Integrating Medicare and Medicaid for
Individuals with Dual Eligibility
Open Public Meeting Presentation

December 7, 2012
Slide 1

MassHealth Demonstration to Integrate Care for Dual Eligibles

Open Public Meeting

December 7, 2012, 10 am – 12 pm

1 Ashburton Place, Boston

Slide 2

Agenda for Today

· Updates
· Readiness Review Process
· Implementation Council
· “Issue-Response” (FAQ) Document
· Demonstration Outreach Strategy
Slide 3
Timeline of Activities
· Readiness Review
· Rates Released

· ICOs Finalize Provider Contracts

· 3-Way Contracts

· Stakeholder Workgroups: Quality, Notices, Assessment, Administrative Simplification

· Convene Implementation Council

· Community-based Marketing and Outreach

· Self-selected Enrollment

· Auto-assignment Enrollment
Slide 4
Readiness Review Process
· Readiness Review for ICOs is underway

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

· Includes “Desk Review” of ICO policies and procedures and other materials, and site visits

· Critical areas for review include

· Provider networks

· Capacity to complete enrollee assessments

· Care coordination capabilities

· Organizational structure and staffing

· Systems

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

· Full Massachusetts Readiness Review “tool” is posted on duals website, www.mass.gov/masshealth/duals
Slide 5
Implementation Council
· Duals Demonstration Implementation Council nomination process is underway

· As discussed with stakeholders at November open meeting, features of the Implementation Council include:
· Membership: majority MassHealth members with disabilities or their family members

· Also seeking providers or provider/trade associations, advocates/peers from community-based organizations, and unions to participate

· Council roles expected to include: examining ICO quality, reviewing issues raised through the grievances and appeals process, and examining access to services and participating in the development of education/outreach campaigns

· Council expected to meet monthly or bimonthly between January 2013 and December 2016

Slide 6

Implementation Council (cont’d)
· Nomination Form and FAQ document distributed this week

· Available at www.mass.gov/masshealth/duals, under Related Information
· Responses due Dec. 17, 5:00 PM
Slide 7

Questions?
Slide 8

Issue-Response Document
Does it help?
Slide 9

Demonstration Outreach Strategy
Slide 10

Overview
· A highly effective, engaging, accessible public outreach strategy is critical to the success of the Demonstration

· MassHealth will undertake a substantial Demonstration outreach effort

· MassHealth will seek to ensure community outreach is in the languages and formats that help our members understand

· The program

· If they are eligible to enroll

· How to enroll or express their choices

· How to get help

· Activities will fall in two general categories:

· Public Awareness Campaign

· Targeted Consumer and Provider Outreach

Slide 11
Public Awareness Campaign
· Information about such topics as:

· The Demonstration and its goals

· Participating ICOs by service area

· Covered services

· Eligibility and enrollment requirements

· ICO provider networks

· Use many formats and channels

· Leverage agencies and community partners that interact with target populations (e.g. DDS and DMH)

· “Train the Trainer” materials and activities to enable others to communicate about the Demonstration across the state

· Implementation phase will focus on outreach prior to the start of enrollments

· Maintenance phase will continue through 2013

Slide 12

Targeted Consumer and Provider Outreach
· Focus on identifying and providing information to potential ICO enrollees and providers

· Targeted outreach and education activities for key subpopulations in the Demonstration:

· Adults with physical disabilities

· Adults with Intellectual and/or Developmental Disabilities

· Adults with substance use disorders

· Adults with disabilities who have multiple chronic illnesses or functional or cognitive limitations

· Adults with disabilities who are homeless

· Materials in multiple formats and languages to reach diverse and hard-to-reach populations

· Activities will build off Public Awareness Campaign, but be more tailored to the needs and interests of specific consumers
Slide 13
Discussion

Slide 14
Visit us at www.mass.gov/masshealth/duals
Email us at Duals@state.ma.us
