

***Florida Medicaid Reform
Meeting for Health Plans***

Broward County

June 28, 2006

Update on Florida Medicaid Reform

Thomas W. Arnold

***Deputy Secretary for Florida
Medicaid***

Enhanced Benefits Panel

Michele Hudson

*Agency for Health Care
Administration*

Enhanced Benefits

- ❖ *A pool of funds is set aside to encourage recipients to engage in “Healthy Behaviors.”*
- ❖ *Individual Medicaid recipients earn access to “credit” dollars from the pool by completing defined healthy practices and / or behaviors.*
- ❖ *Once credits are earned, they may be used to purchase health-related services and products, at participating pharmacies.*
- ❖ *Recipients use their Medicaid card to purchase items.*
- ❖ *Earned credits may be used for up to three years following cessation of Medicaid eligibility.*

Enhanced Benefits Advisory Panel

- ❖ *An enhanced benefits advisory panel was formed to make recommendations regarding:*
 - *Which healthy behaviors should be rewarded through the program.*
 - *Which health related products and supplies should be available for purchase through the program.*
- ❖ *The enhanced benefits advisory panel is made up of seven members:*
 - *One Chair.*
 - *Three Medical Representatives.*
 - *One Fraud and Abuse.*
 - *One Provider Advocate.*
 - *One Patient Advocate (beneficiary).*

Enhanced Benefits Panel Meetings

- ❖ *May 3, 2006:
Adopted the Charter that will govern the Panel.*
- ❖ *May 22, 2006:
Approved the Healthy Behaviors for earning credits and the Over the Counter items which may be purchased with the credits.*
- ❖ *June 12, 2006:
Recommended the dollar “credits” for each Healthy Behavior.*

Enhanced Benefits Panel Next Steps

- ❖ *Upcoming responsibilities of the Enhanced Benefits team and Advisory Panel include the following:*
 - *Determine potential subject matter experts that can offer insight in the advisory function of the Panel.*
 - *Analyze utilization data to determine the dollar credit values for each Healthy Behavior.*
 - *Consider necessary implications to creating effective transfer of credits through the claim/purchase process.*
 - *Update healthy behavior activities and purchasing ability to maximize participation in preventive activities.*

***Review List of Healthy
Behaviors and Approved
Items to Purchase***

Florida Medicaid Reform Choice Counseling Overview

Gail Wilk

Field Office Manager

Medicaid Area 10

What Will Change With Reform?

- ❖ *Comprehensive choice counseling.*
- ❖ *Education needs will change:*
 - *Recipients will need to understand differences between benefit packages.*
 - *Information on opting out of a Medicaid plan to employer's insurance.*
- ❖ *New eligibles will receive only emergency services until they enroll or are assigned to a plan.*

Choice Counseling Vendor Requirements

- ❖ *Ensure the choice counseling process and related material are designed to provide counseling through face-to-face interaction, by telephone, in writing and through other forms of relevant media.*
- ❖ *Provide flexibility in approach to effectively reach all Medicaid populations.*
- ❖ *Require the contractor to hire choice counselors who are representative of the state's diverse population and to train choice counselors in working with culturally diverse populations.*
- ❖ *Promote health literacy and provide information to reduce minority health disparities throughout outreach activities for Medicaid recipients.*

The ACS/AHCA Vision for Choice Counseling

- ❖ *Comprehensive choice counseling program to assist beneficiaries in making an important choice:*
 - *Strong face-to-face component.*
 - *Involvement of sister agencies and community organizations.*
- ❖ *Several modalities to effectively reach individuals:*
 - *Mail.*
 - *Outbound and inbound calls.*
 - *Group and individual face-to-face sessions.*
 - *Informational website.*

Enrollment Timeline for Current Medicaid Beneficiaries

- ❖ *Overall, a 7 month phase in beginning September 1, 2006.*
 - *Uncommitted MediPass Population - phased in over 7 months (1/2 in September 2006, then 1/6th in each of the next six months).*
 - *PSN Population - phased in evenly over 3 months, beginning October 2006.*
 - *HMO Population - phased in 1/12th of their enrolled population for 3 months, starting in October then 1/4th each month, beginning January 2007.*

***Florida Medicaid Reform
Choice Counseling
ACS Component***

Lori Hahn

ACS

Florida Medicaid Reform Choice Counseling

- ❖ *“Today we move forward with the development of counseling services that will empower Medicaid participants with the information necessary to make a choice in the types of plans and the methods of accessing services. The choices available to them will be meaningful because they’ll have the resources available to make prudent choices about their unique health care needs.”*

A quote from Alan Levine, AHCA Secretary

Florida Medicaid Reform Choice Counseling (continued)

Emphasis on Community Outreach

Our goal is to provide unbiased health plan information in an effective and understandable way to ensure that each enrollee makes an informed choice about their health care and select a plan that best meets their needs. To this end, it is ACS State Healthcare's intention to partner with trusted community-based organizations to assist in education and outreach to ensure local involvement in providing information that is responsive to the needs of area Medicaid recipients.

Florida Medicaid Reform Choice Counseling (continued)

Teaming with State and Local Stakeholders:

- ❖ *Community Based Organizations.*
- ❖ *Faith Based Organizations.*
- ❖ *Health Planning Councils.*
- ❖ *Healthy Start Coalitions.*
- ❖ *Department of Children and Families.*
- ❖ *WorkForce Centers.*
- ❖ *Consumer Advocacy Groups.*

Florida Medicaid Reform Choice Counseling (continued)

Proactive Community Awareness Campaign:

- ❖ *Radio, newspaper, billboard, and bus board campaign.*
- ❖ *Health Fairs.*
- ❖ *Community Events.*

Outreach Partners:

- ❖ *The Hester Group.*
- ❖ *Circle of One.*
- ❖ *ACS Outreach staff.*

Florida Medicaid Reform Choice Counseling (continued)

Group and Face-to-Face Counseling:

- ❖ *Counseling sessions when and where needed.*
- ❖ *Eighty percent voluntary enrollment rate goal.*
- ❖ *Community Ambassador Program.*
- ❖ *Oral and written translation services.*
- ❖ *Focus on unbiased information.*
- ❖ *Understanding and accommodating “Special Needs” population.*
- ❖ *Flexibility in approach to diverse groups.*

Florida Medicaid Reform Choice Counseling (continued)

Tallahassee Choice Counseling Call Center:

- ❖ *Emphasis is on one-on-one human interactions. Our goal is to use technology to expedite calls to ensure callers reach a live Choice Counselor as soon as possible.*
- ❖ *Available 8:00 a.m. to 7:00 p.m. Monday-Friday and 9:00 a.m. to 1:00 p.m. Saturdays.*
- ❖ *Offer education, information , plan enrollment and disenrollment, in-person meeting with Choice Counselors, and program inquiries.*

Florida Medicaid Reform Choice Counseling (continued)

Tallahassee Choice Counseling Call Center:

- ❖ *Proactive outbound calls to recipients to set up appointments for face-to-face choice counseling and reminder calls.*
- ❖ *Power Dialer.*
- ❖ *Interactive Voice Recognition.*
- ❖ *Call Back Manager.*

Questions

Florida Medicaid Reform Marketing

Tracey-Ann Nelson

circle
of one
MARKETING

creative_resourceful_diverse

**FLORIDA
MEDICAID**

Circle of One Marketing

- ❖ *A South Florida based, minority owned full service agency with 20+ years of experience in marketing, outreach and public relations.*
- ❖ *Specializing in reaching the African-American and Caribbean consumers.*
- ❖ *Combining outreach efforts with the Agency for Healthcare Administration, and ACS, Florida's Choice Counselor.*

Circle of One Marketing – Our Role

Circle of One Marketing – Our Strategy

Community Outreach

- ❖ *Develop and distribute information about Medicaid Reform.*
- ❖ *Reach communities, neighborhoods, and shopping areas in Broward County.*
- ❖ *Work with community based organizations, faith-based organizations, elected officials and health care advocates.*
- ❖ *Participate in outreach events.*

Circle of One Marketing – Our Strategy

Media/Advertising

❖ *Radio*

- *Hot 105*
- *Radio Haiti Amerique International*
- *WRMA*

❖ *Advertising*

- *Western Gazette*
- *El Sentinel*

Circle of One Marketing – Our Strategy

Public Relations

- ❖ *Share the Medicaid Reform message.*
- ❖ *Partner with Hispanic, Black and Haitian media.*
- ❖ *Public Service Announcements.*

Circle of One Marketing – Our Team

Suzan McDowell, President & CEO

suzan@circleofonemarketing.com

Tracey-Ann Nelson, Director of Public Affairs

Tracey-ann@circleofonemarketing.com

Melissa Dunn, Project Manager

melissa@circleofonemarketing.com

Circle of One Marketing

2400 NE 2nd Avenue, Studio C

Miami, FL 33137

Phone: 305-576-3790 Fax: 305-576-3799

www.circleofonemarketing.com

Circle of One Marketing – Our Team

Questions and Answers

***We appreciate the opportunity to work
with AHCA and ACS on Florida's
Medicaid Reform.***

Thank you.

Questions and Answers

