness activities

· Sept. – Enrollment guides and self-selection letters sent to individuals in target population; outreach to potential enrollees begins

· Sept. – One Care plan marketing begins

· Oct. 1 – One Care start date, self-selection enrollments only 

· By Nov. 1 – 60-day notice sent to first auto-assignment group

· Jan. 1, 2014 – Effective date for first wave of auto-assignment (C1s only)

· April 1, 2014 (tentative) – Effective date for 2nd wave of auto-assignment

· July 1, 2014 (tentative) – Effective date for possible 3rd wave of auto-assignment

Slide 5

Prospective One Care Plans
· Three plans are moving forward with readiness activities, leading toward contracting

· Commonwealth Care Alliance

· Fallon Total Care 

· Network Health

· Plans that sign three-way contracts and complete Readiness Review will be able to accept enrollments in October

· MassHealth and CMS look forward to One Care implementation with a strong group of plans

Slide 6

Key Readiness Review Steps
· Desk Reviews (Phase 1) – complete

· Submitted policies and procedures for all domains

· Site Visits – complete

· Reviewed processes for key areas, including assessment, care coordination, enrollee and provider communications, enrollee protections, organizational structure and staffing, systems, and utilization management

· Provider Network Assessments – in progress

· Evaluate provider network for all covered services

· Ensure that Medicare and MassHealth access standards are met

· Marketing Materials – in progress

· Review draft plan marketing materials

Slide 7

Key Readiness Review Steps (cont’d)

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

· Pre-Enrollment Validation – August 
· Vacant positions filled, website, phone lines

· Final Readiness Reports – August 
· Comprehensive determination of readiness for go-live

Slide 8

Public Awareness Campaign and Outreach

Slide 9

Overview
· Kick-off in mid July, with activities continuing through the fall

· Designed to ensure that 

· Consumers, families, providers, CBOs are informed about One Care and prepared for enrollment

· Key information sources are prepared before MassHealth mails enrollment package

· Consumers/families have places to go for more information and enrollment assistance after they receive enrollment package

· Components include 

· Materials and website

· Webinars and other trainings for plans, providers, and others supporting individuals in their enrollment decisions

· Community outreach sessions and other public forums

Slide 10

Materials and Website 
· Print materials will include

· “One Care at a Glance” flyer

· Introduction to One Care booklet (see next slide)

· Posters

· Large print and Braille formats will be available

· Print materials will mailed to approximately 20,000 MassHealth providers, state agencies and CBOs

· New website (to launch mid July), www.mass.gov/masshealth/onecare
· With text, captioned webinars, videologs

· Links to other awareness materials and supplemental FAQs

· Radio PSA (English and Spanish)

· Stakeholder input was critical to development of materials – thank you!

Slide 11

Introduction to One Care Booklet Details
· Content

· One Care overview

· Understanding One Care plans

· Signing up for One Care/Selecting a One Care plan

· Additional Information (covered services, etc.)

· Print and electronic distribution

· Expected to be posted on new One Care website in:

· English (mid July)

· Spanish (late July)

· Large print (August)

· ASL Videologs (late August)

· Print versions will be mailed to providers, state agencies, and CBOs in August, and available for order in English, Spanish, large print, and Braille

Slide 12

Webinars and Other Training
· SHINE counselors, state agency staff, and CBOs receiving training to ensure they can support people seeking information and assistance starting in July and August

· Webinars:

· Introduction to One Care (May 23)

· Contemporary Models of Disability (June 13)

· Enrollee Rights (planned for August 1)

· ADA Compliance (planned for Sept/Oct)

· Cultural Competency Compliance (planned for Sept/Oct)

· Webinars will serve as trainings for plan staff and providers, but also for individuals or organizations providing assistance (e.g. SHINE, state agency staff, CBOs, etc.)

· Online courses and “shared learning” conferences for plans and providers are also being planned for this fall

Slide 13

Community Outreach
· MassHealth also planning to host or participate in other public forums

· Community outreach sessions

· Planned for fall/winter 2013

· For potential enrollees, families, guardians to learn more about One Care and ask questions

· At public libraries and other accessible locations

· One Care plan fairs

· Planned for fall 2013

· With representation from plans

· Opportunity for interaction and Q&A

· Presentations and/or exhibit tables at key conferences and events, such as:  MassHealth Training Forums, ADDP Conference, BIA-MA Conference, EOHHS Consumer Conference

Slide 14

One Care Enrollment Packet
· Enrollment information will be sent to everyone who can enroll in a One Care plan:

· Welcome letter

· Enrollment Guide

· Tips for choosing a One Care plan

· Ways to find out about a One Care plan’s network of providers

· Information about the medications a One Care plan will cover

· One Care plan important phone numbers and information

· Options for signing up for a One Care plan, including ways to tell MassHealth if a person does not want to join

· Contact information for MassHealth Customer Service and SHINE

· Enrollment Decision Form

· Lists the available plans

· Includes the option for an individual to not sign up for One Care (opt-out)

· List of Covered Services

· One Care at a Glance flyer with FAQs

· Return mailing envelope

· Materials developed with CMS and stakeholder participation

Slide 15

Implementation Council Update

Slide 16

Ombudsman Procurement

· On June 27, EOHHS issued an RFR seeking a qualified organization to be the One Care ombudsman

· RFR posted on www.comm-pass.com 

· Organization must be nonprofit and independent from entities with financial or other interests in One Care that could pose a conflict

· Seeking organization that demonstrates competencies including:

· Familiarity with disability rights laws and experience assisting individuals with disabilities or underserved populations

· Cultural competence

· Expertise and experience promoting rights of Medicare and Medicaid members

· Familiarity with Massachusetts medical, behavioral health and LTSS delivery systems

· Ability to provide services in accordance with needs of One Care target population

· Established relationships with CBOs serving target population 

Slide 17

Key Dates for Ombudsman RFR

· Bidders’ Written Questions Due:  July 9, 2013

· Bidders’ Reponses Due:
   July 29, 2013

· Anticipated Date of Contractor Selection:  September 2013

Slide 18

Visit us at www.mass.gov/masshealth/duals
Email us at Duals@state.ma.us
