ASSISTERS PROGRAM: IN-PERSON ASSISTANCE AND NAVIGATOR STAKEHOLDER WEBINAR

California Health Benefit Exchange | March 14, 2013 | 1:00pm – 2:30pm

AGENDA

- 1. New Announcements
- 2. Assisters Program Overview
- 3. Stakeholder Webinar Feedback, February 7, 2013
- 4. Assister Processes
- 5. Assister Interest To Date
- 6. Help Desk Information
- 7. Projected Timeline
- 8. Questions

Covered California is now online

http://www.coveredca.com/

COST-ESTIMATE CALCULATOR

Starting in 2014, most people will be required to have health insurance. Find out how much your health insurance might cost by using our calculator.

Covered California Town Hall Meetings

- Covered California proposes to hold all remaining 2013 Board meetings in Sacramento
- Covered California will hold town hall meetings around California in 2013
- Covered California Board Members and senior staff will lead town hall meetings
- Tentative town hall schedule to be announced in the coming weeks

TENTATIVE TIMELINE		
Location	Month	
Inland Empire	April	
San Diego	June	
TBD	August	
TBD	September	
Bay Area	October	

Assisters Program Target Population

Covered California Plan Eligible Population by Region

California's vast, geographically diverse mix of rural and urban communities are unique and present outreach challenges.

Source: CalSIM model, Version 1.8

California's Uninsured Population

Covered California eligible population by ethnicity

Key Components to Success

ASSISTERS PROGRAM

Overview

Assisters Program, Outreach, Education, Marketing, and Enrollment Guiding Principles

- Promote **maximum enrollment** of individuals into coverage;
- Build on and leverage existing resources, networks and channels to maximize enrollment into health care coverage, including close collaboration with state and local agencies, community organizations, businesses and other stakeholders with common missions and visions;
- Consider where eligible populations live, work, and play. Select tactics and channels that are based on research and evidence of how different populations can best be reached and encouraged to enroll and, once enrolled, retain coverage;
- Marketing and outreach strategies will reflect and target the **mix and diversity of those** eligible for coverage;
- Establish a trusted statewide Assisters Program that reflects the cultural and linguistic diversity of the target audiences and results in successful relationship and partnerships;
- Ensure that **Assisters are knowledgeable** of both subsidized and non-subsidized health coverage and qualified health plans and that Assisters are **equipped with the information and expertise needed to successfully enroll individuals into coverage;** and
- Continue to learn and adjust strategies and tactics based on input from our national partners, California stakeholders, on-going research, evaluation and measurement of the programs' impact on awareness and enrollment.

ASSISTERS PROGRAM OVERVIEW

Assister Enrollment Entities (AEE) and Individual Assisters:

Types of Assister Enrollment Entities and Assisters:

- In-Person Assistance
- Navigators

Collectively referred to as "Assisters Program"

What are Assister Enrollment Entities?

- Entities and organizations eligible to be trained and registered to provide in-person assistance to consumers and help them apply for Covered California programs.
- Entities that have access to Covered California's targeted populations.

Who are Individual Assisters?

- Individuals who are employed, trained, certified, and linked to Assister Enrollment Entities to provide in-person assistance to consumers and help them apply for Covered California programs.
- Individuals who provide assistance in culturally and linguistic appropriate manners to consumers.

ASSISTERS PROGRAM OVERVIEW

Similarities between In-Person Assistance Program and Navigator Program: Roles and responsibilities include:

Roles & Responsibilities:	In-Person Assistance Program	Navigator Program
1. Conduct public education activities to raise awareness of the availability of Covered California products	_	Х
2. Distribute fair and impartial information concerning enrollment into qualified health plans	Х	Х
3. Facilitate enrollment into qualified health plan available through Covered California	Х	Х
4. Provide referrals to Consumer Assistance Programs	Х	Х
5. Provide information that are culturally and linguistically appropriate	Х	Х

ASSISTERS PROGRAM OVERVIEW

Differences between In-Person Assistance Program (IPA) and Navigator Program:

	In-Person Assistance Program	Navigator Program
Funding Source	Level 2 - Initial Application Operating Costs/Self-Sustainability Funds- Renewals	Operating Costs (e.g., self-sustainability funds)
Compensation	Fee-for-enrollment program providing application assistance payment for application resulting in successful Covered California initial enrollment or renewal	Grant –based program performance- based block funding based on grantees' Covered California QHP enrollment targets.
Payment Method	"Flat Fee Basis" Per Successful Application (\$58) Per Successful Annual Renewal (\$25)	Grant Program
Implementation Timeline	Occurs Before Open Enrollment (pre-October 2013)	Occurs After Open Enrollment (December 2013) *

*Occurs during the later part of 2013 because health plan fees will not be collected until the first quarter of 2014.

Note: An IPA gap analysis will occur to determine what types of entities should be funded for the Navigator Program. Where gaps are identified (e.g., geographic areas and/or targeted market segments), enrollment grants for the Navigator Program will be awarded to entities to minimize gaps in providing enrollment assistance.

Stakeholder Feedback: General Support

- 1. Covered California presented primary key issues at a stakeholder webinar held on February 7, 2013 to solicit feedback on the Assisters Program.
- 2. Thirty-three (33) letters or comment forms were received.
- 3. Overall comments:
 - Were in support of safety measures to protect the general public
 - Against the concept of retail partnerships as paid Assisters
 - Minimal feedback on recruitment strategies.
 - Comments focused on partnering with various entities to build a network of Assisters
 - Support for establishing and ensuring a comprehensive curriculum and training to consider:
 - Inclusive of eligibility of immigrants and Covered California Plans
 - A "Master Trainer" format
 - Utilization of entities' locations as training venues
 - Concern that 2-3 day training was not sufficient
 - Stakeholders commented that requiring entities to obtain liability insurance was not feasible.

STAKEHOLDERS PROVIDING COMMENTS

- 1. AIDS Services Foundation Orange County
- 2. Asian Law Alliance/Asian Pacific American Legal Center
- 3. Barney & Barney, LLC
- 4. Behavioral Health & Recovery Services
- 5. Blue Shield of California
- 6. California Association of Health Plans
- 7. California Institute for Mental Health
- 8. California Labor Federation
- 9. California Primary Care Association
- 10. Central California Alliance for Health
- 11. Consumers Union/California Pan-Ethnic Health Network/Western Center on Law and Poverty
- 12. Exam FX
- 13. First 5 Tuolumne County
- 14. Gary Bess Associates
- 15. HealthNet, Inc.
- 16. Inland Empire Health Plan
- 17. Insure the Uninsured Project

- 18. International Children Assistance Network
- 19. Joanie Reuben
- 20. Kirkland Insurance Services, Inc.
- 21. Long Beach City College, Institutional Resource Development
- 22. Margaret Ballou
- 23. Max Herr Insurance Services
- 24. Northern California Healthcare Navigators
- 25. San Francisco Community Clinic Consortium
- 26. San Francisco Department of Public Health
- 27. San Mateo County Health Systems
- 28. SEIU California
- 29. Steve Sauer
- 30. The Greenlining Institute
- 31. The Latino Commission
- 32. United Food & Commercial Workers Union
- 33. Vantage Business Support & Insurance Services

STAKEHOLDER FEEDBACK: KEY ISSUES

- 1. Fingerprinting/Background Checks
- 2. Retail Store Partnerships and Roles As Assisters
- 3. Recruitment
- 4. Training
- 5. Liability Insurance
- 6. Compensation

Key Issue #1 : Fingerprinting/Background Checks

Original Policy Consideration

The Assisters Program should require background clearance and fingerprinting of individual Assisters to ensure consumer protection and to disqualify dishonest individuals from being an Assister.

Option #1

Conduct a background check and fingerprinting for each individual Assister. Fingerprinting/Background checks costs approximately \$65/per individual. Cost to be paid by the Assister Enrollment Entity.

Option #2

Conduct a background check and fingerprinting for each individual Assister. Covered California pays for costs in the first year. After year 1, reassess to determine whether or not Covered California continues to pay for background checks and fingerprinting.

Stakeholder Feedback: Stakeholders predominantly supported the need for checks to be conducted. However, there were concerns.

Stakeholders concerns included:

- Costs to the Assister Enrollment Entities.
- Concern that the information may be incomplete, inaccurate or interpreted incorrectly.
- That an appeals process would not be available for a potential AEE or individual should they not be selected to participate in the Program based on information contained in their background clearance check and fingerprinting.

Recommendation

Option #1

Conduct a background check and fingerprinting for each individual Assister.

Cost to be paid by the Assister Enrollment - Covered California will negotiate with LiveScan Companies to provide discounted rate and reduce costs to entities.

Recipients of Outreach and Education Grant Awards can use funds to pay for fingerprinting/background costs subject to budget update.

Entity Eligible entities will receive payment of \$58 for each successful application that results in enrollment into Covered California – ongoing payment exceeds the initial cost for background check and fingerprinting. Covered California provides free Assisters training.

- Disqualifying clearance checks-TBD
- Consider an appeals process for Assister Enrollment Entities (under policy evaluation)

Key Issue #2: Retail Store Partnerships and Roles As Assisters

Original Policy Consideration

Partner with retail stores to provide general outreach and education as well as in-person assistance through certified In-Person Assisters.

Stakeholder Feedback:

- Allow retail partnerships, but at a non-compensated level.
- Concerned over true viability of the program in a retail environment.
- Retailers may not be perceived as trusted resources, and may not share the same mission, guiding principles and vision as Covered California.

Revised Approach:

- Covered California is maintaining policy of <u>not</u> paying providers (including Retail Stores that have pharmacies considered to be providers) as Assisters.
- Retail Partnership engagements are still under review. Covered California is developing ways we can work with retail stores and the wide range of other partners.

Key Issue #3: Recruitment Strategies

Original Policy Consideration

Conduct statewide recruitment efforts in phases, working from broad outreach to targeted recruitment for entities that target specific populations.

Summary of Stakeholder Feedback:

- Minimal feedback was received on recruitment.
- Covered California should partner with various health plans to recruit agents for the In-Person Assisters Program.
- Utilize the current network of Eligibility Workers to build a robust network of In Person-Assisters.

Recommended Approach:

- Covered California will look to all opportunities for building a robust network of In-Person Assisters, particularly those that have had prior experience with healthcare and providing application assistance.
- Covered California will use the Community Outreach Network to recruit, establish and maintain a robust Assisters Program.

Key Issue #3 (continued): Recruitment Strategies

Recommendation

Preliminary Recruitment (preliminary strategies – 1st Quarter 2013):

Broad outreach to potentially eligible entities:

- Outreach & Education Grant Application "Assisters Interest Form"
- Provide link to "Assisters Interest Form" on Exchange's website
- Webinars soliciting interest from entities
- Announce recruitment via Covered California ListServe
- Promote "Assisters Interest Form" in MRMIB's Enrollment Entity Newsletter and Health-e-App e-mail blast – targeting existing Assisters network

Active Recruitment (preliminary strategies – 2nd Quarter 2013):

- Identify gaps based on entities who have expressed interest
- Deploy Assister Program Specialists to conduct targeted recruitment in each county (calls and in-person recruitment)
- Work with organizations to reach entities that have access to targeted population
- Leverage work of Community Outreach Network to identify and recruit interested entities
- Advertisements in specific newsletters and ads in relevant publications
- Letters to existing enrollment entities and organizations whose mission align with Covered California
- Presentation at Conferences

Key Issue #4: Training

Original Recommendation:

- Provide free 2-3 day training sessions either in-person or through a self-guided computer-based training format. Curriculum would include 9 topic areas ranging from ACA guidelines, Assister Roles, Eligibility, and Post-Enrollment Activities. Requirements would also include refresher training and annual recertification training.
- Option of in-person or self-guided computer-based training up to the Assister Enrollment Entity.

Summary of Stakeholder Feedback:

- General support was received for ensuring a comprehensive training curriculum is established.
- Some feedback voiced concern over whether or not a 2 3 day training session would be sufficient to fully prepare an In-Person Assister.
- Recommendations on various curriculum topics were received.
- Many were in support of a "Master Trainer" format.

Key Issue # 4 (continued): Training

Recommended Approach:

- In-person 2-3 day trainings are currently planned for In-Person Assisters and will be available in various locations throughout the state. (NOTE: Length of training subject for consideration based on curriculum)
- An anticipated 40% of In-Person Assisters will receive in-person training. Covered California should make an attempt to provide special considerations for organizations in rural areas and be sensitive to an organization's costs of sending individuals to training, by providing training in nearby locations.
- The remaining 60% of In-Person Assisters are expected to benefit from the convenience of receiving training modules through computer-based training.
- Careful review of testing criteria and feedback received during training to further refine curriculum and training methods will ensure the In-Person Assisters are adequately trained and prepared to assist individuals with enrollment.
- Master Trainer model is not recommended at this time as it does not guarantee that second generation trainees receive complete, consistent and accurate training. However we can further evaluate in Year 2.
- By centralizing the training, Covered California can ensure that all trainers receive proper training and are skilled and qualified to train others.

Key Issue #5: Liability Insurance

Original Recommendation:

• Require Assister Enrollment Entities to obtain the following types of insurance coverage: general liability, negligence, Errors and Omissions.

Summary of Stakeholder Feedback:

 General agreement that requiring liability insurance for In-Person Assisters was not feasible, as In-Person Assisters would not qualify for this type of insurance.

Recommended Approach:

- In-Person Assisters would NOT need to individually secure liability insurance; it would be secured at the Assister Enrollment Entity level (which was the original intent).
 - A minimum threshold for General Liability insurance with a requirement to indemnify Covered California.
 - Errors and Omissions (Seeking Federal guidance)

Key Issue #6: Compensation

Original Policy Consideration

- Establish a list of entities eligible and not eligible to receive compensation through Covered California.
- Compensation is paid to the Assister Enrollment Entity and not the individual Assister.
- Compensation is paid to Assister Enrollment Entity when consumer is enrolled and coverage starts.

Stakeholder Feedback:

- Considerations should be made related to the limited resources of smaller entities.
- Rationale for designating which entities are compensated and which are not eligible for compensation.
- Some stakeholders recommended agents to be compensated
- Some stakeholders recommended only non-profit organizations be eligible to receive compensation.

Key Issue #6 (continued): Compensation

Recommendation

Proposed Entities Eligible to Be Assister Enrollment Entities and Compensation

Entity Type	Eligible for Compensation (Yes/No)
Agents *	No
American Indian Tribe or Tribal Organizations	Yes
Attorneys (e.g., family law attorneys who have clients that are experiencing life transitions)	Yes
Chambers of Commerce	Yes
City Government Agency	Yes
Commercial fishing, industry organizations	Yes
Community Clinics	Yes
Community Colleges and Universities	Yes
County Health Department that provide health care services to consumers	No
Faith-Based Organizations	Yes
Hospitals	No
Indian Health Services Facilities	Yes
Labor Unions	Yes
Non-Profit Community Organizations	Yes
Providers	No
Ranching and farming organizations	Yes
Resource partners of Small Businesses	Yes
School Districts	Yes
Tax Preparers	Yes
Trade, industry, and professional organizations	Yes

*Agents will be compensated through the Health Plans.

Key Issue #6 (continued): Compensation

Recommendation

Scenarios – Continues to be refined and additions made	New Enrollment* (\$58)	Annual Renewal* (\$25)	No Compensation (\$0)
Initial enrollment into Covered CA - Open Enrollment	Х		
MAGI Medi-Cal eligibility re-determination results in consumer now qualifying for Covered CA	Х		
Annual renewal into Covered CA		Х	
Annual renewal into Covered CA <u>and</u> adding new dependents		Х	
Initial enrollment into Covered CA – Special Enrollment	Х		
Member currently enrolled in Covered CA and adds new dependent during Special Enrollment	Х		
Individual disenrolls from Covered CA and later re-enrolls back into the program	Х		
Case management (e.g., report income changes, changes to APTC amount taken, plan transfers, referrals to Consumer Assistance Programs, etc.) * Per successful application and consumer's coverage star	tc		Х

* Per successful application and consumer's coverage starts

ASSISTER PROCESSES

Assister Enrollment Entity Registration Process

Entity completes application from Covered California website.

Covered California reviews and approves applications that meet eligibility requirements

Entity completes training and is registered as an Assister Enrollment Entity

In-Person Assister Affiliation Process (Process is being refined)

Individual is not affiliated with an Assister Enrollment Entity (AEE)

- Individual calls Assisters Help Desk for AEE contact information
- Assisters Help Desk provides contact information for AEEs in their area
- Individual contacts AEE
- AEE provides individuals seeking to serve as Assisters with Entity information.
- Individual seeking to serve as Assister completes the Assister Application including Entity information for entities they plan to affiliate with.
- Individual submits application to AEE
- AEE reviews application and approves affiliation.
- Individual affiliates with AEE

In-Person Assister Certification Process (Process is being refined)

Individual Assister must be affiliated with Assister Enrollment Entity (AEE) AEE ensures that Assister eligibility requirements are completed for affiliated individuals. Assister is eligible to attend training.

Training dates are provided to individual and individual signs up to attend training. Individual attends and must successfully complete training. Upon successful completion of training individual must take and pass certification exam Upon passing certification exam individual is certified Assister, receives certification number.

ASSISTER INTEREST TO-DATE

- Preliminary notification of an Entity's intent to participate in the Assisters program was solicited through submission of an Assister Interest Form which was released initially in late January (via the Outreach and Education Grant Application).
- Current demographic data of the Entities that have submitted the Assister Interest Form is presented.

Populations served by interested Entities

County	Totals	County	Totals
Alameda	7,230	Riverside	453,833
Butte	39,440	Sacramento	102,846
Colusa	600	San Benito	2,250
Contra Costa	5,000	San Bernardino	602,156
Del Norte	1,288	San Diego	230,351
El Dorado	124	San Joaquin	90,555
Fresno	25,000	San Luis Obispo	39,700
Glenn	600	San Mateo	318,138
Humboldt	1,572	Santa Barbara	41,888
Imperial	7,405	Santa Clara	36,500
Kern	34,700	Santa Cruz	21,700
Kings	10,000	Shasta	10,987
Lake	6,386	Siskiyou	1,667
Los Angeles	1,555,039	Solano	46,150
Madera	1,664	Sonoma	35,845
Marin	11,390	Sutter	600
Mendocino	9,680	Trinity	1,667
Monterey	49,898	Tulare	5,000
Nevada	1,320	Ventura	62,338
Orange	136,479	Yuba	600
Plumas	600	Statewide	711,883
Total F	Projected Population:	4,7	22,067

Cou	nty
Alpine	Mono
Amador	Napa
Calaveras	Placer
Inyo	San Francisco
Klamath	Sierra
Lassen	Stanislaus
Mariposa	Tehama
Merced	Tuolumne
Modoc	Yolo
Total Projected Population: 600, 000	

Remaining Counties

Languages spoken by organizations interested in becoming AEEs

Language	% of Staff (Grant App)
English	54.81%
Spanish	36.11%
Other	0.34%
Russian	0.56%
Chinese	2.28%
Armenian	1.06%
Farsi	0.70%
Hmong	0.24%
Vietnamese	1.07%
Korean	0.77%
Arabic	0.30%
Lao	0.03%
Tagalog	1.69%
Khmer	0.03%
Total	100%

Entity Interest and Gap Analysis

ASSISTER INTEREST FORM DATA

ETHNICITY OF COVERED CALIFORNIA ELIGIBLE POPULATION

Hispanic 1,880,000 (47%) Asian 470,000 Other____ (12%) 120,000 (3%) White 1,340,000 African (33%) American 210,000 (5%)

Represents responses from 145 Entities based upon expressed interest received through 3/12/13

Entity Interest and Gap Analysis:

FEDERAL POVERTY LIMITS (FPL) Assister Interest Form Data To-Date

FPL Groups	Number Served	% of Total
Above 139 and up to 200% of FPL	1,818,842	40%
Above 201 and up to 400% of FPL	1,382,151	29%
Above 400% of FPL	300,090	7%
Total Served:	4,600,900	*76%

*Remaining 24% falls below the 138% FPL

Entity Interest and Gap Analysis

AGE GROUPS Assister Interest Form Data To-Date

ASSISTER HELP DESK

General questions on how to access and complete Assisters Interest Form

Monday-Friday, 8:00am – 5:00pm

Phone Number : 888-402-0737

assisterinfo@ccgrantsandassisters.org

PROJECTED TIMELINE

In-Person Assistance Program	Date
Assister Enrollment Entity Application Release	Spring 2013
Assister Enrollment Entity Training Begins	Summer 2013
In-Person Assister Training and Certification Begins	August 2013
Open Enrollment Begins	October 1, 2013
Navigator Program	Date
Navigator Program Navigator Grant Application Release	Date June 2013
Navigator Grant Application Release	June 2013
Navigator Grant Application Release Navigator Grant Application Submission Due	June 2013 Mid-July 2013

QUESTIONS and SUGGESTIONS?

Submit written comments/suggestions to:

eligibility@covered.ca.gov

by 5:00pm Monday, March 18, 2013

