Implementation Council Budget and Resourcing

June 7, 2013

Basis of Budget Proposal

· MassHealth proposed specifics about the Implementation Council, including meeting logistics, at 11/2/12 open meeting

· Proposal stated “Meet monthly or bi-monthly as determined by the Council; at least 4 total meetings in the first year”

· Application for interested members issued in December 2012

· Procurement stated “The Implementation Council will meet monthly, bimonthly (six times per year), or quarterly and will hold meetings across Massachusetts. The Implementation Council will develop its own meeting schedule.”

· Budget request to Centers for Medicare and Medicaid Services (CMS) based on this proposal and procurement
Budget Components
· Accommodations

· American Sign Language interpreters, CART, etc.

· Stipends and Transportation

· Staff Support

· Meeting Planning

· Securing and setting-up meeting space; securing accommodations and transportation; processing stipends; and printing and sending materials

· Meeting Support

· Assisting Chair and Co-Chairs with meeting preparation, agendas and materials; preparing meeting minutes; communicating with members and MassHealth; and providing research support

· Annual Report (1 time annual cost)

Budget Assumptions

· Assumptions for pending budget request to CMS

· Total budget request = $86,384

· Accommodations: $40,800

· Stipends and Transportation: $10,000

· Contracted staff support: $35,584

· Per meeting cost = $6,723

· One time cost for Annual Report = $5,702

· 12 month time period

· 12 meetings, 2 hours in length

Budget Experience

· Accommodations

· $1,000 per meeting

· Stipends and Transportation

· $833 per meeting

· Staff Support budget

· Meeting Planning

· $552 per meeting

· Meeting Support

· $1,375 per meeting

· Annual Report

· $5,105 one-time annual cost

· Per meeting total cost = $3,760

Conclusion

· Pending requested budget = $86,384

· Includes $5,105 for Annual Report

· Based on experience, cost = $3,760 per meeting

· Pending requested budget could cover 21 meetings, 2 hours in length

1

