Proposed Work Groups

for LDs 400, 1059, 1978 and 1364

DHHS has developed a multi-part work plan based on the amount of work to be completed by January and on recommendations by a number of the participants who gathered on August 11, 2009 to learn about the Lean process. The various parts will need to be pursued simultaneously in order to accomplish the many tasks by the New Year.

Lean Core Team. DHHS will convene a Lean Core Team to determine the extent to which the following currently happens and can happen in the future:

1.
Consumers know about and have access to a full range of personal care service options

2.
Access to personal care services is expeditious

3.
Personal care services are delivered efficiently and in a manner that promotes maximum consumer choice

4.
Personal care services are transparent and easily understood by consumers and their families

5.
Personal care services are portable from one provider to another

6.
Personal care services are flexible to meet the needs of the consumer

A previous Lean Core Team has been working on intake and eligibility determination (financial and functional). Therefore, this Lean Core Team will look at the process from after the eligibility determination through a person’s connection with services.

To inform the work of the Lean Core Team, DHHS will convene a half-day Consumer Focus Group.
Worker Group. DHHS also will convene a Worker Group to address the inter-connected issues raised in all 4 bills:

· LD 400 requires DHHS to report on a comprehensive and systematic approach to training, reimbursement and benefits for direct care workers in home- and community-based care, residential care, and nursing facilities.

· LD 1059 requires DHHS to report on Montana’s model of providing health care for direct care workers and its applicability to Maine.

· LD 1978 requires a work group to analyze the extent to which provider rates and worker wages are standardized to promote overall efficiency and ensure a sufficient number and quality of direct-care workers. It also requires the work group to report back to the HHS Committee regarding the means to standardize rates and wages within the system.

· LD 1364, which proposes standard administrative rates and wages at $12/hour, was held over until the 2nd Regular Session so it could be considered as part of the work on LD 1078.
Discharge Planning. LD 400 requires DHHS to report on efforts to improve the discharge planning process and provision of information to consumers and their families. DHHS will carry out this work through a separate stakeholder group first organized during the 123rd Legislature pursuant to LD 335 (2007 Resolves Chapter 61) and now continued by the 124th Legislature pursuant to LD 1245 (2009 Resolves Chapter 122).
Other Issues. Finally, DHHS will carry out a number of budget-related tasks identified in LD 400:
· Work on a comprenhensive budget presentation for LTC services and supports for adults with long-term care needs that is complementary to the State’s vision for a consumer-centered approach to LTC.
· Review progress on funding and access to home- and community-based services, including the status of wait lists and strategies to eliminate them.

· Identify possible funding sources for assistive technologies and Aging and Disability Resource Centers.

1

