

Qualifying Encounters

Assessments

Service Plans

Referrals

Monitoring

Objectives

- Describe the 4 areas of case management services that result in qualifying encounters.
- Identify opportunities to strengthen documentation of qualifying encounters.

Case Management Services

42 CFR 440.169 Case Management Services

“The assistance that case managers provide in assisting eligible individuals obtain services includes...”

Assessment - Service Planning - Referrals - Monitoring

Assessments

“Comprehensive assessment and periodic reassessment of individual needs.”

Formal Tools: ONA, ANA, CNA, SNAP, RIT, etc.

Other assessment examples: assessing living situation, support network, or ability to complete employer tasks

Potential errors

Administrative: scheduling, mailing copies, getting signatures

Attending as a participant when another person is conducting the assessment.

These might present opportunities to complete other billable case management tasks, such as monitoring.

Is it a Qualifying Encounter?

Calling Nadia to schedule ONA (NO)

Administering Nadia's ONA (YES)

Attending Nadia's ONA (NO)

Determining whether changes in Nadia's needs require an ONA by a trained ONA Assessor (YES)

Assessing Nadia's need for training to be successful as the employer of her PSWs (YES)

Planning

“Development (and periodic revision) of a specific care plan”

Individual Support Plan - ISP Changes

Potential Errors

Administrative activities:
scheduling, mailing, writing the
Provider Service Agreement,
getting signatures

Attending or participating in planning meetings where you are not the person developing the plan, such as an IEP meeting. (This may be an opportunity to perform other work that is billable, such as monitoring.)

Is it a Qualifying Encounter?

Facilitation of Aimi's ISP (YES)

Coordinating the scheduling of Aimi's ISP meeting (NO)

Mailing the ISP to Aimi for a signature (NO)

ISP team meeting to discuss changes to Aimi's ISP (YES)

Discussion with Aimi about what to include in each PSW's Provider Service Agreement (YES)

Referrals

“Referral and related activities”

Providers, Programs and Resources to address ISP goals

Potential Errors

Generic mailings or emails that are not related to the person's ISP, such as mass mailing info to everyone on your caseload

Note on *poor practice*:

“Catch-all” statements in every ISP, in an attempt to make generic mailings as billable. This is NOT person centered and is discouraged.

Is it a Qualifying Encounter?

Emailing the Pate information on a holiday party to Caden and others on your caseload, even though it does not relate to any ISP goal or person centered information **(NO)**

Emailed Caden information about the City Transit District's travel training information session to meet his ISP goal of learning to ride the bus to work this year. **(YES)**

Monitoring

“Monitoring and follow-up activities”

**Service monitoring, including Case Management Contacts (CMCs)
Site Monitoring – Incident Follow-up – Indirect Monitoring
Follow-up activities**

Potential errors

Information only: Retelling the details of an incident report without any case manager actions, analysis or planned actions.

Administrative functions: checking timesheets, entering data.

Forgotten follow-up is a missed opportunity for a billable encounter.

Note: Generic (heavily-templated) language can result in inaccuracies, or cut/paste errors, and often provides little or no information to the reader.

Is it a Qualifying Encounter?

Reviewing timesheets from Sophie's PSW and determining that they exceeded allowed hours. **(NO)**

Calling Sophie to ask about how her new Job Coach is working out **(YES)**

Summarizing the information on an incident report. **(NO)**

Your assessment of the incident and action taken or planned. **(YES)**

Identifying the “billable” activity

I met Jill and her PSW, Pat, at Hill Cafe. We scheduled her ISP meeting for 2PM Tuesday at her home. Jill is excited that she got a new TV.

I asked Jill about her services, and whether they are meeting her needs, she said she is having a hard time understanding her new PSW, Tammy. Jill reports she is too soft spoken, but otherwise she really likes working with her.

Jill decided she'd like to invite Tammy and Pat to her ISP meeting.

Identifying the “billable” activity

I met Jill and her PSW, Pat, at Hill Cafe.

We scheduled her ISP meeting for 2 PM Tuesday at her home.

Jill is excited that she got a new TV.

Jill decided she'd like to invite Tammy to her ISP meeting...

I asked Jill about her services, and whether they are meeting her needs, she said...

Consider a Structured format

Data

Assessment

Plan

Data

Provide enough detail so that the reader knows what has happened.

Include required elements: names and roles, date, place, method of contact.

Assessment

Your analysis of the situation is often the service that qualifies as case management.

What is the data telling you?

Apply your knowledge of the individual along with your experience/education. Your P-note should state what your hypothesis is based on.

Plan (Action)

What action do you plan to take based on your hypothesis?

What actions are expected from others? Are you monitoring this?

If no action is necessary, is the reasoning clear in your note?

Is any future follow-up necessary?

Missed Opportunities

Is there a Case Management Service that is reasonable to provide in conjunction with a necessary non-billable activity?

- Is it time for a Case Management Contact?
- Is there other monitoring that is needed?
- Is there follow-up to be completed from previous monitoring ?
- Have you recently found a resource that supports an ISP goal?

Review your note...

Is YOUR “service to the individual”
easy to find in your note?

Is it one of the four “Case Management
Services”?

Does the eXPRS claim date match your date
of service?

Assessment - Service Planning - Referral - Monitoring

Resources

Quality Assurance Case Management Training:

<https://go.usa.gov/xN7SW>

Indirect Case Management Monitoring Worker Guide:

<https://go.usa.gov/xN7c3>

Personal Support Worker Progress Notes:

<https://go.usa.gov/xN7cg>

PSW Progress Notes Tool Kit: <https://go.usa.gov/xN7cb>

42 CFR 440.169 Case Management Services:

<https://www.law.cornell.edu/cfr/text/42/440.169#>