

MEMORANDUM

To:

Joint Fiscal Committee Members

From:

Nathan Lavery, Fiscal Analyst

Date:

July 15, 2014

Subject:

Position Request #2689

Enclosed please find one (1) item that the Joint Fiscal Office has received from the administration. Thirty-seven limited service positions are associated with this request.

JFO #2689 – Thirty-seven (37) limited service positions in the Agency of Human Services. These positions will perform a variety of functions associated with the Health and Human Services Enterprise Program. The positions are funded by a combination of federal and state funds as follows: 90% federal/10% state funding for the Health Information Exchange/Health Information Technology audit position (1 position); 90% federal/10% state funding for Integrated Eligibility positions (23 positions); 95% federal/5% state funding for the Project Management Office positions (13 positions). This request will be placed on the July 24 Joint Fiscal Committee agenda for review and action.

[JFO received 07/15/14]

Please review the enclosed materials and notify the Joint Fiscal Office (Nathan Lavery at (802) 828-1488; nlavery@leg.state.vt.us) if you have questions. Project representatives will be present to testify and answer questions at the July 24 Joint Fiscal Committee meeting.

PHONE: (802) 828-2295

FAX: (802) 828-2483

STATE OF VERMONT Joint Fiscal Committee Review Limited Service - Grant Funded Position Request Form

JFO 2689

This form is to be used by agencies and departments when additional grant funded positions are being requested. Review and approval by the Department of Human Resources <u>must</u> be obtained <u>prior to</u> review by the Department of Finance and Management. The Department of Finance will forward requests to the Joint Fiscal Office for JFC review. A Request for Classification Review Form (RFR) and an updated organizational chart showing to whom the new position(s) would report <u>must</u> be attached to this form. Please attach additional pages as necessary to provide enough detail.

Agency/Department: AHS CO/DCF/DVHA/DDAIL/VDH

	Name and Phone (of the person completing this request):
	Request is for: ☐Positions funded and attached to a new grant. ☐Positions funded and attached to an existing grant approved by JFO #
	 Name of Granting Agency, Title of Grant, Grant Funding Detail (attach grant documents): Centers for Medicare & Medicaid Services (CMS) Integrated Eligibility (IE) initiative, CFDA 93.778
,	2. List below titles, number of positions in each title, program area, and limited service end date (information should be based on grant award and should match information provided on the RFR) position(s) will be established only after JFC final approval:
	<u>Title* of Position(s) Requested</u> <u># of Positions</u> <u>Division/Program</u> <u>Grant Funding Period/Anticipated End Date</u>
	Please see attached document. 37
	*Final determination of title and pay grade to be made by the Department of Human Resources Classification Division upon submission and review of Request for Classification Review. 3. Justification for this request as an essential grant program need: Without these positions, the IE project, and PMO and HIE/HiT work streams will not have sufficient resources to accomplish tasks and work products, meet deadlines, and partner with vendors and stakeholders to achieve program success.
	I certify that this information is correct and that necessary funding, space and equipment for the above position(s) are available (required by 32 VSA Sec. 5(b).
	Signature of Agency or Department Head Date
	Mola Pala Thousand
	Approved/Denied by Department of Human Resources Date
D	7/15/14
**	Approved/Denied by Pinance and Manage people CELVED Date
i	57 /15 /14
(Approved Denied by Secretary of Administration JUL 15 2014 Date
	JOINT FISCAL OFFICE 2014 DHR - 11/7/05

OFFICE OF THE SECRETARY TEL: (802) 871-3009 FAX: (802) 871-3001

DOUGLAS A. RACINE, SECRETARY DIXIE HENRY, DEPUTY SECRETARY

STATE OF VERMONT AGENCY OF HUMAN SERVICES

MEMORANDUM

TO:

Joint Fiscal Committee

FROM:

mulalas A Racine Secretary

DATE:

July 9, 2014

SUBJECT:

Limited Service Positions Request

Please find attached information pertaining to the request to create 37 limited service positions.

Background

The Agency of Human Services (AHS) is embarking on an unprecedented opportunity, called the Health and Human Services Enterprise (HSE) Program, to reconfigure our processes and systems which allows us to deepen the integration of services we deliver.

This is the project that will allow us to replace our 35 year old Access IT system, modernize our operations, and realize our vision for effective case management as a means of

providing high quality, coordinated services to Vermonters. The positions outlined below are essential if we are to be successful with this complex program, by building the state government infrastructure to properly manage the many outside vendors working on the various component projects.

The program includes defining and operating more aspects of our "business" as one – thus the Agency of One concept. This most benefits the Vermonters we serve, AHS staff and community partners, all of whom will see more streamlined

delivery of services and improved outcomes in alignment with the AHS Strategic Plan: 1) reduction of the lasting impacts of poverty, 2) promotion of community health, wellbeing and safety, 3) enhancement of program effectiveness and accountability, and 4) health system

The foundation of the HSE Program is a person/family-centric, integrated service delivery model.

The HSE foundation is a person/family-centric integrated service delivery system enabled by robust case management functionality to reduce the administrative burden placed upon Vermonters during

an initial, comprehensive intake and assessment, and enhances ongoing interactions by allowing for a single case plan.

The HSE Program is a multi-year, multi-faceted program that provides for business planning/strategy/execution, change management, and project execution in support of Vermont's next generation of health and human services information technology capabilities.

While the most visible components of the HSE Program are the Information Technology (IT) projects [Vermont Health Connect (VHC), Integrated Eligibility (IE), Medicaid Management Information System (MMIS), and Health Information Exchange/Technology (HIE/HIT)] it is actually about the people and processes of the "business." These are the drivers for the configuration of the technology, and are at the core of how the "business" will look in the future. For example, Vermonters will have access to more self-serve capabilities, consent is fully automated, and data can be readily modeled to inform policy considerations. This will allow for more seamless and consumer-friendly services not only through an online portal that Vermonters can use but for state employees and community partners who require a "one-stop shop" to determine eligibility for services or case specifics.

The HSE Program is administered by the AHS and governed in partnership through a disciplined and hierarchical structure including executives and project business leaders from the Agency of Administration (AOA), including the Health Care Reform Division, Department of Information and Innovation, and the Department of Finance Management, as well as the Governor's office. Ongoing management is delegated to the HSE Program Management Office (PMO) within AHS.

HSE Program Management Office (PMO) Staffing Request

While many aspects of the HSE Program, with associated resources, have been delegated to departments along, the HSE PMO remains responsible for direction and compliance with the "Enterprise" approach in conjunction with business planning and strategy, change management, project execution and common services. We are requesting 13 full-time limited service positions to carry out these responsibilities:

- 5 positions to support project execution including vendor management
- 1 position to lead business planning/strategy/execution
- 1 position to lead case management
- 1 position to lead and 4 positions to execute change management and workforce strategies
- 1 financial position

Integrated Eligibility (IE) Project Staffing Request

The Integrated Eligibility (IE) project is a central component of the Health and Human Services Enterprise (HSE). The most straightforward description of the IE project is that it replaces the current eligibility determination system (ACCESS). As the IE Solution is built-out the ACCESS system will be retired. There are at least 44 health and human service eligibility segments of programs impacted (e.g., Medicaid, SNAP, General Assistance, LIHEAP, TANF).

We are requesting 23 limited service positions for the IE project to manage, monitor, and collaborate with vendors in the design, development, implementation and operationalization of a new system in areas such as eligibility determination/re-determination, enrollment, denials, appeals and grievances, rules engine, case/consent/benefits/document/financial/workflow management, notification, and business analytics/intelligence:

- 12 program and policy subject matter experts
- 5 information technology positions
- 2 project management positions
- 2 operations positions
- 1 financial position
- 1 position to provide project coordination and administrative support

Health Information Exchange (HIE)/Health Information Technology (HIT) Staffing Request

The scale of the Medicaid Electronic Health Record (HER) Incentive program is changing as the audit function of this program matures. One (1) lead audit position is being added to reflect the need to organize and complete more audits as a result of the success of the program.

Funding

We are working with our federal partners to maximize federal resources for the build-out of the HSE. We have prioritized all the Medicaid components of the IE Project to take advantage of the OMB-A-87 exemption that allows Medicaid to pay 100% for any component of the build that is needed for Medicaid and may be used later by another program.

We currently have approval from CMS for the period through September 2014 that provides \$40,574,804 of Federal funding for various components of the staffing and IT hardware & software. We plan to submit an updated funding request at the end of July and expect to receive funding through September 30, 2015.

Summary

The large sheets list the immediate staff request for the HSE PMO, HIE/HIT, and IE project. This request was reviewed and approved by the HSE Finance Committee, HSE Operations Steering Committee, and HSE Executive Steering Committee

The IE project sheet identifies the 23 staff needed immediately to carry us through December 2014. We envision that an additional 25 staff may be needed over the life of the IE project. We are not requesting these positions now because we need to refine both the need and the timing, but wanted to alert the reviewers that we expect to have additional staffing needs in the future.

HIE/HIT Staffing Request

<u>Dept</u>	FTE	<u>Title</u>	Description	<u>Status</u>	2014	2015	2016	Perm or LTD	<u>Backfill</u> Needed	<u>New</u> State	Backfill State
AHS/DVHA	1.00	MOA	Medicaid Operations Administrator	NEW	6	12	12	LTD	NO	1	
					1		Total Po	ositions Ne	eded	1	0

Jana Carlos

July 1, 2014

Blueprint 16

3410010500

16 Positions

26

Senior Management Team

Management Team*

Managers & Supervisors*

*Does not represent bargaining unit classification

IE Staffing Request

<u>Dept</u>	FTE	Title	Position #	<u>Description</u>	Calendar 2014	Calendar 2015	Calendar 2016	New State	Backfill State
DCF-ESD	1.00	SME	BPPA-2	CMS1b Policy	6	12	12		1
DAIL	1.00	SME	NCM-1	LTC Medicaid Clinical Eligibility - CFC	3	12	0		1
DCF-BO	1.00	SME	FAI-1	Financial Data Flows	6	12	12	1	
DCF CO	1.00	OPS	OPDIR	DCF Operations Director	6	12	12		1
DCF-CO	1.00	PC	PC_1	Project Coordinator/Admin	6	12	12	1	
AHS CO	1.00	PM	PM-1	IE Lead Project Manager (State)	6	12	12	1	
AHS CO	1.00	PM	PM-2	ACCESS Remediation Project Mgr (State)	6	12	12	1	
DCF-ESD	1.00	OPS	OPS	ESD Assistant Operations Director	6	12	12	1	
DCF-ESD	1.00	SME	BPPA1	CMS1a Policy for All Programs	6	12	12		1
DCF-ESD	1.00	SME	BPA-2	HC - E&E Requirements, ACCESS Remediation	6	12	0		1
DCF-ESD	1.00	SME	BPA1	HC - Oversight of DDI for ESD Programs, Enrollment, MMIS, PBM, ACCESS Integration	6	12	12		1
DCF-ESD	1.00	SME	BPAA1	HC - Notices, Fair Hearings	6	12	0		1
DCF-ESD	1.00	SME	BPAA2	HC - Changes of Circumstance, Premiums	6	12	0		1
DCF-ESD	1.00	SME	BPAA3	HC - Rules, OPA, Rules training materials	6	12	0		1
DCF-ESD	1.00	SME	BPAA4	LTC - Oversight of LTC & Other Medicaid Programs	6	12	0		1
DCF-ESD	1.00	SME	BPAA5	LTC - CFC, Waivers	6	12	0		1
DCF-ESD	1.00	SME	EBD-1	Economic Benefits Director	6	12	12		1
DCF-ESD	1.00	SME	BASS-1	Business Application Systems Unit (BASU)	6	12	12		1
DCF-ESD	1.00	SME	BASS-2	Business Application Systems Unit (BASU)	6	12	12		1
DCF-ESD	1.00	SME	BASS-3	Business Application Systems Unit (BASU)	6	12	12		1

IE Staffing Request

<u>Dept</u>	FTE	<u>Title</u>	Position #	Description	Calendar 2014	Calendar 2015	Calendar 2016	New State	Backfill State
DCF-ISD	1.00	Tech SME	SDII-1	Jr. Integration Technical Lead	6	12	12		1
DCF-ISD	1.00	Tech SME	SDII-2	CMS8b Integration with Legacy ACCESS/SOA Connectivity	6	12	12		1
VDH	1.00	SME	PHA-1	Public Health Analyst II	3	6	0		1
				IE Healthcare Positions needed to start in Calendar 2014				5	18

Department of Disability, Aging & Independent Living

Commissioner Susan Wehry, M.D.

Adult Services Division

Division Director Lora Nielsen 760003

Administrative Services Coordinator

Colleen Forkas 760147

Money Follows the **Person Grant**

Project Director Linda Martinez 760330

Teresa Nelson

Housing &

Community

Specialist

765004

Kathleen Kenworthy Administrative Assistant B 760326

Under Recruitment Quality Program Specialist 760328

Rio Demers Quality Program Specialist 760329

Leah Schulz Senior Planner 760327

Anita Weber Transition Coordinator 760323

Herman Fossi Transition Coordinator 760324

Debra Currier Transition Coordinator 760325

Quality & Program Management Unit

Quality & Provider Relations Program Director Suzanne Leavitt 760254

Quality & Program Participant Specialist Kathy Rainville 760185

Quality Outcomes Specialist Tara Grenier 760275

Aging & Disabilities Program Admin Marie Bean 760005

Program Tech II Janet Merrill 760100

Long Term Services & Supports

Aging & Disabilities Program Manager Megan Tierney-Ward

760135

Choices for Care Highest and High Needs

Paula Brown Aging & Disabilities Program Supervisor 761011

Long Term Care Clinical Coordinators (LTCCC)

> Julie Bigelow LTCCC 760279 Kate Dempsey

LTCCC 760286 Jeanne Buley LTCCC 760278

Paulette Simard LTCCC 760285 Brenda Smith LTCCC 760287

Mary Scarborough LTCCC 760280

Choices for Care Highest and High Needs

Sara Lane Aging & Disabilities Program Supervisor 760149

Long Term Care Clinical Coordinators (LTCCC)

> Celine Aprilliano LTCCC 760284 Jessica Bird

LTCCC 760281 Sally Garmon

LTCCC 760277 George Jurasinski LTCCC 760325

Maura Krueger LTCCC 760283

Joan Sorrentino LTCCC 760294 David O'Vitt

LTCCC 760168

REQUESTED NCM-1 Nurse Care

Adult Services Division

Manager AC & LTC 499501 pg 24

Attendant Services & Consumer Directed Services Choices for Care Moderate Needs Services

Mary Collins Independent Living Services Consultant 760148

Nurse Case Manager Complex Cases Adult High Tech

Under Recruitment 760256

DCF Business 05/01/2014

Updated: 04/30/2014 Commissioner's Office

755115 - temp for VSNIP admin; got position Oct 2013

Policy Analyst position transferred to ESD from AHS Secretary's Office 757039 (Staff Attorney III – LS Exempt expires (2/31/15) Task Group 3440010500

Health Care

755115 - temp for VSNIP admin; got position Oct 2013

DCF - ISD Org Chart 11/20/12

Division of Health Promotion & Disease Prevention

HSE PMO Staffing Request

Dept	FTE	Title	Description	Status	Calendar 2014	<u>Calendar</u> <u>2015</u>	<u>Calendar</u> <u>2016</u>	Perm or LTD	Backfill Needed	New State	Backfill State
HSE PMO	1.00	HRPD 1	Health Reform Portfolio Director II	NEW	6	12	12	LTD		1	
HSE PMO	1.00	HRPD 2	Health Reform Portfolio Director II	NEW	6	12	12	LTD		1	
HSE PMO	1.00	HRPD 3	Health Reform Portfolio Director II	NEW	6	12	12	LTD		1	
HSE PMO	1.00	CMD 1	Change Management Director (Internal)	NEW	6	12	12	LTD		1	
HSE PMO	1.00	CMD 2	Change Management Director (External)	NEW	6	12	12	LTD		1	
HSE PMO	1.00	DOHD 1	Director of Organizational & HR Development	NEW	6	12	12	LTD		1	
HSE PMO	1.00	DOHD 2	Director of Organizational & HR Development	NEW	6	12	12	LTD		1	
HSE PMO	1.00	IMI	Information Technology (IT) Manager I	NEW	6	12	12	LTD		1	
HSE PMO	1.00	PMIV 1	Project Manager IV	NEW	6	12	12	LTD		1 '	
HSE PMO	1.00	PMIV 2	Project Manager IV	NEW	6	12	12	LTD		1	
HSE PMO	1.00	ITPMV 1	IT Project Manager V	NEW	6	12	12	LTD		1	
HSE PMO	1.00	ITPMV 2	IT Project Manager V	NEW	6	12	12	LTD		1	
HSE PMO	1.00	FDIII	Financial Director III	NEW	6	12	12	LTD		1	
		-			-		Total Po	sitions Ne	eded	13	0

