

CLAIM

Missouri's State Health Insurance Assistance Program

Local Counseling about Medicare

MO-10-04-CLAIM February 2010

This material has been created or produced by CLAIM with financial assistance, in whole or part, through a grant from the Centers for Medicare and Medicaid Services, the Federal Medicare agency. Funding is administered through the Missouri Department of Insurance Financial Institutions and Professional Registration and service is provided by Primaris.

What Is CLAIM?

- Part of a nationwide network
- State Health Insurance Assistance Program (SHIP)
- Missouri's SHIP is called CLAIM
 - Community Leaders Assisting the Insured of Missouri
- A state-based program to meet local needs of Medicare population

Why SHIPs were Created

- To help Medicare beneficiaries, caregivers and professionals understand Medicare
- To counsel individuals, enabling them to make informed decisions about benefits
- To assist in resolving problems in paying for health care

Why SHIPs were Created (cont.)

- To provide free, confidential, unbiased information and guidance
- To provide feedback on state and local problems to the Centers for Medicare & Medicaid Services (CMS)
- Congress created the SHIP network in 1990 as part of the Medigap reform package

Funding

- Missouri Department of Insurance Financial Institutions & Professional Registration (DIFP) received first federal grant in 1993
- Primaris has been awarded the contract through the DIFP since 1993
 - Primaris is a health care consulting company and Missouri's Medicare Quality Improvement Organization

Scope of Services

- Medicare Education
- MO Healthnet
- Medicare Advantage
- Medigap policies
- Supplemental policies
- Medicare Prescription Drug Program
- Billing Issues
- Appeals and grievances
- Long-term care
- Distribute Medicare materials
- Outreach
- Missouri Rx Program
- Fraud and Abuse

Examples of Consumer Phone Calls

- A 70-year-old widow
- A 45-year-old disabled person
- A daughter taking care of her mom and dad
- A social worker helping a very sick client
- A 64-year-old retiring in 3 months
- Someone who recently lost her benefits
- A professional or caregiver who needs information
- A person needing assistance to enroll in Part D
- A man needing a general question answered

How are Clients' Needs Met?

- **Volunteers are trained**
 - Solid understanding of local needs and circumstances
 - Respond to each individual's needs
- **Volunteers can relate to the questions and needs of those they assist**
- **Volunteers have access to staff support, CMS and other professionals**
- **Currently close to 300 volunteers statewide**

Community Partners

- **CLAIM collaborates with local community partners**
 - Provide volunteers with a counseling location and connect beneficiaries with the local community
 - Hospitals, area agencies on aging, civic centers, public housing, faith based programs, health care organizations and associations, libraries, RSVP programs
- **Currently over 50 community partners**
- **Community partners and volunteers are a vital link between the consumer and Medicare**

Special Projects and Outreach Efforts

- **Medicare Improvement for Patients and Providers Act (MIPPA Project)** (helping people pay for their Medicare costs)
 - Low Income Subsidy (LIS)
 - Medicare Savings Programs (MSP)
- **People with Disabilities**
- **Part D Enrollment Events during AEP** (10/15 to 12/7)
- **Medicare Preventative services education**

Reaching out to New Medicare Beneficiaries

- Working with employer's and employer organizations
- Holding workshops throughout the state and inviting persons about to turn 65. "Welcome to Medicare" events
- Aligning the program more closely with organizations that assist the disabled

**Our Common Goal
is to serve Missourians.**

800-390-3330

www.missouricclaim.org

