
[image: image1.wmf]

4. After the individual has been determined to meet level of care, CARES will forward the Notification of Level of Care, the assessment, the referral form and the approval e-mail to the AAA/ARC/ADRC or designated CCE lead agency. The waiver in which the client is to be enrolled will also be identified.

5. The AAA/ARC/ADRC or designated CCE lead agency will assist the client in completing and filing a Request for Assistance form with DCF, if the individual is not currently financially eligible for the waiver.

6. The AAA/ARC/ADRC or designated CCE lead agency will ensure the assessment information provided by CARES is entered in CIRTS with the risk level set to “TR5” and the referral source set to “CARES.” Please note: the CIRTS settings needed will change when the new version of CIRTS is released.
7.
If the individual has been determined eligible for the waiver, the AAA/ARC/ADRC will ensure that enrollment in the waiver begins immediately. If the individual was NOT determined eligible for the waiver, the individual will be choice counseled for other available programs.

Identifying “Transition 0607” individuals in CIRTS will allow the paid claims for these individuals to be tracked separately in the Medicaid Waiver Surplus/Deficit reports. Paid claims for these individuals will not be included in each AAA/ARC/ADRC’s fiscal year 2006-2007 expenditures. AAA/ARC/ADRCs will be held harmless for the cost to serve these clients in state fiscal year 2007-2008 as well.

“Transition 0607” individuals are considered imminent risk and will be included in imminent risk reports and outcome measures.

For clients that decide to stay in the hospital or nursing home after they have been approved to transition under “Transition 0607,” the risk level in the assessment record should be left set to “TR5.”

We thank you in advance for assisting us in this important initiative. If you have any questions or comments regarding this notice, please contact Mindy Sollisch at (850) 414-2181.

CG/mjs

CC:
Sam Fante

Christine Johnson

Kathi Chisolm

Jenny McNeely

MEMORANDUM

TO:		AAA Executive Directors NOTICE#: 062106-1-I-SWCBS

		

FROM:	Carole Green, Secretary

DATE:		June 20, 2006

SUBJECT:	Notice of Instruction: Transition 0607 Initiative

The Florida Department of Elder Affairs (DOEA) will continue the “Transition 0506” initiative for the 2006-2007 fiscal year. This initiative focuses on transitioning individuals residing in hospitals and nursing homes back into the community. The initiative, beginning July 1, 2006, will be referred to as the “Transition 0607” initiative.

One million dollars has been set-aside for the 2006-2007 fiscal year for individuals CARES identifies in hospitals and nursing homes that can be safely served in the Aged/Disabled Adult Services Medicaid Waiver (ADA) and the Assisted Living for the Frail Elderly Medicaid Waiver (ALE). Of the $1 million, $300,000 has been allocated for ADA services and $700,000 has been allocated for ALE services.

Ensuring a smooth transition for this frail population will require a concerted effort by CARES, area agencies on aging/aging and resource centers/aging and disability resource centers (AAAs/ARCs/ADRCs), designated CCE lead agencies and DOEA headquarters staff. The following steps should be followed for each individual transitioned:

CARES assesses and identifies an individual in a nursing home or hospital that is suitable for transition to the ADA or ALE waiver. CARES will ensure the individual is not currently an active aging network client by checking the CIRTS Enrollments screen to ensure the client is not listed with the status set to ACTV or APPL. Individuals whose CIRTS Enrollments status is set to APCL may be transitioned after the MW Specialist is contacted and confirms that the individual will not start the eligibility process or start receiving services during the next three weeks.

CARES requests approval from DOEA headquarters to transition this individual using “Transition 0607” funds.

DOEA headquarters provides approval, if funds are available. An approval e-mail is sent to CARES for each individual approved.

�

Carole Green

SECRETARY

Jeb Bush

GOVERNOR

4040 ESPLANADE WAY

TALLAHASSEE,

FLORIDA 32399-7000

phone 850.414.2000

fax 850.414.2004

TDD 850.414.2001

http://elderaffairs.state.fl.us

Page 2 of 2
Transition 0607

