MaineCare Advisory Committee
January 4, 2011

Present: Andy MacLean, Maine Medical Association; Brenda Sabbatis; Kathryn Johnson; Julie Hall, Kait B. Roe, MaineCare Member; Ana Hicks, Maine Equal Justice Partners; Katie Holt, Centers for Medicare and Medicaid Services; Tony Marple, Office of MaineCare Services; Peter Kraut, Maine Primary Care Association; Mary Henderson, Office of MaineCare Services; Sarah Stewart, Office of MaineCare Services; Doreen McDaniel, Office of Integrated Access & Support; Teresa Berkowitz, Pine Tree Society; Kathy Adams, Maine CITE; Mary Lou Dyer, Maine Association of Community Service Providers; Delta Cseak, Office of MaineCare Services/Policy; Connie Garber, York County Community Action Corporation/ Transportation; Penny Vaillancourt, Maine Department of Transportation; Jim Wood, Kennebec Valley Community Action Plan; Koriene Low, Community Concepts Inc; Rose Strout, MaineCare Member; Jeff Morrill, National Association for the Mentally Ill – Maine Chapter; Jack Komart, Maine Equal Justice Partners; Dora Anne Mills, Office of MaineCare Services; Patty Dushuttle, Office of MaineCare Services/Policy; Helen Bailey, Disability Rights Center; Rod Prior, Office of MaineCare Services; Sandra MacArthur, Maine School Management Association; Jill Adams Maine Administrators of Services for Children with Disabilities; Linda Riddell, Office of MaineCare Services.

Ana Hicks opened the meeting with a round of introductions. The group welcomed Dr. Mills as MaineCare’s new Medical Director.

Rule Status – Patty Dushuttle
Patty Dushuttle gave the group an overview of recent rule making. (See handout.) She also gave an update on the children’s services waiver. While the waiver may allow for coverage of services, families may not be able to find service providers. The group suggested that Joan Smyrski be invited to next month’s meeting.
Office of Integrated Access and Support – Doreen McDaniel
Doreen McDaniel reported that rules will be forthcoming for the children’s waiver eligibility. Also, new rules will increase the personal needs allowance in sections 22 and 29.

In November, 16,355 members were enrolled as non-categorical adults. OIAS expects to enroll 1,439 people from the April and May 2010 waiting list. Approximately 12,000 people are on the waiting list.

Maine Integrated Health Management Solution (MIHMS) Update – Marshall Moseson
Marshall Moseson reported the following:

· MaineCare’s new claims system has paid $59 million in claims since it began operating on September 1, 2010.

· 76% of the claims processed have been paid; 15% were denied; and 7% have been pended for review;

· Improvements have been made to the Remittance Advice statements, which notify providers about claims paid and denied.

· The call centers have improved the percentage of calls abandoned.

· Various claims processing issues are getting resolved, including brain injury services and member classifications.

A group member asked about transportation claims: the system appears to be paying the base rate, but not the mileage. Transportation claims are also getting denied for members who have other insurance. Since other insurance does not cover transportation, these claims should be paid without requiring an explanation of benefits from the other carrier.
Patient Centered Medical Home (PCMH) – Dr. Rod Prior
Dr. Prior described a Patient Centered Medical Home as a primary medical practice that

· is the first stop for most of the patient’s care;

· plays an ongoing role in coordinating the patient’s care;

· is led by a clinician (either a physician or nurse practitioner);

· engages the patient in care planning; and

· offers additional communication avenues for patients.

The PCMH model also pays primary care providers differently, taking into account the services that go beyond the office visit. The goal is to support primary care and strengthen it as an asset for patient care and care management.

In 2008, a PCMH pilot project was begun with 26 primary care sites. The sites were required to get training, be certified by NCQA as a first level PCMH, and to join a learning community. Private insurers, MaineCare, the state employees’ health trust, and consumers all worked together on the pilot project. Kait Roe participated in the project development; she praised the project for its stakeholder engagement.
Dr. Prior noted that the MaineCare managed care project will incorporate the PCMH program. Quality measurements are not yet available from the PCMH project, but evaluation of the quality is planned.

Welcome to CMS Representative
Ana Hicks welcomed Katie Holt who is the acting state lead for Maine’s Medicaid Program from the Centers for Medicare and Medicaid Services (CMS). The group asked that her contact information be included in the meeting minutes.
Kathryn E. Holt

2275 JFK Federal Building

Boston, MA 02203

(617)565-1246

Kathryn.Holt@cms.hhs.gov

Transportation – Delta Cseak
Delta Cseak described MaineCare’s recent application to CMS to waive certain transportation requirements. CMS requires that transportation providers and transportation brokers be separate entities. MaineCare’s waiver request was not granted.

Delta gave the group a summary of MaineCare’s various options to meet the CMS requirement. (See handout.) The non-risk Prepaid Health Plan option appears to be the most reasonable choice.

The MAC meeting adjourned. Transportation sub-committee members remained for more discussion of the issues. They will report to the MAC in the future.

