[image: image1.png]

North Texas Behavioral Health Authority (NTBHA)
 1201 Richardson Drive, Suite 270

 Richardson, Texas 75080

 (214) 366-9407 (214) 366-9417
___ ____________________

NorthSTAR Provider Bulletin

December 2009
__

The NorthSTAR Provider Bulletin serves as a periodic status update from the DSHS to providers on important issues and various changes related to the NorthSTAR program. Additional information on the NorthSTAR program can be found on the web at:
.
http://www.dshs.state.tx.us/mhsa/northstar/default.shtm
· Clinical Management of Behavioral Health Systems (CMBHS)

There are no updates from DSHS on CMBHS. Updated information for NorthSTAR substance abuse providers will be released to providers upon any new release.

If you have additional questions about CMBHS, please email them to the following address: cmbhs@dshs.state.tx.us.

· NorthSTAR RFP Update
​​​​​​​​​​​​​The Department of State Health Services (DSHS) is continuing to develop a Request for Proposals (RFP) for the reprocurement of one or more Behavioral Health Organizations (BHO) to provide mental health and substance abuse services through the NorthSTAR program. This RFP will be for contracts beginning September 2012.
We will be engaging the North Texas Behavioral Health Authority (NTBHA) Board to participate in the both the RFP development and review processes.

We will continue to provide more specific information in upcoming weeks and months as it becomes available.
· Substance Abuse RFP
On December 2, 2009 The Department of State Health Services (DSHS or Department Division for Mental Health and Substance Abuse Services) announced the expected availability of grant funds for State Fiscal Year (SFY) 2011 to provide substance abuse treatment services and outreach, screening, assessment, and referral services. Responses are due January 22, 2010 by 2pm (CST).
For more detailed information you can access RFP at:
http://esbd.cpa.state.tx.us/bid_show.cfm?bidid=86298
· Performance Indicator Project

The DSHS, ValueOptions, and NTBHA continue their work on the collaborative performance indicator report to collectively monitor program performance. This effort is ongoing

.

· Self-Directed Care Program Update

The number of participants continues to increase. Currently 114 people have been assigned to the study, with 60 in the control group (those receiving services as usual) and 54 in the experimental group (those receiving SDC services).

Reminder postcards were sent to the Service Package 3 clients who received SDC information letters a couple of months ago advising them that they still may be eligible for the SDC program. So far, we are getting a good response from those receiving the postcards, as many are coming to the recruitment sites to inquire about their eligibility.

The SDC Team recently welcomed a new Advisor, Antoinette Trotter. Antoinette is also a Certified Peer Specialist. She joins Walter, Luis, Jamie, and Cheryl in assisting program participants with their person-centered plans, budgets, and recovery goals.

An exciting new component of the SDC program is the series of SDC Participant Learning Community meetings held at various sites in the community. These meetings have been very popular with participants. They focus on skills related to recovery, as well as education about the SDC traditional and non-traditional services offered by the SDC program.

To learn more about the SDC program, visit their website at www.TexasSDC.org
COMPLAINTS AND APPEALS
It is important for NTBHA and DSHS staff to know when problems related to the program arise. The NorthSTAR Program is designed to ensure that both enrollees and providers have access to NTBHA and DSHS staff for complaints and appeals related to the NorthSTAR program. Enrollees may access NTBHA and/or DSHS staff at any point in time for complaints or appeals. Providers are encouraged to also contact NTBHA or DSHS staff for complaints or concerns. For provider appeals, it is required that providers exhaust ValueOptions’ appeals process before accessing the local authority or DSHS appeals process.

 NorthSTAR Complaint/Appeals Contacts

ValueOptions- Ron Vater, Complaint/Appeals Coordinator
(972) 906-2612 or 1-888-800-6799
North Texas Behavioral Health Authority (NTBHA) 1-877-653-6363, Fax 214-366-9417
DSHS NorthSTAR Provider and Enrollee Services
(512) 206-5551

· NorthSTAR Trends

DSHS executed a new contract with ValueOptions on September 1, 2009. This contract is the last renewal to be executed in this contract cycle, and an RFP is being developed for the Contract beginning 9/1/2012.
Enrollment and utilization of NorthSTAR services have steadily increased over the last year. Contractually, ValueOptions is required to spend at least 88% of the total payments on services (called medical loss ratio or MLR). The current calculation for the last contract period shows ValueOptions experienced an 88.97% MLR. This figure includes $5 million dollars in supplemental funding provided by the 81st legislative session and $400,000 in extra NorthSTAR dollars. Without these additional funds, the MLR would have been 91% for the contract period, and 93.39% for FY09. For the last 6 months of the previous contract, the MLR would have been 94.88% with out the supplemental funding.

The key challenges facing NorthSTAR in the coming year are how to simultaneously maintain efficiencies from the program while continuing high quality services to enrollees, preserving open access to services, and ensuring provider choice to enrollees. These challenges come with increases in numbers of persons accessing services and funding levels that have not kept pace with these increases. While these pressures have forced NorthSTAR to be efficient, innovative and adaptable in order to serve the maximum number of persons in need, these often competing demands are straining the system.

· NorthSTAR Data at a Glance
NorthSTAR Unique Enrollees Served and Funding, FY00 to FY09

 FY00

 FY09
 Change
	Number of Total Enrollees Served (MH and SA/CD)
	30,742
	61,950
	101.52%

	Funding
	$78,787,143.71
	$112,994,531.77
	43.42%

	Annual Cash Funding per Enrollee Served
	$2,562.85
	$1,823.96
	-28.83%

Note: Funding amounts do not include NorthSTAR State Hospital Allocation, which was

$34,968,007.00. FY09 funding amount includes $5,000,000.00 supplemental funding

and $1,529,353.19 in ARRA related funds

	FY09 Complaints Per Enrollee Served (All Provider and Enrollee Complaints)
	0.008

	FY09 % of Enrollees Abstinent upon Follow from Discharge from SA/CD Treatment
	74.37%

	FY09 Number of Enrollees Who Received New Generation Antipsychotic Medications Paid for by ValueOptions
	8,092

	FY09 Unique Providers Active in NorthSTAR
	333

	County of Residence of Enrollee
	2007 NorthSTAR population under 200% FPL within County
	2007 Percentage of NorthSTAR population under 200% FPL within County compared to all NorthSTAR Counties
	FY09 Percentage of County Enrollees Served Compared to all NorthSTAR Counties
	FY09 Percentage of Service Related Expenditures
	FY09 Complaints Per County Enrollee Served
	FY09 Medical Necessity Denials Per County Enrollee Served

	HUNT
	29,439
	2.9%
	3.9%
	3.8%
	0.036
	2.59%

	ELLIS
	36,656
	3.7%
	4.0%
	3.3%
	0.019
	2.04%

	COLLIN
	95,573
	9.5%
	7.7%
	6.6%
	0.042
	1.82%

	DALLAS
	783,391
	78.0%
	78.4%
	80.1%
	0.034
	2.39%

	KAUFMAN
	26,053
	2.6%
	3.0%
	3.5%
	0.030
	3.21%

	NAVARRO
	21,383
	2.1%
	2.1%
	1.8%
	0.032
	2.55%

	ROCKWALL
	11,269
	1.1%
	1.0%
	0.9%
	0.043
	2.30%

NorthSTAR

P.O. Box 12668 (909 W. 45th Street (Austin, TX 78711-2668

Phone: 512.206.5551 (Fax: 512.206.5383

(OVER)
 PAGE 4

