EXHIBIT A

Alaska Public Health Nursing MAC Time Study Codes

A1. Outreach Related to Medicaid Services
Interviews, group meetings, phone contacts or home visits that inform Medicaid-eligible and potentially Medicaid-eligible individuals and their families about the benefits and availability of services provided by the Medicaid program. Informing individuals and their families on how to access, apply for, use and maintain participation in health care resources including Medicaid, Early Periodic Screening and Diagnostic Testing (EPSDT), Denali KidCare (DKC), etc.; disseminating materials to inform children and families about Medicaid; helping fill out forms; and related staff travel and paperwork.

Examples
· Informing individuals and their families about the availability of Medicaid services, such as prevention, treatment, and screening provided through EPSDT, DKC or other Medicaid programs and referring them to the Division of Public Assistance or other location to make application.

· Date stamping and handing out Medicaid or DKC applications to clients.

· Confirming or verifying an individual's current Medicaid eligibility status.

· Gathering information related to the application and eligibility determination for an individual, including resource information and third-party insurance coverage information, as a prelude to submitting a formal Medicaid application.

· Providing necessary forms and packaging all forms in preparation for the Medicaid eligibility determination; helping fill out forms.

· Assisting in early identification of people who could benefit from the health services provided by Medicaid.

· Informing individuals and their families how to effectively use and maintain participation in all health resources under the Medicaid program.

· Contacting pregnant and parenting teenagers about the availability of Medicaid prenatal and well-baby care programs and services.

· Conducting a health education outreach program or campaign if it is targeted specifically to Medicaid-covered services (family planning, prenatal care, immunizations, etc.)

· Promoting consistent ongoing infant/toddler immunizations and well-child checks.

Subcodes
1. Conducted individual or group session to inform Medicaid-eligible or potentially Medicaid-eligible individuals about the benefits and availability of services provided by Medicaid programs.

2. Disseminated materials to inform individuals or families about Medicaid; helped with applications/forms.

3. Checked a person's Medicaid status.

4. Contacted a pregnant woman or parent about the availability of Medicaid/DKC for prenatal and well-baby care programs.

5. Conducted a health education outreach program or campaign targeted specifically to Medicaid-covered services such as family planning, prenatal care, immunizations, etc.

6. Staff travel or paperwork related to outreach and application assistance for the Medicaid program.

A2. Outreach Related to Non-Medicaid Services

Summary
Activities that assist the patient/client in gaining access to non-Medicaid services, and effectively utilizing social services and community wellness programs. Examples of such non-Medicaid programs are housing, heating assistance, food stamps, food banks, the Women's Infant and Children (WIC) program, foster care, Temporary Assistance for Needy Families (TANF), legal aid, exercise and weight loss programs, childcare, after-school programs, visitor and vocational services. Include activities that assist the client in applying for these services, including disseminating materials, helping fill out forms, and related staff travel and paperwork.

Examples
· Outreach campaigns directed toward encouraging persons to access social, educational, legal or other services not covered by Medicaid.

· Informing an individual or family about program s such as food stamps, WIC, TANF, childcare, legal aid, and other social or educational programs; includes informing them about or assisting them in making application.

B1. Referral, Coordination or Training Related to Medicaid Services
Summary
Making referrals for and coordinating the delivery of diagnostic and preventive service and treatment for health, vision, dental, developmental, mental health, substance abuse and other services such as specialty clinics. Includes staffing to coordinate Medicaid case plan services (participation in multidisciplinary team meetings, conferencing on health, developmental issues, consultations), gathering background information and supportive information, such as medical histories, writing case plans, or summaries and preparing and/or presenting materials for case review, arranging for health services and coordinating services (i.e. psychological counseling, health, substance abuse counseling and consultation, inpatient services); conducting or attending training or education related to the delivery of Medicaid services and related staff travel and paperwork.

Subcodes
1. Referred a person for medical, mental health, dental health and substance abuse evaluations, specialty clinics and other services covered by Medicaid/DKC. (Includes gathering information in advance of referrals.

2. Coordinated the delivery of medical health, mental health, dental health and substance abuse services covered by Medicaid/DKC. (Includes participation in multidisciplinary team meetings, conference on health, developmental issues, consultations, and preparing or presenting materials for case review.)

3. Conducted or attended training or education related to the delivery of Medicaid services.

4. Participated in Medicaid time study.

5. Staff travel or paperwork related to Referral, Coordination and Training of Medicaid services.

B2. Referral, Coordination or Training Related to Non-Medicaid Services

Summary
Making referrals for and coordinating the delivery of non-Medicaid social services and community wellness programs (including housing, food stamps, food banks, WIC, foster care, TANF, exercise and weight loss programs, energy assistance, child care, after school programs, friendly visitor and vocational services) arranging transportation for these servcies and related staff travel and paperwork.

Examples
· Making referrals for and/or coordinating WIC services.

· Working with individuals, their families, other staff, and providers to identify, arrange for, and coordinate social services including housing, food stamps, etc.

· Assisting a family in accessing parenting support group to empower parents with parenting skills.

C1. Transportation or Translation Related to Medicaid Services
Summary
Assisting an individual to obtain transportation to services covered by Medicaid and/or arranging for or providing translation services to facilitate access to Medicaid services. Include related paperwork, clerical activities or staff travel required to perform these activities.

Subcodes
1. Scheduled or arranged transportation to Medicaid covered services (not as part of the direct services billing for transportation).

2. Scheduled, arranged or provided translation for Medicaid covered services (translation for access to or understanding necessary care and treatment).

3. Staff travel or paperwork related to Medicaid transportation and translation (not as part of the direct services billing for transportation).

C2. Transportation or Translation Related to Non-Medicaid Services

Summary
Assisting an individual to obtain transportation to services not covered by Medicaid, or arranging for or providing translation services related to social, vocational, or educational programs. Include related paperwork, clerical activities or staff travel required to perform these activities.
D1. System Coordination / Community Assessment Related to Medicaid Services

Summary
Working internally and with other agencies to improve Medicaid health services, identify gaps in services, improve capacity and expand access to community medical and health services and their utilization by Medicaid-eligible target populations; gathering information about the target population to improve early identification of health and developmental problems; and related staff travel and paperwork.

Examples
· Working with other agencies providing Medicaid services to improve the coordination and delivery of services, to expand access to specific populations of Medicaid eligibles, and to improve collaboration and coalition building around the early identification of medical problems.

· Planning and developing strategies to increase Medicaid system capacity, reduce overlap and close service gaps in the community; includes analyzing Medicaid data related to a specific program or specific group.

· Interagency coordination to improve delivery of Medicaid services, including planning for community health fairs or roundups.

· Promoting systematic follow-up of premature infants discharged by hospitals.

Subcodes
1. Worked internally or with other agencies and/or providers to improve the coordination and collaboration and delivery of medical, mental health and substance abuse services, including workgroups, coalition building and planning for community health fairs or roundups.

2. Staff travel or paperwork related to system coordination and community assessment related to Medicaid services.

D2. System Coordination / Community Assessment Related to Non-Medicaid Services

Summary
Working internally and with other agencies to improve social services, identify gaps in services, expand and improve capacity to engage in non-Medicaid activities, expand access and linkage to non-Medicaid services, their utilization by target populations; and related staff travel and paperwork.

Examples
· Working with other agencies to improve the coordination and delivery of non-Medicaid social services such as housing, food stamps, etc.

· Coordinating bioterrorism preparedness or other local emergency planning.

· Meeting with community groups to address issues with environmental health systems (water systems, restaurant inspections, etc.)

E. Direct Health Care Services

Summary
Providing direct health care services to a patient, such as well baby checkups, immunizations, disease management, epidemiological investigation, counseling, and medical case management or other activities that are an integral part or extension of a patient visit. Included is all related paperwork, clerical activities, staff time, or travel required to perform these services.

Examples
· Deliver primary care medical services.

· Give immunizations at an immunization clinic.

· Conduct epidemiological investigations.

Subcodes
1. Adult Medicaid Services

2. Adult Non-Medicaid Services

3. EPSDT/Children's Medicaid Services

4. Children's Non-Medicaid Services

5. Prenatal and Postpartum Medicaid Services

6. Prenatal and Postpartum Non-Medicaid Services

7. Family Planning Medicaid Services

8. Family Planning Non-Medicaid Services

9. Breast and Cervical Medicaid Services (after diagnosis)

F. Other Work Activities
Summary

All other work activities that do not fall under one of the above categories. This includes time off for vacation, sick leave, family leave, holidays, jury duty, and breaks. Such activities may include inventories, ordering and stocking supplies, developing budgets, and related paperwork, clerical activities, or staff travel.

Examples

· Paid leave

· Sick leave

· Jury duty

· Break time

· Maintaining inventories

· Ordering/stocking supplies
