MARYLAND MEDICAID ADVISORY COMMITTEE

DATE:

April 24, 2014

TIME:

1:00 - 3:00 p.m.

LOCATION:
Department of Health and Mental Hygiene

 201 W. Preston Street, Lobby Conference Room L-3
Baltimore, Maryland 21201
**

PLEASE NOTE CHANGE IN MEETING LOCATION
AGENDA
I. Departmental Report
II. Budget Update
III. Legislative Review
IV. Maryland State Healthcare Innovation Plan
V. Waiver, State Plan and Regulations Changes
VI. Public Mental Health System Report

VII. Public Comments

VIII. Adjournment

Date and Location of Next Meeting:

Thursday, May 22, 2014, 1:00 – 3:00 p.m.

Department of Health and Mental Hygiene

201 W. Preston Street, Lobby Conference Room L-3

Baltimore, Maryland
Staff Contact: Ms. Carrol Barnes - (410) 767-5213

Committee members are asked to call staff if unable to attend
MARYLAND MEDICAID ADVISORY COMMITTEE
MINUTES

March 24, 2014
MEMBERS PRESENT:

Mr. Kevin Lindamood

Winifred Booker, D.D.S.

Ms. Lesley Wallace

Mr. Vincent DeMarco

The Hon. Delores Kelley

Ms. Lori Doyle
Ulder Tillman, M.D.
Mr. Floyd Hartley

Ms. Michele Douglas

The Hon. Shirley Nathan-Pulliam

Ms. Ann Rasenberger

Mr. Norbert Robinson

Ms. Grace Williams
MEMBERS ABSENT:

Ms. Kerry Lessard
Charles Shubin, M.D.

Ms. Salliann Alborn
Ms. Sue Phelps

Mr. C. David Ward

Samuel Ross, M.D.

Ms. Rosemary Malone

The Hon. C. Anthony Muse

Ms. Tyan Williams

The Hon. Robert Costa

Ms. Christine Bailey

The Hon. Heather Mizeur

Virginia Keane, M.D.

Mr. Ben Steffen

Mr. Joseph DeMattos

Maryland Medicaid Advisory Committee

March 24, 2014
Call to Order and Approval of Minutes

Mr. Kevin Lindamood, Chair, called to order the meeting of the Maryland Medicaid Advisory Committee (MMAC) at 1:05 p.m. Committee members approved the minutes from the February 24, 2014 meeting as written. Ms. Donna Fortson attended the meeting for Samuel Ross, M.D.

The Committee was informed of the untimely death of Ms. Gayle Hafner, disability rights advocate and senior attorney with the Maryland Disability Law Center. The date for Ms. Hafner’s Celebration of Life service is Saturday, April 26, 1 p.m. at the League for People with Disabilities, 1111 E. Cold Spring Lane, Baltimore, MD 21239. In lieu of flowers, you can make a contribution to Maryland ADAPT, c/o Crosby King, 302 E. Joppa Rd., #1710, Towson, MD 21286.
Departmental Report

Mr. Chuck Milligan, Deputy Secretary, Health Care Financing reiterated that his last day with the Department is April 8, 2014. Mr. Milligan introduced Mr. Chuck Lehman who will be the acting Deputy Secretary.
We have now started our expedited long term care eligibility unit. This is the group that will be working to accelerate the eligibility to long term care decisions including not having people repeat their financial eligibility determination work when they are already community Medicaid. This unit will help to re-balance partly by getting people into community long term care if they are in a nursing facility without the delays.
Last week we crossed the one million member threshold for HealthChoice managed care organization (MCO) enrollment. This is not overall Medicaid where we are rapidly approaching and may soon exceed 1.2 million enrollees.

Since the beginning of January, we have now added to our Medicaid expansion population. This is the group who were not eligible for full Medicaid. We have now added 150,000 people, counting the 96,000 we have converted from the PAC program and more than 50,000 brand new people. We have also enrolled 53,000 people since January 1, 2014 into our older legacy eligibility category. We should think of this as the Welcome Mat effect, not the Woodwork effect. These are the people who came in because of the outreach. We have added over 203,000 people since January 1st.

During this legislative session, the legislative agenda is making a couple of changes, but a lot of the remaining action on Medicaid is in the budget and it is working its way through the system.
Because seniors in the community now must be self-directed and are unsure of what they are doing, Committee members suggested the Department dedicate a page on the website with prompts to help seniors. The Department will consider doing this.
Community First Choice Update

Mr. Chuck Milligan gave the Committee an update about some of the changes the Department has made this year about both the Community First Choice (CFC) program and the In-Home Supports Assurance System (ISAS) (see attached handout). The Department has had some delays and volume related challenges with the launch of this program. This presentation will give a better understanding of the status of the program.

The Department tried to stage the rollout of this program to handle the volume all the way through, but the volume has been immense. The delays have been frustrating but in the meantime, people are not having their plans of service hurt. The Department is adding resources to work down the backlog.

The CFC program is adding a lot of money to the state and a lot of people to services. The program will help increase rates for low paid personal care workers and will add more attendant care hours to people, especially individuals in the Medical Assistance Personal Care (MAPC) program who were not in a waiver.

Committee members expressed concerns about the exceptions regarding clocking in and out for personal attendants. The Committee also expressed concern for the use of the key fob for participants who don’t have a home telephone. They feel these issues need to be monitored carefully.
Health Reform Update
This is the last week of open enrollment and the State continues to work through the struggles with IT and other issues. We will continue to evaluate what happens after April 1st for getting ready for the next open enrollment.
There are people who became eligible for Medicaid in 2013 who are now coming up for renewal to prove they are still eligible. We have delayed that because of the new system. The Department is working with the Center for Medicare and Medicaid Services (CMS) to get this approved, but the Department is proposing that the old system, the Client Automated Resource and Eligibility System (CARES) send out the notices for redetermination, we would then have the redetermination renewal sent back to CARES. If they are eligible using 2013 rules we will get a 50% match rate because they are not expansion. We will try to have some kind of work around at CARES to say this person is likely Medicaid expansion and have a streamline way of getting that eligibility determination made. If they are not eligible for the Medicaid expansion, then we would refer people to the Exchange for a qualified health plan (QHP) calculation. If they are not eligible for Medicaid because of the renewal then they would qualify for a QHP special enrollment period because they would have lost coverage. We are on schedule to resume July 1st renewals.
Emergency legislation was passed for people who tried to get enrolled into a QHP by January 1, 2014, but were unable to due to technical issues. The legislation stated that those individuals would have access to the Maryland Health Insurance Program (MHIP) retroactive to January 1, 2014. This is a short term, stop gap solution for people who tried to get into a QHP, but were unable to and incurred medical bills.
Legislative Update
Mr. Chris Coats, Health Policy Analyst, gave the Committee a status update on the current legislative session. Today is crossover and bills that are going to pass out of their house of origin need to pass by close of business today; bills that pass after that date will be referred to the Rules Committee (see attached chart).
MERP (MMIS Conversion) Update
Mr. Keith Sewell, Executive Director, Office of Systems Operations and Pharmacy (OSOP) gave the Committee an update on MERP (MMIS conversion). See attached handout.
Waiver, State Plan and Regulation Changes

Ms. Susan Tucker, Executive Director, Office of Health Services gave an update concerning regulations, waivers and state plan amendments (SPAs). The Department has been approved for seven Affordable Care Act (ACA) state plan amendments this month and still have three to go. Community First Choice regulations were approved on March 17, 2014.

Public Mental Health System Report
No report given.
Public Comments

Ms. Goldberg of Maryland Legal Aid made comments on the Maryland Health Benefits Exchange and the special hotline people can call if they have trouble signing up for services
1-800-396-1961.

Ms. Karen-Ann Lichtenstein of the Coordinating Center made comments on the 14 additional staff that were hired by DHMH and on the CFC program.
Mr. Matt Celentano of Health Care for All reminded the Committee about spreading the word about calling 211 to get information on obtaining health insurance in Maryland.
Adjournment

Mr. Lindamood adjourned the meeting at 2:50 p.m.

PAGE
3
Maryland Medicaid Advisory Committee – March 24, 2014

