

Consumer Directed Attendant Support Services (CDASS)

Training for Community Centered Board Case Managers

Presented By: Roberta Aceves

Oct-15

COLORADO

Department of Health Care
Policy & Financing

Our Mission

Improving health care access and outcomes for the **people** we serve while demonstrating sound stewardship of financial **resources**

COLORADO

Department of Health Care
Policy & Financing

Governor's State of Health: Four Focus Areas

Promoting Prevention & Wellness
*helping individuals stay healthy
or become healthier*

Expanding Coverage, Access & Capacity
*ensuring individuals can access care
at the right time and the right place*

Improving Health System Integration & Quality
*eliminating barriers to better care and
improving our ability to work effectively
within and across systems
to ensure person-centered care*

Enhancing Value & Strengthening Sustainability
*redesigning financial incentives
and infrastructure
to focus on quality and value, not volume*

COLORADO

Department of Health Care
Policy & Financing

Our Goal: the Triple Aim

- Improve health outcomes for our participants
- Quality Measurement and Improvement

- Person Centered
- Easy to access and use services
- participant Respect and Dignity

- Sound Financial Stewardship
- Pay for Quality and Value

COLORADO

Department of Health Care
Policy & Financing

What You Will Learn:

History of Consumer Directed Attendant Support (CDASS)

Consumer Directed Attendant Support Services (CDASS) Basics

Roles and Responsibilities

History of CDASS

- CDASS began as a 1115 Demonstration Waiver pilot program in 2002
 - Designed to enable individuals to direct their own care
 - Targeted for adults on any of the Home and Community Based Services (HCBS) waivers with high utilization of Long Term Home Health (LTHH)
- The goal of the initial CDASS pilot was to:
 - Improve quality of life of participants
 - Improve attendant care by allowing individuals to customize care for each individual's specific needs

History of CDASS

- House Bill 05-1243
 - In 2005 the House Bill authorized the Department of Health Care Policy and Financing (HCPF) to implement CDASS in all HCBS waivers
 - Originally implemented in two waivers: Home and Community Based Services for the Elderly, Blind and Disabled (EBD) and Community Mental Health Supports (CMHS) waivers

CDASS Today

- CDASS is currently available through four Home and Community Based Services (HCBS) waivers:
 - Elderly, Blind and Disabled (EBD)
 - Community Mental Health Supports (CMHS)
 - Brain Injury (BI)
 - Spinal Cord Injury (SCI)

CDASS Today

- The Department has targeted February 1, 2016 to expand CDASS to the HCBS-SLS waiver
 - This will allow:
 - Participant Direction for individuals with Intellectual and Developmental Disabilities (I/DD) in the HCBS-SLS waiver
 - Address issues of limited access to providers in rural areas
 - Allow individuals to have greater choice and control of services and supports received

CDASS Basics

- CDASS empowers individuals by allowing:
 - Choice of attendants providing care
 - Ability to train and manage attendants
 - Manage funds to purchase supports and act as the Employer of Record

CDASS Basics

- Why choose CDASS?
 - Increase participant independence and self-sufficiency
 - Allow participant greater flexibility and control in managing their support needs
 - Places participant in role of making decisions about support services

CDASS Basics

- CDASS is a voluntary **service delivery option** which allows an individual to **direct and manage attendants** who provide:
 - Personal Care Services
 - Homemaker Services
 - Health Maintenance Activities

CDASS Basics

Services allowable within the CDASS service delivery option in the HCBS-SLS waiver include:

Services Allowable Within the Service Plan Authorization Limit (SPAL):

- Personal Care Services
- Basic Homemaker Services
- Enhanced Homemaker Services

Service Allowable Outside of the SPAL and the Overall HCBS-SLS Waiver Cap of \$46,274:

- Health Maintenance Activities
 - CDASS waives aspects of the Nurse Practice Act allowing attendants to provide care without licensure or certification

COLORADO

Department of Health Care
Policy & Financing

Total HCBS-SLS Waiver Cap of \$46,274:

Services outside the Service Plan Authorization Limit (SPAL) but within the total waiver cap of \$46,274

CDASS Services:

Personal Care, Homemaker and Health Maintenance Activities

➤ **Health Maintenance Activities are outside of the SPAL and waiver cap**

Services within Service Plan Authorization Limit (SPAL)

Agency

Agency hires staff

Agency handles Allocation

IHSS

Participant selects attendants

Agency handles Allocation

CDASS

Participant selects attendants

Participant handles Allocation

CDASS Eligibility

- The participant must be enrolled in a waiver that offers the CDASS service delivery option
- The participant must choose to direct his/her own services (the service delivery option is voluntary)
- The participant must obtain a **Physician Attestation of Consumer Capacity** indicating that the person has sound judgement and the ability to direct his or her care or designates an Authorized Representative to direct care on participant's behalf.

COLORADO

Department of Health Care
Policy & Financing

Working Together

Working Together: Participant/Authorized Representative

- Responsibilities of the participant/Authorized Representative include:
 - Budget within allocation
 - Set wages
 - Choose one of the three FMS agencies
 - Hire/train attendants
 - Submit Timesheets to FMS within the established time frames
 - Follow CDASS rules

COLORADO

Department of Health Care
Policy & Financing

Working Together: Authorized Representative

- An individual **must** designate an **Authorized Representative** if a physician indicates an individual is unable to direct his/her own care

OR

- An individual **may choose** to have an Authorized Representative direct the care on the individual's behalf

COLORADO

Department of Health Care
Policy & Financing

Working Together: Authorized Representative

- A CDASS Authorized Representative is defined as:
 - An individual designated by the participant or legal guardian, if appropriate, who has the judgement and ability to direct CDASS on a participant's behalf and meets the qualifications as defined in 10 CCR 2505-10, 8.510.6 and 8.510.7

COLORADO

Department of Health Care
Policy & Financing

Working Together: Authorized Representative

- Directs care and attendants on a CDASS participant's behalf
- An Authorized Representative **cannot receive reimbursement for Authorized Representative services** and cannot be reimbursed for CDASS services as an Attendant for a participant they represent.

COLORADO

Department of Health Care
Policy & Financing

Working Together: Authorized Representative

- **Authorized Representative must agree to all of the criteria on the questionnaire, a few examples are below:**
 - Must be at least 18 years old
 - Must have known the person for at least two years
 - Must not have been convicted of any crime involving exploitation, abuse or assault on another person
 - Must not have a mental, emotional, or physical condition that could result in harm to the eligible person
 - Can NOT also be a paid attendant

COLORADO

Department of Health Care
Policy & Financing

Working Together: Attendants

- Attendants chosen by the individual to provide care may be:
 - Family Members
 - Limited to 40 hours in a 7 day period
 - Spouse
 - Limited to “extraordinary care” as defined in 10 CCR 2505-10, 8.510.16.C.3
 - Friends
 - Hired through classifieds/want ads
 - Attendants for other CDASS participants

COLORADO

Department of Health Care
Policy & Financing

Working Together: Financial Management Services

- Financial Management Services (FMS) is the entity which pays attendants and handles all payroll functions on behalf of the participant or Authorized Representative.

COLORADO

Department of Health Care
Policy & Financing

Working Together: Financial Management Services

- Responsibilities of FMS include:
 - Run Colorado Bureau of Investigation (CBI) checks on attendants
 - Provides training to the Participant/Authorized Representative on the FMS system
 - How to enter timesheets on the FMS portal
 - When timesheets are due
 - Provides monthly expenditure reports to the Participant/Authorized Representative for reconciliation

COLORADO

Department of Health Care
Policy & Financing

Working Together: Financial Management Services

- Responsibilities of FMS continued:
 - Provides monthly reports to the case manager to track the participant's use of the allocation
 - Reports complaints/concerns to case manager when identified

Working Together: Financial Management Services

- There are three FMS agencies contracted by the Department:
 - Public Partnerships, LLC (PPL)
 - Aces\$
 - Morning Star
- Each CDASS participant has a choice regarding which FMS agency to work with

Phone: 720-465-6405
Toll Free: 844-776-7595
www.mycil.org
jsmith@mycil.org

Toll Free: 844-450-5444
www.morningstarfs.com
Ms-cotransition@morningstarfs.com

Toll Free: 888-752-8250
www.publicpartnerships.com/cofacts
ppcdass@pcgus.com

Working Together: Training and Operations Vendor

- Consumer Direct is the Training and Operations Vendor contracted by the Department.
- Consumer Direct provides training and technical support to CDASS participants, Authorized Representatives, and Case Managers

Toll Free: 1-844-381-4433

www.consumerdirectco.com

CDCO@consumerdirectonline.net

COLORADO

Department of Health Care
Policy & Financing

Working Together: Health Care Policy and Financing

- The responsibilities of the Department include:
 - Amend waivers and rules to include the CDASS services delivery option
 - Train case managers prior to CDASS implementation
 - Provide oversight to Community Centered Boards (CCBs), Training and Operations vendor, and FMS contractor
 - Troubleshoot and remediate issues
 - Provide technical assistance to CCB case managers

COLORADO

Department of Health Care
Policy & Financing

Working Together: Case Managers

- Case Manager Responsibilities:
 - Provide information to HCBS-SLS participants and a choice of a participant direction service delivery option
 - Calculate a monthly CDASS allocation based on an individual's needs as outlined in the Service Plan

Working Together: Case Managers

- Case Manager Responsibilities Continued:
 - Send Referral Form to the Training and Operations vendor
 - Monitors monthly utilization of the CDASS allocation and ensure that CDASS continues to meet the service and supports needs of individuals

Process of CDASS

Next Steps

- Implementation is targeted for **February 1, 2016**
- A second training will be provided and will include:
 - More in-depth review of roles
 - Outline process of CDASS including:
 - Developing allocation
 - Creating a Prior Authorization Review (PAR)
 - Referring to FMS and Training and Operations Vendor
 - Designating an Authorized Representative
 - Monitoring CDASS utilization

Questions or Concerns?

Contact Information

Roberta Aceves

Participant Directed Program Specialist

Roberta.Aceves@state.co.us

Michele Craig

SLS Waiver Coordinator

Michele.Craig@state.co.us

Lori Thompson

Assistant Director, Program Services

Lori.Thompson@state.co.us

COLORADO

Department of Health Care
Policy & Financing

Contact Information

Financial Management Services:

Aces\$

Toll Free: 844-776-7595

www.mycil.org

jsmith@mycil.org

Morning Star

Toll Free: 844-450-5444

www.morningstarfs.com

Ms-cotransitions@morningstarfs.com

PPL

Toll Free: 888-752-8250

www.publicpartnerships.com/cofacts

ppcdass@pcgus.com

ppcdass@pcgus.com

Training and Operations Vendor

Consumer Direct

Toll Free: 1-844-381-4433

www.consumerdirectco.com

CDCO@consumerdirectonline.net

COLORADO

Department of Health Care
Policy & Financing

Thank You!

COLORADO

Department of Health Care
Policy & Financing