[image: image1.png]STATE OF WASHINGTON
DEPARTMENT OF SOCIAL AND HEALTH SERVICES
AGING AND DISABILITY SERVICES ADMINISTRATION
PO Box 45600 - Olympia, WA 98504-5600

DDD MANAGEMENT BULLETIN

D11-017 – Procedure
July 11, 2011
	TO:
	Regional Administrators
Field Services Administrators

Case Management Supervisors

VPS Coordinators

Children’s Case Resource Managers

VPS Social Workers

Nursing Care Consultants

	FROM:
	Linda Rolfe, Director, Division of Developmental Disabilities

	SUBJECT:
	Discharge from Hospital Settings for Children Eligible for the Medically Intensive Children’s Program

	Purpose:
	To provide direction to all Field Services staff working with DDD eligible children who are eligible for the Medically Intensive Children’s Program (MICP) on how to facilitate a timely discharge from the hospital settings when there is a less costly and more appropriate alternative available.

	Background:
	To date, there has not been a process in place to provide direction regarding both payment and collaboration with hospital staff regarding discharging children/youth who are eligible for the MICP, are ready to be discharged from the hospital, and who are unable to go home. Due to the lack of direction, children have remained at the hospitals for unnecessary periods of time while decisions about placement and waiver are being determined.

	What’s new, changed, or

Clarified

	Direction around how payment will be made for a child/youth who has been determined eligible for both DDD and the MICP, has been determined medically stable for discharge from the hospital and is unable to return to the family home.

	ACTION:
	Effective immediately, Field Services staff will implement the following procedures:
1. The Regional Administrators (and/or designee) will meet with every hospital that treats children with medically intensive needs. Deliverables/action steps related to the meeting or series of meetings will include the following:
a. A working agreement or memorandum of understanding that clearly delineates the importance of early identification of these children to the regional DDD office;
b. Early planning with an assigned Case Resource Manager (CRM) so that when the child is ready for discharge, the DDD system is ready to receive the child; and
c. A plan for how collaboration will occur between hospital staff, CRMs, and families to determine appropriate planning steps for timely discharge from the hospital.

d. Regional Administrators must inform the Children’s Residential Services Program Manager and the MICP Manager of the outcome(s) of these meetings.

2. If necessary, regions may authorize up to 30 days of state-only funding to ensure the child is out of the hospital when the team has determined the child to be stable and ready for discharge. Regional staff will determine the most appropriate case manager/social worker assignment for the child depending upon the outcome of the team decisions. For example, if a child requires 3 weeks of respite while the family is receiving training in caring for their child at home, a children’s CRM may be assigned. If the child requires VPS due to extensive nursing needs that cannot be met in the family home, a VPS social worker would be assigned.
Prior Approval to access state-only services must be approved by the Field Services Administrator for authorization, not to exceed 30 days, and should cite “other” incorporating WAC 388-825-074, into the justification of the request. Approval/termination Planned Action Notices should cite WAC 388-825-079 (payment); WAC 388-825-079 (services) and WAC 388-845-1600 (for those approved for Voluntary Placement Services).
3. If it is determined that the child/youth meets waiver eligibility as determined by WAC 388-845-0030, the region should submit the Wavier Enrollment Request directly to the Waiver Program Manager who will forward it to the Division Director/Assistant Director for timely review and approval.

	Related
REFERENCES:
	WAC 388-825-074; WAC 388-825-079; WAC 388-845-0030;

WAC 388-845-1600

	ATTACHMENT(S):
	None

	CONTACT(S):
	Nichole Jensen

Children’s Residential Services Program Manager

360-725-3403, Nichole.Jensen@dshs.wa.gov
Alan McMullen

Program Manager, Medically Intensive Children's Program
360-725-3451, Alan.McMullen@dshs.wa.gov

D11-017
Page 2 of 2
7/11/11

