CAREAssist Advisory Group
	Meeting Minutes 
September 23, 2015, 9:00 AM – 12:00 PM
Portland State Office Building, Room 1- C

	In Attendance:

	
	Attending:  Jonathan Livingston, Oregon Health Authority (OHA), CAREAssist (CA); Annick Benson-Scott, OHA, HIV Care and Treatment; Veda Latin, OHA, HIV/STD/TB Section Manager; Brad Howell, Community Representative; Marilee Smith, Kaiser Permanente; Amy Samkutty, Lorna Loomis, Liliana Pattie Marshall Beatty, Margy Robinson and Chris Carter, Multnomah County; Shelley Bailey, Central Drugs; Becky Gonzales and David Putelo, Viiv Health Care; Lauren Nathe, OHSU Partnership Project; Stuart Pappas, Janssen; Kristin Butler, Merck; Michelle Bice, Gilead Science

By teleconference: Benjamin Gerritz, Cascade Aids Project; Karen Fox, Linn Co Health Dept; Chris Hanson, Ramsell; Andrew McCarthy, Janssen

	Recorder:

	
	Renee Schneider, OHA, CA, Care and Treatment


	
Agenda Items 
	
Discussion Summary
	
Action/Result Item
(A/R)
	On Point 
for Action

	Welcome, Introductions & Announcements 
Annick – 9:00
	· Renee will be leaving. Reception coverage plan will be in place. Until further notice the main line will be answered from 9-4 daily as a part of the coverage plan. We hope this will have low impact on external partners/clients.
	
	

	Review Agenda –  9:10
modification & additions
	June 17, 2015 meeting minutes.
	

	

	General Issues & Concerns
Veda – 9-15


	· We are committed to moving forward and finding ways to maintain and support CAREAssist.
· Members expressed their gratitude for the work Vic had done throughout his career. 
· Members expressed concern about staffing capacity and next steps. 
	· Let us know of any questions, concerns that you may have or that your clients have expressed. 
	CAREAssist Group

	General Program Updates:
Jonathan – 9:35


	
Policy & Procedure:
· Current Restriction policy states that clients who don’t return a CER by the deadline will be restricted for three months. During this time, clients are eligible only for premium payments and copays on meds that treat HIV, viral hep and some opportunistic infections. New Restriction policy will end the restriction once the client submits their complete CER. This will eliminate the need to ask for an extension.  
· Income eligibility limit was increased to 500% FPL on 7/1/2015. To date, 35 clients over 400% have been approved. 
· The Income limit for tax credits through the Federally Facilitated Marketplace (FFM) is 400% FPL but these clients will still be required to apply through the FFM anyway, in case circumstances change.

Staffing: 
Jonathan will no longer carry a caseload and Lisa is now dedicating .5 FTE to current database changes and will participate in new database planning. Clients have been dispersed amongst remaining Case Workers, giving each an average of 700 clients. 

Insurance Enrollment:
· Clients who didn’t file taxes are ineligible for premium tax credits in 2016. Without direct communication from the program instructing clients to file taxes, the program will not impose a consequence. Only those eligible for tax credits are required to accept them. The program will set clear expectations and work with clients who didn’t file taxes to help address barriers and become compliant for open enrollment 16-17.  

Other Updates:
· 5000% hike for Daraprim medication but the manufacturer announced the morning of the Advisory meeting that the price was being reduced in response to public outcry. Either way, NASTAD negotiated price on Daraprim is much lower.
· OR reminders contract has been extended, with few changes in the first year. New reminder categories will be added soon, including CERs, insurance/open enrollment.

	


	Jonathan will look into this.


CAREAssist Group

	Assister Contracts:
Annick & Jonathan – 9:50


	· CAREAssist has offered contracts to Multnomah County, Partnership Project, HIV Alliance, EOCIL and CAP to provide Assister services to CAREAssist clients during open enrollment. The contract will be in effect October 15- April 30 in order to accommodate the 90 grace period to follow up on additional documentation needed. 

· If all contractors accept- Multnomah County and Partnership will handle their own clients, EOCIL will assist clients residing in all of Eastern Oregon, and HIV Alliance will handle the remainder of the balance of state. CAP will handle Kaiser Clients and additional client’s referred by CAREAssist. Jayme will assist clients who do not have a case manager identified and those with complex situations. 

· CAREAssist staff, primarily Jonathan and Jayme will be in close contact with Assisters throughout the term of the contract. 

· Contractors should be aware of clients diagnosed with HCV and their current and future treatment needs.

· CAREAssist will provide weekly reports to Contractors with updated information about who is still in need of Assister services. 

· Contractors will send back a daily report so CAREAssist can update our records of who has been enrolled. 

· CAREAssist will hold a kick off meeting to ensure contractors have the needed information and to answer any questions. 

· Statewide insurance enrollment Q&A call for all case managers mid-October to explain Assister services available. 


	· It was suggested that Assisters ask clients if they are on or will need Hep C coverage to avoid treatment interruptions.

	Jonathan will convey this to Assisters

	Review 2016 
Dental Plan Options:
Annick & Jonathan – 10:10


	· It is time for CAREAssist to renew its contract with MODA for 2016. This year we have an option to keep the dental plan that is currently in place or increase the benefit. There are pros and cons.
· Changes to existing plan: reduced coinsurance on some services, $1 premium increase, additional coverage for occlusal guards.
· New plan option covers $500 more per year/client but requires patients to use only preferred providers. No payment made on services provided by premier providers. 
· Part B clients most impacted by the closed network. 


Jonathan- plan comparisons/discussion
· Update on data sharing with Moda.
	· We would like your feedback on which will serve the population in the most effective way.  
	CAREAssist Group

	Adjourn – 11:00 


	Topics for next meeting 
· Utilization data
· Communication outreach about tax requirements
· Assisters/Enrollment/Dental
· PrEP
· HCV treatment access
	· Send additional agenda items to Annick
	CAREAssist Group

	
	NEXT MEETING: December 16, 2015; 9:00AM – 11:00AM
Conference Room – 368 
[bookmark: _GoBack]
	
	


2

