EXECUTIVE OFFICE OF ELDER AFFAIRS

INTERDISCIPLINARY CASE MANAGEMENT STANDARDS

Interdisciplinary Case Management: The provision of a client centered approach to assessment, service acquisition, reassessment, and monitoring of services provided, to assist elders to live independently in the community. It includes working cooperatively, coordinating service plans and maintaining ongoing communication with the elder, family members, informal supports and formal supports.

Interdisciplinary case management is provided by registered nurses and case managers employed by ASAPs working in consultation with physicians, nurses and therapists from home health agencies, hospice providers, nutritionists, housing managers, mental health professionals, and other home and health care professionals.

I. Duties and responsibilities include:

1. Completing client oriented needs assessments which identify issues or problems which inhibit secure independent living at home;

2. Assessing an elder’s functional, health and income status to determine eligibility and appropriateness for community long term care services or programs;

3. Working with the elder, formal supports and other informal caregivers to develop a service plan which addresses the elder's needs;

4. Initiating, authorizing, and monitoring service plans to effectively assist elders to maintain independent living;

5. Coordinating and communicating service plans and changes to appropriate community agencies;

6. Ensuring that clients have access to public benefits and other community services; and

7. Conducting periodic reassessments to determine appropriateness of the service plan.

II. Educational Requirements and Work Experience.

1. Case Managers have a Bachelors degree in social work, human services, nursing, or a related field. Experience working with older people and/or experience working in a community service setting is preferred.

2. Registered Nurses have a Bachelor’s degree in Nursing or Human Services, a Massachusetts license to practice as a registered nurse, and a minimum of three years clinical experience, one of which must have been in community nursing. At the discretion of the ASAP, nurses who do not possess Bachelor’s degrees, but have an additional two years of community based nursing experience or long term care direct service experience may be hired.

III. Initial Orientation and Training

1. Orientation/training shall be provided to all nurses and case managers providing interdisciplinary case management services regarding ASAP responsibilities. At a minimum, the orientation/training will include:

· An overview of social, financial and health issues related to aging.

· The philosophy of interdisciplinary case management.

· Interviewing and assessment training.

· Working with and engaging informal caregivers and informal supports.

· Training on identifying elders in need of mental health, substance abuse treatment or Protective Services.

· Information about MassHealth, Medicare, Prescription Advantage, Council on Aging services, Home Care and ECOP services, Home Health Services, Hospice, Group Adult Foster Care, Adult Foster Care, Personal Care Attendant Programs, Senior Care Organizations (SCOs), Home and Community Based Waiver, PACE, and other health insurance, long-term care programs and services for elders living in the community.

· HOMIS and Documentation Standards.

· An overview of ASAP contract, applicable Regulations, Program Instructions, and Informational Memos.

· Principles of and approaches for quality improvement.

2. Ongoing Training.

Case managers and nurses shall receive a minimum of quarterly training/seminars related to skill development, aging topics/issues, or long term care services.

Continuing Education Units (CEUs) to provide ongoing education to enhance quality of service must be maintained in accordance with the licensure requirements where appropriate.

Case managers and nurses with specialized functions such as housing, Alzheimer's, Respite, ECOP, bilingual and cultural functions carrying out these responsibilities will have access to additional training specific to the function to develop, enhance and maintain skills.

IV. ASAP requirements.

1. Job descriptions. ASAPs shall have written job descriptions that include a core of specific duties and responsibilities as well as agency specific qualifications.

2. Supervision. An ASAP shall have a standard guideline including scope and duration of interdisciplinary case management supervision to enhance an ASAPs ability to provide and monitor the quality of services.

Interdisciplinary case management supervision shall be provided at least weekly through individual or group meetings. These meetings will provide opportunities for case discussion, case review, monitoring and problem solving as well as support and debriefing for the staff. New staff members will receive additional supervision for the first six months.

3. Evaluation. Case managers and nurses shall be evaluated within the first six months after hire and annually thereafter on the anniversary of hire.

Elder Affairs

10/2002

