

California Aging and Disability Resource Connection

DESIGNATION APPLICATION AND INSTRUCTIONS

Purpose

The purpose of this document is to provide instructions for submitting an application for Aging and Disability Resource Connection (ADRC) designation in California.

The California Department of Aging (CDA), with partners from the California Department of Rehabilitation (DOR), the Department of Health Care Services (DHCS), California Foundation for Independent Living Centers, California Association of Area Agencies on Aging, and California's state and federal Veterans Affairs partners, designates, promotes and provides technical support to ADRC partnerships in order to promote local organizations that are actively improving consumers' access to Long Term Services and Supports (LTSS). Consumers of any age, any disability and any level/source of income rely on a wide variety of community based LTSS when they might otherwise need inpatient, nursing facility services. LTSS organizations funded by various state, federal and local funding sources can work together as ADRC partners to streamline consumers' access to public programs and benefits across a wide variety of funding streams, health and social support systems and community networks. Helpful clarifications of terms, acronyms and phrases appear at the end of this document.

ADRC Designation Application Process and Timeline

Benchmark	Description
Letter of Intent (LOI) to the California Department of Aging	ADRC applicants are asked to submit a one page letter of intent to CDA co-signed by core ADRC partner organization representatives. The letter should state the approximate date CDA can expect the full application. Advance notice using LOIs will assist CDA in planning for a timely review of each application.
Application to CDA	Applications may be submitted at any time. A minimum six month planning process is recommended but not mandatory. Longer planning processes are allowed and estimated submission dates may be adjusted with email notification to CDA. Submission address is stated below.

Application Review

Upon receipt, applications will be reviewed by a panel of state department representatives that includes Aging, Rehabilitation and Health Care Services. The review will take place as soon as a panel can be convened. Incomplete applications will be returned prior to review for content. Applicants may resubmit completed applications at any time.

Notification of Scores and Request for Additional Information

After panel review of content, the application scores will be communicated to the applicant via email or letter. If applicable, CDA will transmit a written Request For Additional Information (RAI) to the applicant. Response to the RAI is an opportunity to raise the application overall score to 80% which is full designation status.

Response to RAI Issues

Applicants are invited to respond within 30 days of the dated RAI. This cycle may be repeated only once.

State On-Site Readiness Review and/or Oral Interview (*review panel option*)

CDA and other state agency reviewers may conduct an onsite readiness review or oral interview as an opportunity for applicants to raise their application review score.

Informative letters will be sent subsequent to an interview and/or onsite review. Application review scores will be adjusted, as applicable.

Unsuccessful Applicants: A letter will be sent to applicants after two RAI cycles and an onsite or interview opportunity has not resulted in a score of 80% or greater. Unsuccessful applicants will be invited to take advantage of technical assistance, additional planning activities and to submit a new application at a later time.

CDA Transmittal of the State ADRC Designation Agreement

After a successful application review, CDA will transmit three original ADRC Designation State Agreement documents to be signed by all local core ADRC partners and countersigned by CDA. All local core partners must sign; at minimum the Area Agency on Aging (AAA) and Independent Living Center (ILC), unless one entity has elected

not to participate and there is a substitute as explained in the application.

Transmittal of Signed ADRC Designation Agreement to CDA

Successful applicants sign and return the three duplicate ADRC Designation Agreement documents within three weeks. Extensions may be granted to allow for signatures, if necessary.

CDA Execution of ADRC Designation Agreement

CDA countersigns the document and returns a fully executed agreement to local ADRC partners.

Upon state ADRC designation, local partnerships continue to promote and further streamline local LTSS systems using the ADRC brand of a No Wrong Door model so that consumers recognize and trust that they are receiving comprehensive information about all their LTSS options. The federal Older Americans Act empowers states to designate ADRCs. State designated ADRCs may use the state ADRC logo in local promotions indicating they meet state and federal ADRC standards. Designated ADRCs will receive priority consideration if/when state and/or federal ADRC funding becomes available in the future.

How to Submit the Application

Application narratives should be specific and concise. The narrative detail portion (without attachments) need not exceed 20 pages, single-sided, double-spaced. Please use fonts not smaller than 12 points and it is helpful to reviewers if pages are numbered.

Applicants must submit one original, three (3) hard copies and an electronic copy of all application materials. Email the application to robin.jordan@aging.ca.gov and mail the original and hard copies to:

Robin Jordan, ADRC Program Director
California Department of Aging
ADRC Designation Application
1300 National Drive, Suite 200
Sacramento, CA 95834-1992

Reference Documents

Applicants for ADRC Partnership designation in California can become familiar with ADRC partnership principles and core services by reviewing state and federal guidance prior to compiling this application. This ADRC Designation application assumes knowledge of the technical ADRC partnership principles and guidance found in:

- California ADRC Designation Criteria; describes state policy for ADRC partnerships and core services in California
- California ADRC Guidance documents issued by CDA; these include content of shared protocols, a partnership planning outline, information about the use of the state ADRC logo and other technical guidance.
- Federal ADRC Guidance Documents issued by Administration for Community Living (ACL); technical guidance has been evolving since early 2000s and continues as ACL gathers and publishes best practices used by states to improve consumers' access to LTSS across multiple service delivery systems. <http://www.acl.gov/Programs/CIP/OCASD/ADRC/index.aspx>
- Federal No Wrong Door Guidance issued by Centers for Medicare & Medicaid Services (CMS); technical guidance has been evolving since early 2000s and continues as CMS gathers and publishes best practices used by states to rebalance consumers' access to community alternatives to high cost and avoidable facility care. <https://www.medicare.gov/medicaid-chip-program-information/by-topics/financing-and-reimbursement/no-wrong-door.html>

Some resources are available online. Technical assistance is available to applicants during the planning process (before an application has been submitted) or anytime thereafter. For questions about these resources, contact robin.jordan@aging.ca.gov or pjacosta@yahoo.com

APPLICATION CHECK LIST AND SCORING

Applications will be scored by a panel of reviewers convened by CDA. Each panelist will review applications individually with a total application score of 125 possible points. Reviewers will then compile an average score. The panel may offer RAI, onsite, and/or an interview opportunity to raise application scores. Attachments are scored as a part of their respective sections.

✓	Application Component	Points Possible
	Cover Letter	NA
	Applicant Information Sheet (template on page 7)	NA
	Executive Summary	NA
Narrative Detail Sections		
	Core Partners	15
	Advisory Committee	15
	Extended Partners	15
	Core Services (<i>General narrative and shared protocols as attachments</i>) <ol style="list-style-type: none"> 1. Information & Assistance/Referral (10 points) 2. Person-Centered Options Counseling (10 points) 3. Short Term Service Coordination (10 points) 4. Person-Centered Transition Assistance (15 points) 	45
	Information Technology/Management of Information Systems	5
	Sustainability	10
	Marketing	10
	Quality Improvement	10

✓	Application Component	Points Possible
Attachments		
	Core Partner Agreement	Attachments are scored as part of related sections above.
	Letter of Refusal (as applicable)	
	Advisory Committee List	
	Extended Partner Documents of Support	
	Information and Assistance/Referral Shared Protocols	
	Person Centered Options Counseling Shared Protocols	
	Short Term Service Coordination and Expedited Access to Public Programs Shared Protocols	
	Person Centered Transition Services Shared Protocols	
	Agreements with hospitals and/or nursing facilities, as applicable, for transition services.	
	Calendar for Cross Training and/or Information Sharing Sessions	
Total Score Possible		125

Application Scoring -- 125 Points Possible		
Average Score	%	Panel Recommendation
100 – 125 Points	80-100%	ADRC Designation Approved
80 -- 99 Points	64-79%	Designate as an Emerging ADRC pending Requests for Additional Information (RAI) pending. Designate as a fully functional ADRC when RAI has been successfully addressed and score has been adjusted to 80% or greater.
0 -- 79 Points	0-63%	Invite applicant to re-apply at a later time.

California Aging and Disability Resource Connection (ADRC)

DESIGNATION APPLICATION

APPLICANT INFORMATION Sheet

Proposed Name of ADRC

Date of Application

--	--

ADRC Core Partners

Organization	
Contact Person	
Address	
Email	Telephone

Organization	
Contact Person	
Address	
Email	Telephone

Organization	
Contact Person	
Address	
E-mail	Telephone

Geographical Area (identify the county (ies) and/or cities):

EXECUTIVE SUMMARY (1- 3 pages)

Provide a summary description of the ADRC partnership, including service area, organization structures (county, non-profits, etc.), challenges to consumers’ access to LTSS and the relationship of the LTSS systems to Medi-Cal managed care expansion, if applicable. Highlight any distinctive features of and/or significant challenges to LTSS networks addressed by the partnership coordination and streamlining work. Provide brief mention of the partnership’s vision for the future of the local LTSS network and how consumers will benefit.

ADRC PARTNERSHIP DETAIL (up to 20 pages recommended; excluding attachments)

Information in this section may be narrative, charts, lists or other informative format. Scored weight of each section is indicated at right. Applications will be incomplete without some information in every Detail Section.

	Points
Core Partnership Section (CA ADRC Designation Criteria 5.1, 5.2)	15
<ul style="list-style-type: none"> ✓ Describe briefly how the partners came together, how long they have been collaborating and what progress has been made on LTSS system improvements. ✓ Mention any key leadership by name and describe the specifics of core partners’ commitment to ongoing LTSS system improvements. ✓ Describe the ADRC partner organizations (at minimum, an AAA and an ILC) and identify areas of expertise. ✓ Describe the ADRC service area, either by county, within a county or among multiple counties, including a general description of the local demographics of LTSS consumers overall. ADRC service areas are locally defined and may overlap or be different than single organization catchment areas. Discuss how services are accessible in light of overlapping or if there are geographical or other considerations to consumers accessing ADRC core services in person, by telephone, internet or other means. ✓ Describe how core partners will work together to address the LTSS population, any age, any disability, any income level/source, in a No Wrong Door ADRC model. ✓ Describe briefly how the ADRC partnership will work together to identify and implement priorities for change to the LTSS local systems. 	

- ✓ **Attachments for this section:** (1 or 2) Attach a signed core partner agreement and if applicable, a letter of refusal by an AAA or ILC who does not wish to participate.

Local ADRC Advisory Committee Section (CA ADRC Designation Criteria 5.3)

15

- ✓ Describe the proposed organizational structure and responsibilities of the local ADRC Advisory Committee, including the minimum 20% representation of consumers and/or consumer representatives such as caregivers. Describe how the Advisory Committee came to be and how it relates to existing governing boards and provider organizations; especially those involved with core and extended partners.
- ✓ Provide a written vision and mission statement adopted by core partner organizations and the ADRC Advisory Committee This statement must be a new and shared vision and mission that extends beyond existing single program missions.
- ✓ Describe the Advisory Committee's role in contributing to this application.
- ✓ Describe how consumers, advocates, service network representatives and other stakeholders were involved in the planning of the ADRC partnership.
- ✓ Describe the frequency of ADRC Advisory Committee meetings, who sets the agenda and how follow-up actions are managed.
- ✓ **Attachments for this section:** (1) Attach a list of ADRC Advisory Committee members and their organizational affiliation or their participation as an LTSS consumer.

Extended Partners Section (CA ADRC Designation Criteria 3.1-4)

15

- ✓ List the extended ADRC partners. Attach documentation for each extended partner. Documentation can be support letters, email messages or minutes of a public meeting. Documents should indicate the support of the partnership by a local stakeholder and the shared value for creating a No Wrong Door system.
- ✓ Describe the process for seamlessly referring individuals to the agencies that conduct functional and financial eligibility assessments for publicly funded programs.
- ✓ Describe how one or more operating organizations will help consumers complete Medi-Cal applications and IHSS assessments.
- ✓ Describe any contractual relationships with managed care organizations and/or hospitals.

- ✓ **Attachments for this section:** *Attach a support document from each extended partner so far. It is understood that additional extended partners will be added over time. At least one nursing facility and hospital should be among early extended partners. Applicants may be awarded a maximum 15 points in this section. One point will be awarded for each extended partner organization that supports the application; with the exceptions that two points each will be awarded for extended partner support from a veterans' services organization and a county Medi-Cal eligibility organization.*

Core ADRC Services Section (CA ADRC Designation Criteria 1.1-4,2.1, 2.2-4, 3.1-4, 4.1-3) **45**

*This section contains **general** information narrative and four attachments. The attachments (the shared protocols) describe **specific** methods, tools and actions that partner organizations have agreed to relative to improving LTSS service and information delivery in the area.*

- **Information & Assistance/Referral (10 points)**
- **Person-Centered Options Counseling (10 points)**
- **Short Term Service Coordination (10 points)**
- **Person-Centered Transition Assistance (15 points)**
 - ✓ Provide a brief general description of how partners collaborate to identify methods and priorities for streamlining the local LTSS systems using these four service types. These service types may be known locally by different titles but usually exist in some form provided by one or more service organizations.
 - ✓ Describe how the local LTSS systems are different and improved because of changes, better coordination and/or streamlining.
 - ✓ Describe short and longer term goals for improvements to these service types. It is understood that where gaps exist, some core services will be targeted for more coordinated improvements than others. This depends on the strengths and gaps in the local LTSS service network and the priorities that are set by partners.
 - ✓ Describe gaps and proposed solutions planned for the future.
 - ✓ **Attachments for this section:** *(4) Four attachments are required for this section. Attach a written protocol document for each of the ADRC core services explaining what new methods and tools will be used across partner organizations to coordinate and streamline consumers' access to information and services. For tips on what reviewers look for in shared ADRC protocols, review the technical guidance provided by CDA.*

Information Technology/Management Information Systems Section (CA ADRC Designation Criteria 1.4, 6.4-5) **5**

- ✓ Provide a brief statement about core partners' existing IT and MIS resources for handling consumer information, LTSS service provider information and workload related to the core ADRC services. Explain the main IT systems used to manage the four core ADRC services, service utilization, consumer demographics, utilization and other data that can be used for systems analysis and improvements.

NOTE: *How the IT and MIS systems are funded need not be discussed in this application.*

Sustainability Section (CA ADRC Designation Criteria 6.1) **10**

- ✓ Provide a brief statement about the ADRC core partners' goals for sustaining ADRC core service types and improving the coordination and efficiencies of local LTSS delivery systems over the short term and the long-term (*12-36 months perspective recommended*).
- ✓ Explain the partnership's progress for exploring and utilizing funding streams beyond Older Americans Act (OAA) and Rehabilitation Act funding; for example, Veterans Health Administration, Medi-Cal, Medicare, hospital foundations, philanthropic sources, local tax revenue and others. Include progress toward contracting with managed health care plans.

Marketing Section (CA ADRC Designation Criteria 1.1) **10**

- ✓ Describe the partner organizations' approach to jointly developing a community outreach and marketing of ADRC core services and the ADRC partner organizations as highly visible and trusted sources of comprehensive information and service options.
- ✓ Explain the methods for letting the community know there is no wrong door access to trusted and accurate information about an array of LTSS options regardless of age, disability, income level/source.
- ✓ Explain how the ADRC logo and outreach materials will be used.

	Points
Quality Improvement Section (CA ADRC Designation Criteria 1.3, 6.3, 6.5)	10
<ul style="list-style-type: none"> ✓ Describe the monitoring procedures (existing or new) that will be used across core (and extended) partners. ✓ Describe plans for cross training across partner organizations as a method for quality improvement and provision of broader information to consumers about LTSS options. ✓ Describe how front-line staff will provide input to quality improvement initiatives. ✓ Explain how the quantity and quality of core ADRC services will be monitored and improved. ✓ Describe who will conduct follow up with consumers, gauge consumer satisfaction and provide information for continuous quality improvement for the four core ADRC services. ✓ Describe the roles of core partners, extended partners and the Advisory Committee in quality improvement activities. ✓ Attachments for this section: (1) Attach a calendar of cross training and information exchange sessions for front line staff employed by ADRC partner organizations. 	

Clarification of Terms and Acronyms

Aging and Disability Resource Connection (ADRC)

An ADRC partnership is a voluntary local partnership among aging and disability focused organizations that seek to improve consumers' access to information and services that enable them to remain in a community living setting instead of in a nursing facility. Methods of collaboration can include coordination of services, improved access to public programs, streamlining similar administrative procedures, cross training, co-location of staff and other changes to existing systems. An ADRC partnership focuses on the larger LTSS consumer community and the overall coordination of the multi-funded LTSS delivery system instead of single LTSS population profiles and individual funding streams.

Area Agency on Aging (AAA)

An AAA is a county based, joint powers or not-for profit organization designated by the California Department of Aging to be an Area Agency on Aging under the federal Older Americans Act and the Older Californians Act.

Independent Living Center (ILC)

An ILC is a consumer controlled, community based, cross disability, nonresidential private nonprofit agency that is designed and operated within a local community by individuals with disabilities. The ILC network is administered by the California Department of Rehabilitation.

State Independent Living Council

The SILC is a designated State unit (DSU) eligible to submit the State Plan for Independent Living (SPIL or the plan) and authorized under State law to perform the functions of the State under the State Independent Living Services (SILS) and Centers for Independent Living (CIL) programs.

ADRC Core Partner

Core ADRC partners are any two or more not-for-profit aging and disability service organizations, one of which must be an AAA or an ILC. ADRC Core Partners provide leadership, convene the ADRC Advisory Committee, and facilitate improvements to local LTSS systems and the continuing work of the partnership. Typically, ADRC core partners are an AAA and one or more ILCs.

ADRC Extended Partner

ADRC Extended Partners are organizations that are involved with and support the local ADRC partnership and the local LTSS system but are not in a lead position. Extended partners may be for profit or not-for-profit organizations.

Long Term Services and Supports (LTSS)

Most commonly, services that assist a person with activities of daily living (ADL); although LTSS can include meal programs, money management, respite, and other supports that enable people to remain in the least restrictive community setting of their choice.

LTSS Consumer

LTSS consumers are people living with chronic conditions and/or disability of any age, any disability, and any income level/source who utilize various services and supports in order to maintain independence and avoid inpatient nursing facility care.

No Wrong Door (NWD)

ADRC is a brand of a No Wrong Door system. NWD systems expedite consumers' access to public LTSS programs and benefits; usually including Medicaid and Medicare and a wide array of other state and federal health care and social program funding streams. The idea is that no matter which organization a person contacts first, he/she will receive expedited access to a wider array of information and services about LTSS options.

ADRC Core Services

Four generic types of services that are critical to an ADRC No Wrong Door system. These services may already exist and may be locally know by other names. The idea is to view them as a coordinated system using these categories:

Information & Assistance/Referral

Coordinated and comprehensive information about LTSS options across multiple organizations and networks

Person-Centered Options Counseling

Person-Centered, one-on-one decision support and action planning about LTSS options

Short Term Service Coordination and Expedited Access to Public Programs

Expedited supports for those consumers at immediate risk

Person-Centered Transition Assistance

Assistance for people making a transition from hospital or nursing facility to a community home setting

ADRC Partnership

An ADRC Partnership signifies ongoing collaboration among core and extended LTSS partner organizations who work together to eliminate barriers and gaps in the local LTSS system.

Shared ADRC Protocols

Shared, written protocols describe specific administrative strategies and tools used by ADRC partner organizations to eliminate barriers and gaps under each of the four ADRC core service types. Each written protocol answers the question, “How ADRC are partners working together to improve consumers’ access to information and services?” Share protocols are specific and unique to the local area LTSS network; for example, protocols can describe new procedures, training, forms, staffing arrangements, referral/coordination agreements, and priority communication strategies. For more information, review the Q and A document on ADRC Shared Protocols.

For questions about this application, contact Robin Jordan at the California Department of Aging robin.jordan@aging.ca.gov