MARYLAND MEDICAID ADVISORY COMMITTEE

DATE:

February 25, 2013

TIME:

1:00 - 3:00 p.m.

LOCATION:
House Office Building

 Multi-Purpose Room 170
6 Bladen Street
Annapolis, Maryland 21401
**

AGENDA
I. Departmental Report

II. Legislative Items

III. Dental Update

IV. Waiver, State Plan and Regulations Changes
V. Public Mental Health System Report

VI. Public Comments

VII. Adjournment

Date and Location of Next Meeting:

1:00 – 3:00 p.m. Monday, March 25, 2013

 House Office Building

Multi-Purpose Room 170

 6 Bladen Street

Annapolis, Maryland 21401
Staff Contact: Ms. Carrol Barnes - (410) 767-5213

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

February 25, 2013
MEMBERS PRESENT:

Mr. Kevin Lindamood

Ms. Sue Phelps

Ms. Lori Doyle
Ms. Lesley Wallace

Charles Shubin, M.D.

Ms. Salliann Alborn

Winifred Booker, D.D.S.

The Hon. Delores Kelley

Mr. Floyd Hartley

Mr. Norbert Robinson
MEMBERS ABSENT:

Ms. Michele Douglas
The Hon. Shirley Nathan-Pulliam

Mr. Joseph DeMattos
Ms. Grace Williams

Samuel Ross, M.D.

Ms. Rosemary Malone

Ulder Tillman, M.D.

The Hon. C. Anthony Muse

Mr. Ben Steffen

Ms. Tyan Williams

The Hon. Robert Costa

Ms. Christine Bailey

Ms. Ann Rasenberger

The Hon. Heather Mizeur

Mr. C. David Ward

Virginia Keane, M.D.

Ms. Kerry Lessard
Maryland Medicaid Advisory Committee

February 25, 2013
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 January 28, 2013 meeting as written. Ms. Donna Fortson attended the meeting for Samuel Ross, M.D.
1. Maryland received a $2.4 million State Innovation Grant. The grant will be to further design the Department’s health care reform proposal over the next six months. Specifically, the Department will be implementing a new Community-Integrated Medical Home Initiative. This Medical Home model builds on the state’s current Patient Centered Medical Home model. A new component focuses developing new data and mapping resources.
A physician in Camden NJ developed a coordinated care model using the technique called “Hot Spotting”. The concept is that you use data and mapping tools to narrow in on areas with high health care needs. You then use coordinated care model that links and integrates community resources.

The Department will be working across state agencies, such as the Maryland Health Care Commission, and the HSCRC. There will be a stakeholder process to gather input on the design. Maryland has the opportunity to apply for more federal grant dollars in order to test its Community-Integrated Medical Home initiative.

2. Even with Health Care Reform, the Department will still need the HealthChoice Waiver application from the federal government. We still have a couple of expansion programs under the Waiver that we plan on continuing to operation, such as the Family Planning Program and the Increased Community Services Program.

The application is due on June 30, 2013 and will include a full evaluation of the program and outline any special conditions the Department is seeking. The Department will hold a public stakeholder process to get input on the application.
3. The Department is discussing how to care for pregnant women under Health Care Reform. In Medicaid we will continue to cover pregnant women up to 250 percent federal poverty level (FPL) unless there is action from the legislature during this 2013 session.

The Department has begun discussions with the Exchange to figure out how we can minimize continuity of care issues for these women. Women are only eligible for their pregnancy period and two months of postpartum care under Medicaid. One option is that the pregnant women with income between 138 percent and 250 percent of the FPL would be disenrolled from the qualified health plan (QHP), enrolled in Medicaid, and then re-enrolled under the QHP after the two months of postpartum care. Another option potentially could be that the Medicaid Program would allow the person to stay with the QHP and we would pay the premiums and cost sharing to the QHPs. Additionally, the Medicaid program would cover additional dental benefits through the Exchange. There are a lot of issues to be worked out and we want to make sure that whatever model we choose that we minimize the continuity of care issues for the woman. The Department is working with the Exchange to get stakeholder feedback on the options.

4. Ms Susan Tucker informed the Committee that the federal government, through the Affordable Care Act (ACA), requires states to increase the reimbursement for Evaluation & Management (E&M) codes and Vaccine for Children administration fees to 100% of Medicare for CY 13 and CY 14. Maryland has implemented this initiative and the higher rates have all been set in MMIS. A transmittal will go out shortly.

In order for the Department to get the higher federal match we are going to have to follow federal requirements for proving that the PCPs are either board certified in pediatrics, family practice or general internal medicine or are providing primary care if they are not board certified and that 60% of their E&M codes are in that range. The Department is trying to make the self attestation process easy for providers by setting up an online system. Once set up the Department will ask MedChi, AAP, etc to help promote the site and process. For all of the physicians that self attest, the Department receives 100% of the fee increase in federal funds, if they don’t self attest the Department only receives 50%.

.
Budget Update
Ms. Audrey Parham-Stewart, Director, Finance Administration, reviewed with the Committee the Department’s responses to the Department of Legislative Services (DLS) recommendations for the fiscal year (FY) 2014 Medicaid budget (see attached handout).
Legislation

Mr. Chris Coats, Health Policy Analyst, informed the Committee that we are a little over half way through the session. Crossover is Monday, March 25, 2013. We have three more weeks of hearings for first readers and then they will start voting on bills. (See attached chart)
Dental Update
Winifred Booker, D.D.S., thanked the MMAC for annually affording her the opportunity to provide a dental update on behalf of organized dentistry during National Children’s Dental Health Month (NCDHM).

Dr. Booker gave an update on the Oral Health Education-Certification and Monitoring legislation that was signed into law on May 22, 2012.
· Dr. Booker thanked Senator Delores G. Kelley for the instrumental role she played in steering the Maryland Dental Society and The Children’s Oral Health Institute in the right direction to ultimately get the legislation being proposed to the right Senate and House committees.

· Members of organized dentistry and the Baltimore Teacher’s Union (BTU) met with the new Maryland Public School Superintendent, Dr. Lillian Lowery on December 12, 2012 to discuss the commitment of organized dentistry to be a part of helping to ensure dental professionals do their part to support the Maryland State Department of Education (MSDE) and the Oral Health Education-Certification and Monitoring Law. The Children’s Oral Health Institute shared the success of some of their oral health education programs and initiatives.

· Members of organized dentistry, including the Maryland Dental Society, Maryland State Dental Association and the Children’s Oral Health Institute met with the 24 Maryland state district superintendents on January 4, 2013. At that meeting The Oral Health Crisis In Your Classroom power point presentation was shown, resources were shared, and the dental professionals expressed their commitment to support oral health education in the public school classroom.

· The National Governors Association (NGA) is developing a position paper on the steps taken to achieve the Oral Health Education-Certification and Monitoring Law. Visit the National Governors Association website at http://statepolicyoptions.nga.org to read the position paper, Maryland Passes Oral Health Education Legislation Through Collaborative Approach. Go to State Policy Options and click on Prevention & Health Promotion. Organized Dentistry has put together a document at the recommendation of the NGA referred to as Pathway to Helping to Get Oral Health Education Passed in Your State.
· Dr. Booker informed the MMAC that the Maryland Dental Society provided the sponsors of the Health Education-Certification and Monitoring bill, which included Senator Joan Carter Conway, Delegate Shelia Hixson and Delegate Nathaniel Oaks, plaques at their December 8th dinner meeting.
Members of the MMAC were provided a Dentists Day In Annapolis update and a business card style flash drive which contained all of the legislative concerns. Update information was provided about Maryland’s Oral Health Literacy campaign, Healthy Teeth Healthy Kids, including the newly developed pocket pal card for pediatricians, and a reminder that pregnant women can be seen for dental services throughout their pregnancy.
Dr. Booker reminded the MMAC that organized dentistry remains interested in becoming a part of telemedicine as teledentistry and the oral health professionals look forward to keeping the lines of communication open with DHMH.

Waiver, State Plan and Regulation Changes

Ms. Susan Tucker, Executive Director, Office of Health Services reported on work in progress related to the renewal of the developmental disability waiver. This waiver has to be renewed at the end of March. In addition, the Developmental Disabilities Administration is changing their methodology for paying for case management for people with developmental disabilities so they are implementing a targeted case management system statewide on July 1, 2013.
Public Mental Health System Report
Ms. Cynthia Petion reported that the health home state plan amendment was sent to the addictions and mental health community for comments. Comments are due to the Department and the Mental Hygiene Administration (MHA) by March 1, 2013.
The MHA is in the final stages of submitting the 1915i for children at the residential treatment center (RTC) level of care and for children just below that level of care.
Public Comments

Ms. Gayle Hafner from Maryland Disabilities Law Center provided comments regarding the Traumatic Brain Injury Waiver and Ms. Kathleen Loughran from Amerigroup provided comments regarding Amerigroup expansion and continuity of care of pregnant women.
Adjournment

Mr. Lindamood adjourned the meeting at 2:30 p.m.

PAGE
1
Maryland Medicaid Advisory Committee – February 25, 2013

