

Division of Developmental Disabilities (DDD)

Supports Program Provider Overview

November 8, 2012

Today's Speakers

Liz Shea, Policy Advisor – DHS

Liz.Shea@dhs.state.nj.us

Jennifer Joyce, Employment/Day Services – DDD

Jennifer.Joyce@dhs.state.nj.us

Tom Papa, Deputy CFO – DDD

Thomas.Papa@dhs.state.nj.us

DDD's New Vision

- ❑ Children's Services – Realignment
- ❑ Transition Planning Services (16-21)
- ❑ Medicaid Services

Community Care
Waiver (CCW)

Supports
Program

Supports Program Background

- ❑ Major DDD initiative included in the Comprehensive Medicaid Waiver (CMW)
- ❑ CMW approved by CMS on October 1st
 - ❑ Statewide reform – strategic plan for change
 - ❑ Community-based vs. institutional services
 - ❑ Allows NJ to draw down increased federal funds

Supports Program Background

- ❑ Basic Waiver Assurances
 - ❑ Administrative Authority
 - ❑ Level of Care
 - ❑ Qualified Providers
 - ❑ Service Plan
 - ❑ Health & Welfare
 - ❑ Financial Accountability

Supports Program Highlights

- ❑ Services/supports for individuals living in their own homes or with their families
- ❑ Provides Individualized Budgets (based on assessed level of need)
 - ❑ Employment/Day services
 - ❑ Individual & family support services (\$5,000, \$10,000, \$15,000)
 - ❑ Administrative

Supports Program Benefits

CURRENT

- ❑ State-Only Funding
- ❑ Contract Reimbursement
- ❑ Limited Service Options
- ❑ Limited Support Budgets
- ❑ Limited Flexibility
- ❑ Slots/Referrals
- ❑ Waiting Lists

THE SUPPORTS PROGRAM

- ❑ Federal Match – Medicaid Eligible
- ❑ Fee-For-Service
- ❑ Expanded Service Options
- ❑ Expanded Support Budgets
- ❑ Increased Flexibility
- ❑ Individual Choice
- ❑ Access to Services

Supports Program Benefits

CURRENT

- ❑ Multiple Assessments
- ❑ Multiple Service Plans
- ❑ Inconsistent Policies
- ❑ Multiple Rates
- ❑ Case Manager

THE SUPPORTS PROGRAM

- ❑ Single Assessment Tool
- ❑ Single Service Plan
- ❑ Consistent Policies
- ❑ Consistent Rates
- ❑ Support Coordinator & Waiver Assurance Coordinator (WAC)

Supports Program Eligibility

- ❑ 21 years old & completed educational entitlement
- ❑ DDD eligible
 - ❑ Resident of New Jersey
 - ❑ Functional criteria – DD
- ❑ Medicaid eligibility (continually maintained)
- ❑ Live in an unlicensed setting
- ❑ Cannot be enrolled on both CCW & SP

Enrollment Process

- ❑ Determination of Eligibility
- ❑ Completed Assessment
- ❑ Assigned Budget Level
- ❑ Signed Participation Agreement

Accessing Services

- ❑ Assigned a Support Coordinator (SC)
- ❑ Develop Individualized Service Plan (ISP)
 - ❑ Based on person-centered planning process
 - ❑ Written by SC
 - ❑ Services must be based on assessed needs
- ❑ Waiver Assurance Coordinator approves the ISP and authorizes services
- ❑ Provider Selection and Delivery of Services

Services - Available

- | | | |
|---|---|---|
| <input type="checkbox"/> Assistive Technology | <input type="checkbox"/> Financial Management Services (FI) | <input type="checkbox"/> Respite |
| <input type="checkbox"/> Behavioral Management | <input type="checkbox"/> Goods & Services | <input type="checkbox"/> Speech, Language and Hearing Therapy |
| <input type="checkbox"/> Career Planning | <input type="checkbox"/> Interpreter Services | <input type="checkbox"/> Support Coordination |
| <input type="checkbox"/> Cognitive Rehabilitation | <input type="checkbox"/> Natural Supports Training | <input type="checkbox"/> Supported Employment – Individual |
| <input type="checkbox"/> Community Based Supports | <input type="checkbox"/> Occupational Therapy | <input type="checkbox"/> Supported Employment – Small Group |
| <input type="checkbox"/> Community Inclusion Services | <input type="checkbox"/> Personal Emergency Response System | <input type="checkbox"/> Supports Brokerage |
| <input type="checkbox"/> Day Habilitation | <input type="checkbox"/> Physical Therapy | <input type="checkbox"/> Transportation |
| <input type="checkbox"/> Environmental Modifications | <input type="checkbox"/> Prevocational Training | <input type="checkbox"/> Vehicle Modifications |

Services – Highlights

- ❑ Expanded employment service options
- ❑ Focus on “Employment First”
 - ❑ Raises expectations
 - ❑ Presumes that all people with disabilities can and should work in their communities
 - ❑ Benefits & day services supplement employment

Employment Services

- ❑ Supported Employment – Individual
- ❑ Supported Employment – Small Group
- ❑ Career Planning
- ❑ Prevocational Training

Other Services - Highlights

- ❑ Day Habilitation
- ❑ Community Based Supports
- ❑ Community Inclusion
- ❑ Goods & Services
- ❑ Transportation
- ❑ Fiscal Intermediary

Provider Qualifications

- ❑ Providers will need to meet qualifications and be approved to provide each service they plan to offer
- ❑ Qualifications include but are not limited to meeting standards/regulations, staff training, licensing/certification, education & experience
- ❑ Provider/stakeholder input needed - 12/5

Approved Providers

- ❑ All providers must meet the qualifications for each service as defined by DDD
- ❑ Providers must also be approved Medicaid providers with the following exceptions:
 - ❑ “Non-Traditional” providers (YMCA, DCA Licensed Employment Agencies, etc.),
 - ❑ “Self-Hires”
 - ❑ Certain services (environmental modifications, vehicle modifications, etc.)

Fee For Service (FFS)

- ❑ FFS is a complete transformation of DDD's current contracting and payment model (cost reimbursement)
- ❑ Contract shift:
 - ❑ Current – contract between DDD and Provider for “slots” or level of service
 - ❑ Future – agreement between Provider and Medicaid to be paid for services authorized and delivered with DDD providing quality assurance and oversight

Fee for Service (FFS)

- ❑ Payment shift:
 - ❑ Current – payment during last week of the month for anticipated upcoming month of service, cost reconciliation after
 - ❑ Future – service authorized, service delivered, service claimed, claim paid at a standard, statewide rate (eliminates the vacancy issue)

Fee for Service – Rate Study

- ❑ National rate setting firm
- ❑ Uniform rates will be established across the Department
- ❑ Will include the following:
 - ❑ Provider workgroup
 - ❑ Multiple opportunities for provider input
 - ❑ A readiness study of both the Division and the provider community
 - ❑ Assistance with implementation - tools, training, formal guidance

Medicaid Claims Processing

- ❑ For claims to be processed by Medicaid (through Molina):
 - ❑ Claim must be submitted by an approved Medicaid provider
 - ❑ The participant must be Medicaid eligible
 - ❑ The participant must be enrolled in the Supports Program
 - ❑ The authorized service must be identified within the approved ISP
 - ❑ A prior authorization must be in place for the specific service to be delivered and claimed
 - ❑ Eligible and authorized services will be paid at a statewide, standard rates established by a formal rate study

Medicaid Processing Timelines

- ❑ Accurate claims submitted electronically are typically processed within 7-10 business days
- ❑ In select instances, paper claims are allowed but take up to 3 times longer to process
- ❑ All payments to providers are made by electronic funds transfer (except in the case of a bank routing or account number change)

Provider Deliverables

- ❑ Fiscal/Administrative
 - ❑ Documentation that each unit of service has been provided
 - ❑ Cost data
 - ❑ Proof of fiscal stability
- ❑ Program
 - ❑ Ongoing documentation that DDD standards/requirements are being met
 - ❑ Outcomes/progress data (linked to ISP)

Preparation – Things to Do Now

- ❑ Apply for National Provider Identification (NPI) #
- ❑ Assist individuals in becoming Medicaid eligible
- ❑ Assess business model (staffing, overhead, G&A, office space, vehicles, collaboration with other providers, etc.) and adapt as needed
- ❑ Assess fiscal model (internal service/program cost analysis, cash flow, working capital, fiscal staffing, etc.) and adapt as needed

Preparation – Things to Do Now

- ❑ Develop marketing tools
- ❑ Investigate electronic claims software that interfaces with Medicaid/Molina
 - ❑ www.njmmis.com – on the left menu, go to “Approved Vendors” for billing vendors, software vendors, combined vendors
- ❑ Arrange/Attend training provided by Medicaid/Molina
- ❑ Review services to identify those that you are interested in and areas of your current business that won't be covered – and plan accordingly

Supports Program Roll Out

- ❑ Initial provider enrollment
 - ❑ “Traditional” providers – 1/13–4/13
 - ❑ “Non-Traditional” providers – 3/13–5/13
- ❑ Support Coordinator training – 2/13–6/13
- ❑ Target - grads Medicaid eligibility – 2/1/13
- ❑ Fiscal Intermediary established – 3/1/13
- ❑ Support Coordination begins – 4/13

Supports Program Roll Out

- ❑ Priority rates set – 4/13
- ❑ Rates implemented – 6/13
- ❑ Enrollment begins with 2013 grads – 6/13
- ❑ FFS conversion begins
 - ❑ Phase 1 – Employment/Day & Individual/Family Support – 6/13
 - ❑ Phase 2 – Residential – TBD

Additional Info Sessions

- ❑ Support Coordination – 11/27 & 12/4
- ❑ Supports Program Provider Overview-TBD
- ❑ Medicaid and Molina will provide individual or group training

We need your input!

- ❑ Provider Qualifications (Deadline 12/5)
- ❑ Individualized Service Plan (Deadline 12/21)
- ❑ Quality Plan (Deadline TBD)
- ❑ Rate Study (Between 11/12-3/13 tentatively)
- ❑ Supports Program Policy Manual (1/13)
- ❑ Development of Provider Training, TA, & Related Materials (Spring 2013)

Don't Forget!

- ❑ Information is continuously updated
 - ❑ Visit the SP page of the DDD website at www.state.nj.us/humanservices/ddd/programs/supportsprgm.html
 - ❑ Watch for updates and new information
- ❑ Deadlines for input
- ❑ Questions?
DDD.SuppProgHelpDesk@dhs.state.nj.us

QUESTIONS???