Disability-Competent Care Webinar Roundtable Series: Training in Disability-Competent Care and Supports

This is the text version of Disability-Competent Care Webinar Roundtable Series: Training in Disability-Competent Care and Supports – “Meeting the Transportation Needs of Enrolled Participants”, which contains the same information as the slide presentation and was prepared to meet 508 compliance standards.

Slide 1
Disability-Competent Care Webinar Roundtable Series: Training in Disability Competent Care and Supports
Meeting the Transportation Needs of Enrolled Participants
March 18th, 2014

[Images] This slide contains the official logo of Resources for Integrated Care: Resources for Plans and Providers for Medicare-Medicaid Integration. This slide contains three stock photos from Lewin Group of people living with disabilities. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 2

*If your slides are not advancing, please press F5 to refresh

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the second slide in the presentation. This slide contains a screen shot of the online page that webinar participants use to interact during the presentation, with highlighted boxes to indicate where participants participate in the group chat and where they can download the slide deck. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 3
Overview
This is the fifth session of an eight-part “Disability-Competent Care Webinar Roundtable Series”
Each session will be interactive (e.g. polls and interactive chat functions), with 20 minutes of presenter-led discussion, followed by 40 minutes of presenter and participant discussions

Video replay and slide presentation are available after each session at:
https://www.resourcesforintegratedcare.com/
[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the third slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 4
Disability-Competent Care Webinar Roundtable Series
What We Will Explore in This Series:

-Unique experiences of adults with disabilities and their needs and expectations
-Provision of specific components of Disability-Competent Care and supports
-Approaches to being person-centered in care and interactions

-Achieving the Triple Aim goals of improving the health and participant experience of health care delivery while controlling costs in their work with adults with disabilities
[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the fourth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 5
Agenda and Learning Objectives
Agenda
· The role of transportation in accessing care
· Review transportation alternatives for participants with disabilities
· Strategies for matching the unique transportation needs of participants
· Audience questions
Learning Objectives

· Understanding the value of community participation
· Understanding the range of transportation options for participants with functional limitations
· Learning how a plan assesses the unique needs of each member and provides transportation support
[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the fifth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 6
Introductions
Moderator

Christopher Duff

Disability Policy and Practice Consultant

James Bremer

Manager, Transportation Services

Medica Health Plan, MN

June Isaacson Kailes

Disability Policy Consultant

Associate Director, Center for Disability and Health Policy at Western University of Health Sciences, California

[Images] This slide contains three images, one of each of the presenters. This slide contains a number in the lower right hand corner of the slide to indicate that this is the sixth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 7
Understanding the Value of Transportation Services
Overarching transportation service business principles:
· Put the participant first

· Believe that quality of life and health outcomes improve through access to services

Results from impactful transportation principles:

· Participant’s experience increased security, belonging, and community participation

· Happier participants equals healthier participants

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the seventh slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 8
Range of Transportation Options
· Informal transportation: family, friends, or caregivers
· Public transportation: all public options, fixed routes

· Para-transit public transportation

· Volunteer driver programs

· Cab service

· Specialized transportation (for assisted transportation)

· amulance
[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the eighth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 9
Preparing for Exponential Growth in Under 65 Membership
· Background: Minnesota changed from an opt-in to opt-out system statewide in 2012
· Preparation: Medica anticipated significant membership growth in under 65 year olds stimulating the need to re-evaluate their structure and processes for transportation services

· After expansion: Medica worked to further refine the transporation program as we became more aware of the needs of our members and saw procedures that became problematic

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the ninth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 10
Preparing for Exponential Growth in Under 65 Membership
A team was created to deal specifically with transportation needs of our growing membership. Responsibilities included:
· Maintain and support the vendor network

· Established new provider contracts and services

· Systems to address and track complaints

· Systems to provide for individual problem solving as needed

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the tenth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 11
Preparing for Exponential Growth in Under 65 Membership
Established new procedures and functions:
· Coordination of transportation services

· Email boxes dedicated to transportation

· Process improvement

· Work with stakeholders: members, care coordinators, care coordination operations, call center, and vendors

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the eleventh slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 12
Care Coordinators and Customer Service
Assess Individual Transportation Needs

Identifying member needs:
· Care coordinator assessment / reassessments

· Direct member input

· Provider input

· Call center staff are trained specifically to assist members in care coordinated programs

Typical arrangements:

· Standing orders for routine transportation

· Scheduled appointments

· Urgent or emergency transportation

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the twelfth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 13
What We’ve Learned
· Design processes to meet the broadest needs, with flexibility to modify based on individual need – embrace the gray area
· Each member situation is unique

· Each event is an individual experience

· Conduct member surveys

· Benefit Exception Inquiry (BEI) process

· Strive to prevent care coordination and transportation from being in separate silos

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the thirteenth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 14
Considerations for Participant Centered Policies for Transportation Services
Helpful questions to understand if there are policy gaps:
· How is what you are doing meeting the needs of people enrolled in your plans?

· Are there people inside or outside of your organization that can offer insight and support initiatives to improve your transportation program?

· Are your processes clearly defined?

· Do you have the flexibility to accommodate the things that don’t fit into your processes when needed?

· Is what you are doing helping the enrollees?

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the fourteenth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 15
Summary
· Transportation is a small portion of the benefit but has a huge impact on member experience that can’t be overlooked
· In many cases, transportation is the most direct and routine way members interact with the plan

· Defined yet flexible process that adapts to meet the needs of members and the business

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the fifteenth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 16

Audience Questions and Discussion
[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the sixteenth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 17
Speakers
Moderator

Christopher Duff

Disability Policy and Practice Consultant

James Bremer

Manager, Transportation Services

Medica Health Plan, MN

June Isaacson Kailes

Disability Policy Consultant

Associate Director, Center for Disability and Health Policy at Western University of Health Sciences, California

[Images] This slide contains three images, one of each of the presenters. This slide contains a number in the lower right hand corner of the slide to indicate that this is the seventeenth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 18
Send Us Your Feedback
Help us diversify our series content and address current Disability-Competent Care Training needs – your input is essential!

Please contact us with your suggestions at RIC@Lewin.com

What We’d Life From You:

· How best to target future Disability-Competent Care webinars to health care providers and plans involved in all levels of the health care delivery process

· Feedback on these topics as well as ideas for other topics to explore in webinars and additional resources related to Disability-Competent Care

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the eighteenth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 19
Thank You for Attending
For more information, contact:

· Christopher Duff at cduff@DPInstitute.org

· James Bremer at James.Bremer@Medica.com

· June Kailes at JIK@Pacbell.net
· Jessie Micholuk at RIC@lewin.com

· Kerry Branick at kerry.branick@cms.hhs.gov

[Images] This slide contains the official logo of the Institute for Healthcare Improvement. This slide contains the official logo of the Disability Practice Institute. This slide contains the official logo of Lewin Group. This slide contains a number in the lower right hand corner of the slide to indicate that this is the nineteenth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 20
Resources and References
· Including People with Disabilities In Coordinated Transportation Plans

http://www.wsdot.wa.gov/acct/documents/Including_People_with_Disabilities_in_Coordinated_Planni.pdf

· Neighborhood Wayfinding Assessment Pocket Guide

http://advsearch.projectaction.org/(S(s3wovg45me52qg45d0nlp345))/App_Themes/IFrames/images/dwnButton.png

· Innovative Approaches for Increasing Transportation Options for People with Disabilities in Florida

http://www.cutr.usf.edu/programs/ttat/files/NEW_FDDC_low.pdf

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the twentieth slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com

Slide 21
Resources for Integrated Care Website

We encourage you to explore www.ResourcesforIntegratedCare.com for a wide array of resources related to integrating care for Medicare-Medicaid enrollees:

Resources:

· Assessment tools

· Concept guides

· Topic-specific briefs

· Educational webinars

Topic areas:

· Disability-competent care

· Self-management support

· Integrating primary care in behavioral health

· Care coordination workforce development

· Navigation services

Stakeholders:

· State Medicaid Agencies

· Health plans

· Long-term services and supports providers

· Behavioral health providers

Individuals with…:

· Intellectual and developmental disabilities

· Physical disabilities

· Serious mental illness

Sign up for our E-Alerts to receive updates!

[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the twenty-first slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 22
Disability-Competent Care Self-Assessment Tool

Disability-Competent Care Self-Assessment Tool available online at:

http://www.ResourcesForIntegratedCare.com/
[Images] This slide contains a screenshot of the Disability-Competent Care Self-Assessment Tool that is available at the Resources for Integrated Care website. This slide contains a number in the lower right hand corner of the slide to indicate that this is the twenty second slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
Slide 23
Next Webinar

Disability-Competent Care Webinar Roundtable Series: Training in Disability-Competent Care and Supports

Providing Home Modifications

Tuesday March 25th, 2014

2:00 – 3:00PM EST
[Images] This slide contains a number in the lower right hand corner of the slide to indicate that this is the twenty-third slide in the presentation. This slide contains the official logo of Resources for Integrated Care. This slide contains a link to the website for Resources for Integrated Care: www.ResourcesForIntegratedcare.com
