Slide 1
One Care: MassHealth plus Medicare

MassHealth Demonstration to Integrate Care for Dual Eligibles

Open Meeting

September 17, 2013, 2:00 PM – 4:00 PM

1 Ashburton Place, 21st Floor
Boston, MA

Slide 2

Agenda for Today
· Status Update

· Timeline Review
· Implementation Grant Award
· Enrollment
· Public Awareness and Outreach Activities
· Community Events
· Provider Outreach

· Website
· Early Indicators
· Implementation Council Update

· Next Open Meeting Date and Topic
Slide 3
Timeline
(This slide was presented in a table format)

Expected Date
Action
July 16……………………
Three-way contracts signed with One Care plans

August…………………...
MassHealth and One Care plan implementation

readiness activities; Public awareness and outreach

activities begin

September……………….
Enrollment guides and self-selection letters sent to

individuals in target population; outreach to potential

enrollees begins

September………………
One Care plan marketing begins

October 1………………..
One Care start date, self-selection enrollments only

October 28 (approx)……
60-day notice sent to first auto-assignment group
November 22 (approx)…
30-day reminder notice sent to first auto-assignment

group

January 1, 2014…………
Effective date for first wave of auto-assignment
April 1, 2014……………..
Effective date for 2nd wave of auto-assignment
July 1, 2014……………..
Effective date for possible 3rd wave of auto-assignment
Slide 4
One Care Plans and Service Areas
(This slide was presented in a table format)

of Members with

County
CCA
FTC
NH
option to enroll

Barnstable

--

Berkshire

--

Bristol

--

Dukes

--

Essex

X

13,452

Franklin
X

1,945

Hampden
X
X

13,981

Hampshire
X
X

2,452

Middlesex
X

16,856

Nantucket

--

Norfolk
X

6,760

Plymouth
X*

6,208

Suffolk
X

X

14,664

Worcester
X
X
X

13,922

Total

90,240

*Partial County. One Care is not available in the towns of East Wareham, Lakeville, Marion, Mattapoisett, Wareham, and West Wareham.
Slide 5
Status Update: MassHealth and CMS Oversight of One Care Plans
· Joint CMS-MassHealth Contract Management Teams (CMTs) now in place for all three plans, for ongoing monitoring, oversight, and management

· One key activities for CMTs is monitoring plans’ marketing activities

· This will be supported by CMS’s contractor Booz Allen Hamilton (BAH)

· BAH will conduct specific marketing surveillance in Massachusetts to assess:
· Compliance with regulations and requirements
· Protection of member rights
· Fair and equal treatment of all potential enrollees
· Implementation of state-specific demonstration priorities

· Examples of such activities include:

· Surveillance of One Care Plan marketing events, educational events, and individual appointments

· Review of materials that communicate information about One Care plans to enrolled members or potential enrollees

· Monitoring for any prohibited marketing activities in the healthcare setting
Slide 6
Implementation Grant Award
· MassHealth has received important support from CMS in the areas of:
· Stakeholder and Enrollment Engagement: Open meetings, topical workgroups, and the One Care Implementation Council

· Enrollment Materials and Supports: Enrollment mailings to members; MassHealth Customer Service training, staffing, and outreach; and support for community-based options counseling

· Public Awareness and Outreach: Public awareness campaign, consumer outreach, and provider outreach

· One Care Ombudsman: Resources to establish a dedicated ombudsman procured through a competitive selection process
· Early Indicators and Monitoring: Collection and analysis of “early indicator” metrics on customer service and enrollment systems, plans’ process for receiving new enrollees, and members’ early experience
Slide 7
Implementation Grant Award, (cont’d)
· One Care Training and Shared Learning Opportunities: webinars, online modules, in-person trainings, and a learning website for plan staff and providers

· Quality Measurement and Evaluation: CAPHS and quality of life survey administration to enrollees, and oversight of plans’ quality improvement projects
· Systems Infrastructure Changes: Upgrades to MMIS, Data Warehouse, MDS assessment tool, and other systems necessary for enrollment, determining rating categories, quality measurement, and encounter data reporting

· One Care Plan Monitoring and Oversight: Contract management staff, actuarial support, and project management capacity

Slide 8

Enrollment
Slide 9

Enrollment is Underway
· Approximately 90,000 individuals have the opportunity to enroll in a One Care plan
· Enrollment package mailings have begun for self-selection enrollment
· Self-selection timeline and process:
· October 1, 2013: First effective date for self-selection enrollments
· Self-selection enrollment is ongoing, with coverage effective the first day of the month after the person selects
· Auto-assignment process will begin later this fall, with first effective date of January 1, 2014
Slide 10

Self-Selection Enrollment Mailing
· Sept. 4: Packets mailed to approximately 27,000 individuals who:
· Live in a county where MassHealth will conduct auto-assignment (Suffolk, Worcester, Hampden, Hampshire)
· Appear in MassHealth data to have less acute need than others in the target population (i.e. likely to fall into lowest rating category, C1)
· Sept. 9: Packets mailed to remaining approximately16,000 eligible individuals who live in auto-assignment counties
· Sept. 23 – October 7: Mailings will continue in weekly batches
· Mailings will ultimately reach approximately 87,000 individuals:
· Approximately 82,000 members
· Approximately 5,000 guardians
Slide 11

Materials in the Enrollment Mailing
· Cover letter with a purple stripe at the top
· 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)

Slide 12

Materials, (cont’d)
· List of Covered Services
· One Care at a Glance flyer with FAQs
· Return mailing envelope
· Mailing comes in an envelope marked with:
· Commonwealth of Massachusetts seal
· “Confidential – Important – Open Now”
Slide 13

Who is Getting the Mailing?
· Final mailing list is a point-in-time snapshot of individuals who, based on MassHealth data:
· Meet One Care eligibility criteria
· Age 21 to 64 at the time of enrollment;
· In MassHealth Standard or CommonHealth;
· In Medicare Parts A & B and eligible for Medicare Part D;
· Without other comprehensive insurance;
· Not enrolled in a Home and Community-based Services (HCBS) waiver; and
· Not residing in an Intermediate Care Facility (ICF/MR)
· Live in a county with at least one One Care plan
· Passed an initial eligibility check with the Medicare systems
· Passed an address check with the U.S. Postal Service
· Are NOT in a Medicare Advantage, PACE, or Medigap plan
· Are NOT turning 65 in the next 6 months
Slide 14

Who is Getting the Mailing? (cont’d)
· There may be some people who do not receive a mailing who are eligible to enroll. Examples:
· A person in a PACE or Medicare Advantage plan – must disenroll from current plan to join One Care
· A person whose eligibility has just changed - e.g., no longer has third-party insurance, just became eligible for Medicare, etc.
· A person whose address we could not verify, including those who may be experiencing homelessness
· A person who does not receive a mailing but may want to enroll in One Care has options:
· Call SHINE (Serving the Health Insurance Needs of Everyone) for one-on-one assistance
· Call MassHealth Customer Service to learn about options and ask about eligibility
· Visit One Care website, where enrollment packet materials will be available to download
· MassHealth will reach as many eligible individuals as possible over time, to provide information about One Care
Slide 15

Questions?
Slide 16

Public Awareness and Outreach Activities
Slide 17

Community Information Sessions
· MassHealth is hosting several open sessions in communities around the state to help people learn about One Care
· Will include overview presentation from MassHealth and time for Q&A
· Schedule:
· Sept. 23:
 Worcester Public Library
1-3 pm
· Oct. 2:
 Springfield Public Library
1-3 pm
· Oct. 11:
 Boston, Transportation Building
3-5 pm
· Oct. 18:
 Leominster Public Library
1-3 pm
· Nov. 22:
 Framingham Public Library
1-3 pm
Slide 18

Health Fairs
· MassHealth and One Care plans are planning “health fair” events
· One Care plans will set up exhibit tables
· One Care plan representatives will be available to talk about their plans, answer questions, help people consider their options
· Schedule:
· Oct. 24:
Worcester, Hilton Garden Inn
3-5 pm
· Nov. 4:
Boston, Transportation Building
3-5 pm
· Nov. 6:
Springfield, Marriott Hotel
3-5 pm
Slide 19

Publicizing the Events
· Information about the Community Open Sessions and Health Fairs will be made available through:
· Mailing to same group of 90,000 members receiving enrollment packages
· Mailing to community-based organizations
· Email to One Care stakeholder distribution list
· Local newspaper print and/or online ads
· Posting on One Care website
Slide 20
Webinars, Conferences, and Other Events
· MassHealth recently completed two “Intro to One Care” webinars for state agency staff and community-based organizations
· Aug. 29 and Sept. 13 (with live ASL)
· Strong participation and good questions
· MassHealth scheduled for One Care exhibits or presentations at upcoming external conferences/events, including:
· Sept. 17-18:
MA Statewide ILC Conference
· Sept. 21-22:
Abilities Expo
· Oct. 1:
LGBT Aging Project Out 4 Supper event
· Oct. 8:
Work Without Limits Conference
· Oct. 18:
Association for Behavioral Health Conference
· Oct. 19:
NAMI Mass Conference
· Oct. 19:
Mass Advocates Standing Strong Conference
· Additional events may be added

Slide 21

Information for Providers
· MassHealth will soon issue several documents to assist providers
· MassHealth Provider Bulletin will include general information such as:
· Overview of One Care and covered services
· One Care plans and service areas
· Provider responsibilities (e.g. submit claims for payment to One Care plans for enrolled members)
· Transmittal Letter
· Lists new Eligibility Verification System (EVS) messages for One Care:
· 667: One Care. Commonwealth Care Alliance member. For medical, behavioral health, and long-term services and support services, call 1-866-610-2273.
· 668: One Care. Fallon Total Care member. For medical, behavioral health, and long-term services and support services, call 1-855-508-3390.
· 669:One Care. Network Health member. For medical, behavioral health, and long-term services and support services, call 1-888-257-1985.
Slide 22
Information for Providers (cont’d)
· Upcoming provider FAQ to address questions providers may have to support their operational needs, for example:
· How to verify a member’s eligibility
· How to check if a service requires PA
· Where to send claims and check claims status
· Responsibilities of provider versus One Care plans with regard to assessment, care planning, care coordination, etc.
· Roles of legal guardians and authorized representatives
· Contracting with One Care plans
Slide 23

One Care Website
· New One Care website is: www.mass.gov/masshealth/onecare
· Includes
· Information for consumers and caregivers about One Care and the plans
· Information for providers
· One Care materials, including documents and webinar links
· News and community section
· Site development is ongoing; new information and functionality will be added over time
· Old “duals” website will continue to exist as an archive for documents (www.mass.gov/masshealth/duals)
Slide 24
One Care: MassHealth plus Medicare
(This slide presented a captured image of the new One Care website homepage)
Slide 25
Questions?
Slide 26

Early Indicators

Slide 27

Monitoring Early Experience with One Care
· An approach for monitoring the early implementation of One Care is in the planning stages
· Establishing process metrics for key implementation activities, such as:
· Customer service
· Enrollment systems
· Plans’ process for receiving new enrollees
· Also seeking to assess members’ early perceptions and experiences of One Care, including those who have self-selected, been auto-assigned, or opted out
· Timeframe: October 2013 to March 2015
· MassHealth is developing a workgroup with the Implementation Council to establish a comprehensive approach to gathering early experience information
· Workgroup will help identify data sources, collection methods, and specific metrics

Slide 28

Proposed Domains
· Some key areas where early indicators will be important:
· Enrollment process, including:
· Materials
· CST experience
· SHINE
· Ombudsman encounters
· Reasons for enrollment choices
· First experiences in One Care plans, including:
· Assessment experience – e.g. communication/preparation assistance from plan, timeliness, preferences and concerns addressed
· Care team and care plan development - Communication with team, person-centeredness, comprehensiveness, continuity of care, etc.
· Service delivery – Access to providers and needed services, accommodations, care coordination, etc.
· Overall perception of or satisfaction with One Care
Slide 29

Proposed Methods
Three proposed approaches:

1. Member focus groups (first half of 2014)
2. Member surveys (throughout 2014)
3. Review of metrics from MassHealth CST, SHINE, One Care plans, and One Care ombudsman, such as:
· Numbers of enrollments, opt-outs, and disenrollments
· CST call volume, hold/wait times, and types of inquiries
· Use of SHINE counselors, and outcomes of encounters
· Numbers of enrollees who have participated in assessment/care planning process
· Grievances and appeals – numbers and types
· Ombudsman – encounters and outcomes
Slide 30

Questions?

Slide 31

Implementation Council Update
Slide 32

Next Open Meeting
· Wednesday, October 16, 2:00 PM – 4:00 PM, State Transportation Building, Rooms 1, 2 and 3, 10 Park Plaza, Boston MA

· Main topic will be auto-assignment, including:

· Timeline and process

· Criteria for who may be included in the auto-assignment process

· Efforts to match individuals to known providers

· Auto-assignment noticing process

Slide 33

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