	DEPARTMENT OF HEALTH SERVICES
STATE OF WISCONSIN
Division of Public Health
F-00052 (07/2016)

	application for aging and disability resource center

	Completion of this form is voluntary; however, the information requested is required as part of the ADRC application process.

	PART I – APPLICANT INFORMATION

	Name – Aging and Disability Resource Center (ADRC)

     
	Date of Application
     

	Name – Applicant

     

	Name – Contact Person

     
	Telephone Number

     

	Address (Street, City, State, Zip)

     

	Email Address

     

	

	Counties to be Included in ADRC Service Area
	Date of Anticipated ADRC Start

	At ADRC Start Up
	     

	     

	At Full Implementation

	     

	Is one or more MCO(s) being planned for start up in the ADRC service area?

 FORMCHECKBOX
 Yes—answer questions 1-4 below

 FORMCHECKBOX
 No—Go to next section

	1.
What is the anticipated MCO application submittal date?
	     
	

	2.
What is the anticipated start date for the MCO?
	     
	

	3.
What counties are expected to be in the MCO at startup?

	
	     

	4.
What counties are expected to be in the MCO at full implementation?

	
	     

	5.
Is there a county board resolution supporting development of the MCO?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	

	SUBMITTED BY

	Name – Authorized Representative
     
	Title
     

	Name – Organization

     
	Telephone Number

     

	Email address

     

	SIGNATURE – Authorized Representative
	Date Signed

	Attach the following to the completed application form:

	A.
County Board and/or Tribal Government Resolution(s) Authorizing the ADRC Application

	B.
Letters of support from the commission(s) on aging and local long-term care committee(s) or long-term care council(s)

	C.
Organization Chart

	D.
Designation of Confidential and Proprietary Information

	E.
Other attachments (optional)

	PART II – EXECUTIVE SUMMARY

	In two pages or less, provide a summary description of the proposed ADRC, including the service area, client populations, organizational structure, office location (s), approach to providing ADRC services, and relationship to managed care expansion. Highlight any distinctive characteristics of or significant challenges faced by the proposed ADRC.

	

	PART III – PROJECT PROPOSAL

	A.
Administrative Framework Proposed for the Aging and Disability Resource Center (recommend 7 pages)

	
1.
Service Area—Identify the county(ies) and/or tribes to be served by the proposed ADRC. If the ADRC service area is expected to expand over time, indicate which counties and/or tribes will be added and when.

	

	
2.
Governing Board—Describe the proposed structure and membership of the ADRC governing board. Identify other responsibilities the board will have, if any, in addition to those related to the ADRC.

	

	
3.
Organizational Structure—Describe how the ADRC will be organized, including areas of responsibility and reporting relationships. What is the reporting relationship between the ADRC director and the governing body of the ADRC to other agencies of county government? If a regional ADRC is proposed, describe how authority and responsibility will be assigned. Attach a copy of the organization chart.

	

	

Describe any administrative support that will be provided by the county(ies), tribe(s) or other entities to the ADRC for management information system support, financial reporting, human resources, and other administrative support. Indentify what, if any, of this administrative support will be charged to the ADRC grant.

	

	
4.
Director—Identify the qualifications of the person to be hired to serve as the Director of the ADRC. Describe the job duties of the Director and the Director’s authority and responsibility relative to the development of the internal operating budget, staff selection and supervision, and responsibility for the various functions of the ADRC. Attach a copy of the Director’s position description, if available.

	

	5. Staffing—Describe how the ADRC will be staffed to provide the required ADRC services, including the number of full and part time positions and the functions of these positions. Identify any positions which will be shared with other entities and perform duties in addition to their ADRC responsibilities.

Describe the types of initial and ongoing training that ADRC managers and staff will be provided with respect to each of the ADRC functions, target populations, quality improvement processes, data systems, and customer service.

	

	
6.
Location / Physical Plant—Identify the location of the ADRC, including branch offices, if known, and describe its characteristics, including physical space, parking, accessibility, external appearance, signage, etc., that will be present when the ADRC is open to the public and operational. If no location has been determined, describe the characteristics of the location you will be seeking. Describe how the ADRC will make itself welcoming to the public. Describe plans for the ADRC’s website and telephone system. What, if any, current county or tribal agency(ies) or staff will be incorporated into the ADRC?

	

	
7.
Accessibility and Cultural Competence—Describe how the ADRC will be made accessible to and user friendly for people with physical or sensory disabilities, who speak little or no English, or whose culture may affect their ability to use the ADRC.

	

	
8.
Management Information Systems and Reporting—Describe how the requirements for a resource database and client tracking system will be met. Is the ADRC planning to use SAMS-IR software for this purpose?

	

	
9.
Complaints and Grievances—Describe the process the ADRC will follow for handling ADRC customer complaints and grievances.

	

	
10.
Collaboration with Local Agencies and Stakeholders

	

Stakeholders—Describe how consumers, advocates, service network representatives and other stakeholders have been involved in planning for the ADRC and the roles they will play in the ongoing operations of the ADRC.

	

	

Local Agencies—Describe local agency involvement in planning for development of the ADRC. How will the ADRC partner with county or tribal agencies and community organizations serving the target populations during its ongoing operation?

	

	

Managed Care Organizations—Describe how the planning for and proposed implementation of the ADRC have been / will be coordinated with the planning and implementation of publicly funded managed long term care in the ADRC service area.

	

	B.
Provision of ADRC Services

	
1.
Marketing, Outreach and Public Education (recommend 1 page)—Describe the marketing, outreach and public education strategies the ADRC will employ to make ADRC services known to members of its target populations, including people who are isolated or otherwise hard to reach and to community agencies and service providers in your area. Identify how the ADRC will work with hospitals, nursing homes, assisted living providers, and home health care agencies in its community to encourage appropriate and timely referrals and how it will reach out to residents of nursing homes and assisted living facilities when Family Care and IRIS first become available in its service area. Describe how you will measure the success of your marketing efforts.

	

	
2.
Information and Assistance (recommend 5 pages)—Describe how the ADRC will provide information and assistance (I&A) services. Include how you will meet the needs of members of each target group, and how the ADRC will coordinate with, rather than duplicate, I&A services already available in the county, and other organizations you will coordinate with to implement I&A services. Include all components of I&A from this section of these application materials in your response.

	

	

How will I&A activities be staffed? Will the initial calls be answered by a receptionist or by an I&A professional? Will I&A staff be generalists, or will they specialize in specific target populations or services?

	

	

How will you assure that staff has the technical qualifications to provide I&A services and expertise in serving all target groups? What are your plans for training to enhance staff qualifications?

	

	3. Long-Term Care Options Counseling (recommend 5 pages)—Describe how and when the ADRC will provide long-term care options counseling. Describe how long-term care options counseling differs from I&A and how it will be coordinated with other ADRC services.

	

	4. Pre-Admission Consultation and Assistance with Resident Relocations (recommend 1 page) – Explain how the ADRC will provide pre-admission consultation to people considering a move to a nursing home or assisted living facility. . Explain how the ADRC will assist individuals who wish to relocate from a nursing home and how it will, if necessary, help those who need to relocate from a nursing or assisted living facility that is downsizing or closing.

	

	
5.
Elderly Benefits Counseling (recommend 1 page)—Describe how the Elderly Benefit Specialist (EBS) program will be staffed and supervised, where EBS services will be provided, and how EBS services will be integrated with I&A, DBS and other ADRC activities.

	

	
6.
Disability Benefits Counseling (recommend 2 pages)—Describe your plan to implement a Disability Benefit Specialist (DBS) program, including where the DBS will be located, how the DBS will be supervised, and how the DBS will be coordinated with other ADRC activities. How will you assure public awareness of and access to DBS services?

	

	
7.
Access to Publicly Funded Long-term Care (LTC) Programs: Functional Screen, Financial Eligibility Determination and Enrollment-Related Functions (recommend 3 pages)—Describe how individuals will be screened for functional eligibility for long-term care services in your county(ies) and/or tribes. What is the timeline and process for transition to performing the LTC functional screen in the ADRC? How many ADRC staff will be trained and certified to use the LTC functional screen? How will functional screens be integrated with LTC options counseling and other services of the ADRC?

	

	

Describe how the ADRC will facilitate the financial eligibility determination process, including what it will do to assist consumers and how it will coordinate with the income maintenance unit.

	

	

If there will be one or more MCO(s) in the ADRC service area, how will the ADRC work with the county’s long-term care and income maintenance units and DHS to assure that the eligibility and enrollment process is predictable, streamlined, and barrier free for consumers transitioning from Waivers to managed care? Explain how the ADRC will manage wait lists. What will be the wait list policies and priorities?

	

	
8.
Enrollment and Disenrollment Counseling (recommend 1 page)—Describe how the ADRC will provide choice counseling for people who want to enroll in a MCO or IRIS and options counseling for those who disenroll.

	

	9. Access to Other Public Programs and Benefits (recommend 2 pages)—Identify the key programs and agencies to which the ADRC will be making referrals, including, at a minimum, access to Medicaid, Medicare, SSI, SSI-E, Social Security, SSDI, FoodShare, veteran’s services, housing assistance, Older Americans Act programs, Independent Living Center services and mental health services. Describe how the ADRC will establish referral protocols with these agencies, resolve issues of access and follow up to ensure consumers get what they need in a timely manner.

	

	
10.
Short-term Service Coordination (recommend 1 page)—Describe the type(s) of short-term service coordination the ADRC plans to provide to assist individuals and their families in arranging for services. How will the ADRC ensure that these services do not become long term?

	

	
11.
Access to Emergency Services (recommend 1 page)—Describe how ADRC staff will be trained to recognize and appropriately deal with crisis situations, including mental health and substance abuse crises; identify emergency service providers in your community with which the ADRC will coordinate, and describe how calls will be handled during and after business hours to ensure that people are connected promptly with appropriate providers of emergency services.

	

	
12.
(Elder) Adults-at-Risk and Protective Services (recommend 1 page)—Describe how the ADRC will identify people who may need (elder) adults-at-risk, and/or adult protective services. Identify the agency(ies) responsible for (elder) adults-at-risk and adult protective services in the ADRC service area and describe how the ADRC will connect people in need with these services. In your description, include how the ADRC will respond to domestic violence, crises involving consumers of current long-term support programs, and contacts from law enforcement and hospital emergency rooms.

	

	
13.
Transitional Services (recommend 1 page)—Describe how the ADRC will reach out to and the types of assistance it will make available to young people with disabilities who are leaving the school system and need access to adult services. How will responsibility for this activity be assigned within the ADRC? How will school systems be informed about the ADRC and engaged in the process of providing transitional services? What other organizations will be involved?

	

	
14.
Prevention and Early Intervention (recommend 2 pages)

	

Prevention as a Component of Other ADRC Activities—Describe how the ADRC will develop resources and expertise regarding preventable causes of long-term illness and disability and identify risk factors and appropriate prevention and early intervention strategies for individuals using the services of the ADRC. How will prevention be integrated into the other activities of the ADRC? How will the ADRC coordinate with public health agencies and community service providers to secure resources, referrals and cooperation for effective prevention programs?

	

	

Special Prevention Programs—Describe what plans, if any, there may be for the ADRC to implement an evidence-based prevention program to prevent or delay chronic disease and disability and reduce the need for hospital and long-term care facility admissions.

	

	
15.
Client Advocacy (recommend 1 page)—Describe how the ADRC will provide individual and systems advocacy, including provision of information about client rights, assistance in exercising those rights, and linkages with appropriate advocacy resources. In areas where managed care exists or has been proposed, describe how conflict of interest between the ADRC and MCO(s) will be avoided in advocating for individuals who receive services from the MCO(s).

	

	
16.
Community Needs Identification (recommend 1 page)—Describe how the ADRC will secure consumer input and other information to identify the unmet needs of consumers in its service area. Explain how this information will be used to target ADRC outreach, education, prevention, and systems advocacy efforts and who the information will be shared with outside the ADRC.

	

	C.
Customer Service Strategy (recommend 2 pages)—Describe or attach a flow chart that diagrams the process by which a customer will obtain services from the ADRC. Include the following, at a minimum: 1) how a customer will receive I&A, options counseling and/or benefits counseling as their primary service; and 2) how a customer will access long-term care services via the resource center. To the extent possible, indicate how many different people the customer will have to talk to, how often he or she will be required to repeat the same information, and how long the process will typically be expected to take.

	

	D.
Implementation Timeline

	Key Tasks / Milestones in ADRC Implementation
	Target Date

	Appoint ADRC governing board
	     

	Create ADRC organization
	     

	Hire ADRC Director
	     

	Obtain physical space for the ADRC
	     

	· Main office
	     

	· Additional or branch offices, if any
	     

	ADRC telephone system in place

ADRC web site in place
	     

	I&A resource database and client tracking systems in place
	     

	Hire I&A / options counseling staff
	     

	Train I&A / options counseling staff
	     

	Obtain AIRS certification for I&A specialist
	     

	Provide EBS services at the ADRC [transfer position(s) to ADRC or establish MOU]
	     

	Hire DBS
	     

	Train DBS
	     

	Develop required policies and procedures
	     

	Publicize opening of the ADRC
	     

	Other pre-opening activities (list)
	     

	·      
	     

	·      
	     

	Begin serving target populations
	     

	· Elderly
	     

	· Physical disabilities
	     

	· Developmental disabilities
	     

	· Mental illness / substance use disorders (with I&R, DBS, and referral for emergency services)
	     

	· Youth transitioning to adult system
	     

	Begin offering I&A / options counseling and related services
	     

	Begin offering disability benefits counseling
	     

	Provide information about ADRC transition services to young adults with disabilities, school districts, and human service agencies
	     

	Transfer or hire, train, and certify functional screeners
	     

	Begin offering the LTC functional screen
	     

	Begin functional eligibility determination, enrollment / disenrollment counseling and other functions related to enrollment in managed care
	     

	· For Waiver participants converting to managed care
	     

	· For people on the wait list
	     

	· For new LTC applicants
	     

	MCO(s) start date(s)
	     

	Achieve full implementation of all ADRC requirements
	     

	Other (list below)
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	E.
ADRC Annual Budget—including Annual Budget, Personnel Worksheet and Subcontract Worksheet (Please complete Annual Budget, F-00052A)

	
Budget Narrative

	

