
Report to Congress
Community First Choice:
Final Report to Congress

As Required by the
Patient Protection and Affordable Care Act of 2010 (P.L. 111–148)

From the
Department of Health and Human Services

Office of the Secretary

Sylvia Mathews Burwell
Secretary of Health and Human Services

December 2015

I

Table of Contents

Introduction and Background ... 1

Services and Federal Match ... 2

Eligibility ... 3

Requirements ... 4

State Plan Amendments For CFC .. 5

Methods .. 5

Document Review.. 8

Enrollment Data ... 8

Key Informant Interview And Site Visits .. 9

Medicaid Claims Analysis ... 10

Limitations ... 12

Findings .. 13

National Status Of The Community First Choice Benefit ... 13

Key Factors In Decisions To Pursue CFC ... 14
Existing HCBS Infrastructure And Priorities .. 14

States Implementing CFC ... 14
States Not Adopting CFC .. 15

Advocacy From Key Stakeholders .. 16
Anticipated Effects On State Budgets ... 17

HCBS Services And Supports Under The CFC: Findings On Enrollees .. 18
Population Served 18..

California .. 18

Oregon .. 19
Maryland ... 20
Montana .. 21
HCBS Prior To And Following CFC Implementation .. 22
Population Served By Disability, Age, Gender, Education Level, and
Employment Status .. 23

Health and Welfare of Enrollees ... 27
Clinical Characteristics .. 28
Inpatient Utilization .. 31
Emergency Department (ED) Utilization ... 32
Ability To Lead An Independent Life To The Maximum Extent Possible 33

State Spending On CFC .. 34

II

Implementation Of CFC: Lessons From States .. 36

Service Provision ... 36
Person-Centered Planning And Assessments ... 37
Service Delivery Models ... 38
Self-Direction Of Care .. 40
Service Needs For Persons With Physical Disabilities vs. Persons With
Developmental Disabilities ... 40
Backup Systems And Supports .. 41
Changes To Services And Hours ... 41

Administration ... 42
Financial Considerations ... 42

Monitoring And Evaluation ... 46

Recommendations And Considerations For Future States ... 47

Conclusions .. 48

III

Table of Figures

Figure 1. Number of Individuals Receiving HCBS in California ... 19

Figure 2. Number of Individuals Receiving HCBS in Oregon .. 20

Figure 3. Number of Individuals Receiving HCBS in Maryland .. 21

Figure 4. Number of Individuals Served by CFC in Montana .. 22

Figure 5. Percent of individuals served by CFC by age category ... 25

Figure 6. Percent of individuals served by CFC by gender, FY 2014 ... 26

Figure 7. Percent of individuals served by CFC by race/ethnicity, FY 2014 27

Figure 8. CFC, 1915(j) and State Plan Personal Care Benefit Expenditures for California,

FY2011-2013 (in thousands of dollars) ... 36

Table of Tables

Table 1. Evaluation Questions and Corresponding Research Activities .. 7

Table 2. Informant Interview Objectives ... 10

Table 3. Measures Analyzed with Claims Data ... 12

Table 4. National Status of CFC .. 13

Table 5. Basis of Eligibility for Medicaid during the Most Recent Quarter of Eligibility,
FY 2010-2011 .. 23

Table 6. HCBS Quality Indicators for Avoidable Hospitalizations for CFC Enrollees and the
Adult Medicaid Population Prior to CFC Implementation, FY 2011, Rate per 100,000 30

Table 7. Chronic Illness and Disability Payment System Classification for CFC Enrollees and
the Adult Medicaid Population Prior to CFC Implementation, FY 2011 31

Table 8. Inpatient Utilization for CFC Enrollees Prior to CFC Implementation, FY 2010-2011 32

Table 9. Emergency Room Utilization for CFC Enrollees Prior to CFC Implementation,
FY 2010-2011 .. 33

Table 10. CFC Services Eligible for FMAP by State... 37

Table 11. Service Delivery Models by State .. 39

1

Introduction and Background
The Patient Protection and Affordable Care Act of 2010, as amended by the Health Care and Education

Reconciliation Act of 2010 (collectively referred to as the Affordable Care Act)1 added section 1915(k) to

the Social Security Act (the Act), allowing states the option of providing home and community-based

attendant services and supports through their State Plans.2 Section 1915(k), also known as the

Community First Choice (CFC) benefit, went into effect October 2011 and is one of the benefits

introduced or amended in the Affordable Care Act to provide long-term services and supports (LTSS) to

individuals in their homes or communities rather than in institutional settings. These benefits are

consistent with and support the Centers for Medicare & Medicaid Services’ (CMS’) goal of rebalancing

Medicaid LTSS spending; encouraging a person-centered, long-term support system; and giving

enrollees the opportunity to decide where they live and to increase control over services received.

Pursuant to section 1915(k)(5) of the Act, established by section 2401 of the Affordable Care Act, the

Secretary of the Department of Health and Human Services (the Secretary) is required to assess: the

effectiveness of services provided under CFC in allowing individuals to live independently, to the

maximum extent possible; the impact of such services on enrollees’ physical and emotional health; and

the comparative costs of CFC services and those provided under institutional care. The Secretary is to

submit these findings to the Congress in interim and final reports and make them available to the public.

To fulfill the requirements of this assessment, CMS contracted with an independent research organization

to conduct an evaluation of progress on the CFC benefit.

Following an interim report submitted to Congress in June 2014, this final report summarizes findings on

the CFC benefit as of March 15, 2015, approximately three years following CMS’ final rule.3 Findings

include the status of states’ submissions of State Plan Amendments (SPAs) for CFC as well as

preliminary findings on the implementation, provision of services, and where possible, outcomes under

CFC.

1 Pub. L. 111-148 §2401.
2 Ibid. § 2401, enacted on March 23, 2010. §2401 added a new §1915(k) of the Social Security Act to establish the Community
First Choice benefit.
3 Centers for Medicare and Medicaid Services (CMS), U.S. Department of Health and Human Services. 2012. Medicaid
Program: Community First Choice Benefit. Final Rule. 77 Fed. Reg. 88 (May 7, 2012): 26827-26903.

2

Services and Federal Match

The Community First Choice benefit increases states’ Federal Medical Assistance Percentage (FMAP) by

six percentage points for covered home and community-based services and supports (HCBS) provided

through the state plan to Medicaid enrollees who require an institutional level of care. Covered services

include attendant services and supports intended to support enrollee input and control over the services

they receive. Specifically, CFC covers:4,5

■ Assitance with activities of daily living (ADLs), instrumental activities of daily living (IADL’s) and

health-related tasks through hands-on assistance, supervision, and/ or cuing;

■ The acquisition, maintenance, and enhancement of skills necessary to accomplish ADLs, instrumental

activities of daily living IADLs, and health-related tasks;

■ Backup systems or mechanisms to ensure continuity of services and supports;

■ Support system activities (such as needs assessment, assessment counseling, risk assessment and

management, and person-centered service planning);

■ Voluntary training on selecting, managing, and dismissing attendants.

In addition, states may opt to cover:

■ Transition costs associated with moving from an institution to a home or a community-based setting,

such as security deposits for an apartment or utilities, first month’s rent, basic kitchen supplies,

bedding, and other necessities required for transition;

■ Expenditures related to a need identified in an individual’s person-centered service plan that increase

independence or substitute for human assistance.

CFC covers costs related to assistive technologies, medical supplies and equipment, and home

modifications, only when they are included in the state’s defined CFC benefit package and specified in an

individual’s person-centered care plan as necessary to increase independence or substitute for human

assistance. CFC does not cover costs related to room and board or special education.

Attendant services—also called personal care or attendant care services—are intended to enable people

with disabilities and chronic conditions to remain in their homes and communities by providing them

4 Office of the Assistant Secretary for Planning and Evaluation (ASPE), U.S. Department of Health and Human Services (HHS).
2010. Understanding Medicaid Home and Community Services: A Primer, 2010 Edition. Washington, DC: ASPE.
5 Pub. L. 111-148 §2401.

3

human assistance in performing routine tasks. These tasks include ADLs, such as eating, toileting,

grooming, dressing, and bathing; IADLs, such as meal planning and preparation, managing finances, light

housework, and community integration, which may include transportation; and health-related tasks, such

as tube feedings, catheterization, range of motion exercises and medication administration. Attendants

provide hands-on assistance to individuals in accomplishing these everyday tasks or provide supervision

and cueing so individuals may accomplish the tasks themselves. Other CFC services supplement

attendant services by helping to coordinate personal care providers, develop a backup plan in case of an

emergency, and provide physical adaptations to make the home an appropriate care setting.

In addition to CFC, other state plan benefits and waivers may be used to cover personal care and other

home care services, including the State Plan Personal Care Services benefit, a 1915(c) waiver for home

and community-based services, or a 1915(i) State Plan HCBS benefit. Historically, the use of waivers for

providing home and community-based services and supports has been more prevalent than state plan

benefits due to the flexibility waivers offer states in targeting services and populations.6 CFC differs from

the State Plan Personal Care benefit through its emphasis on self-direction—individuals have control of

how, when, where, and by whom the personal attendant services and supports are provided—and its

requirement for participants to require a level of care equivalent to that received in an institution.

Eligibility

Individuals served through CFC include persons of all ages who are eligible for Medicaid under the State

Plan, are financially eligible, and require an institutional level of care. Under CMS’ final rule on CFC, an

individual must either be eligible for medical assistance under a State Plan in an eligibility group that

includes access to the nursing facility benefit, or, if the individual is in an eligibility group that does not

include access to the nursing facility benefit, then in addition to meeting the eligibility criteria for the

Medicaid group, the individual’s income may not exceed 150 percent of the Federal Poverty Level (FPL).

It must be determined that without home and community-based attendant services, the individual would

require an institutional level of care, such as that provided in a hospital, nursing facility, intermediate care

facility for individuals with intellectual disabilities (ICF/IID), or an institution for mental diseases.7 This

level-of-care determination is made annually by a clinician using state-specific assessment tools. States

have the option of waiving the annual determination if they determined that there is no reasonable

6 Office of the Assistant Secretary for Planning and Evaluation (ASPE), U.S. Department of Health and Human Services (HHS).
2010. Understanding Medicaid Home and Community Services: A Primer, 2010 Edition. Washington, DC: ASPE.

7 Centers for Medicare and Medicaid Services (CMS), U.S. Department of Health and Human Services. 2012. Medicaid
Program: Community First Choice Benefit. Final Rule. 77 Fed. Reg. 88 (May 7, 2012): 26827-26903.

4

expectation of improvement or significant change in the individual’s condition because of the severity of

a chronic condition or the degree of impairment of functional capacity.

Requirements

As a state plan benefit, CFC must meet the requirements of Medicaid comparability, statewideness, and

free choice of provider, as well as all other requirements under section 1902(a) of the Act. In addition to

meeting general Medicaid comparability requirements under 1902(a)(10)(B), states electing CFC must

provide covered services and supports to all eligible enrollees in the state, without regard for age, type or

nature of disability, severity of disability, or the form of home and community-based services and

supports that the individual requires to lead an independent life. The statewideness criterion ensures that

services are available to eligible individuals across the state. While the statewideness and comparability

requirements prohibit states from targeting any specific population, states may set limits on the amount,

duration, and scope of services available through the state plan. Those limits are permitted as long as the

service allocation is sufficient to achieve the purpose of the service, and service plans are determined

based on individual need and not on other factors such as eligibility category, age, or disability.

Moreover, enrollees receiving the CFC benefit must have the ability to choose their providers. Under

federal law Medicaid enrollees may obtain medical services "from any institution, agency, community

pharmacy, or person, qualified to perform the service or services required . . . who undertakes to provide

him such services."8 This provision is referred to as the "any willing provider" or "free choice of

provider" provision. The CFC statute requires free choice of provider in order for states to receive the

enhanced FMAP and supports self-direction by allowing participants control in choosing their providers.

Under the agency-provider service model, individuals may receive services from any provider meeting

state-specific provider qualifications, which may include friends and certain family members. The

individuals may change providers at any time and have the ability to set additional provider requirements

and administer individual-specific training to their providers. Under the self-directed model with service

budget, the individual establishes the provider qualifications.

The CFC final rule implements the statutory requirement that the State maintain or exceed existing

expenditures for medical assistance services provided to individuals with disabilities or elderly

individuals services under sections 1115, 1905(a), 1915, or otherwise under the Social Security Act. For

the first 12-month period of CFC implementation, the state must maintain or exceed the level of state

expenditures for home and community-based attendant services and supports attributable to the preceding

8 §1902(a)(23) of Title XIX of the Social Security Act.

5

12-month period. The purpose of the maintenance-of-existing expenditures requirement is to prevent

states from providing fewer services under CFC than under previous home and community-based service

options, and, therefore, states adopting CFC cannot reduce the size of their program immediately after

implementing CFC.

State Plan Amendments For CFC

In order to provide the CFC benefit, states must submit a proposed SPA to CMS outlining their approach

for implementation and coverage. CMS reviews the SPAs to ensure they meet all federal and statutory

requirements. The SPA must specify the services and supports that will be covered under CFC, the

eligibility criteria, the plan for delivering the services and supports, the provider qualifications, and the

quality assurance and improvement plan that will be used to monitor CFC. In addition, states must

establish and collaborate with a Development and Implementation Council when designing the SPA. The

majority of Council membership must be composed of individuals with disabilities, elderly adults, and

their representatives. Participating states must also collect and report information for federal oversight and

a federal evaluation of the program.

Methods
Evaluation of the CFC benefit focused on the four states with approved SPAs as of December 31,

2014—California, Maryland, Montana, and Oregon—and aimed to address the following questions:

■ How many individuals received attendant services through the Community First Choice State Plan

benefit?

■ What is the demographic composition and disability profile of enrollees who received Community

First Choice services?

■ How many individuals received attendant services prior to the implementation of Community First

Choice? Were these individuals previously served under other Medicaid home and community-based

services waivers, state plan home and community-based services under section 1915(i) of the Act or

state plan personal care benefits?

■ How do states provide home and community-based services to eligible Medicaid enrollees? How has

the provision of HCBS changed with the implementation of Community First Choice?

■ What are the key factors motivating states’ decisions to amend their State Plans to include the

Community First Choice benefit?

■ What is the impact of Community First Choice services on the physical and emotional health of

individuals?

6

■ How effective is receiving Community First Choice services in enabling individuals to lead an

independent life to the maximum extent possible?

■ How do the costs of home and community-based services compare with the costs of institution-based

care in states with Community First Choice?

At the time of the evaluation, five states were in active discussions with CMS about their proposed State

Plan Amendments: Texas was approved on April 2, 2015 and Washington was approved on June 30,

2015. As of July 17, 2015, Connecticut, Minnesota, and New York did not yet have approved SPAs. Due

to the time of Texas and Washington’s approvals and the active discussion still taking place in the other

states, these five states were not included in data collection and analysis for the evaluation. Instead, to

better understand the key factors motivating states’ decisions to adopt the Community First Choice

benefit, a subset of seven states that were not actively pursuing the benefit (Arizona, Rhode Island,

Maine, Michigan, Massachusetts, New Mexico, and North Carolina) were interviewed as part of the

evaluation. These states were purposefully selected because they (1) had expressed prior interest in CFC

but had not submitted or had withdrawn their State Plan Amendment,9 (2) were in the top 25 percent of

states in terms of personal care service expenditures, share of Medicaid enrollees receiving personal care

services, share of Medicaid spending on personal care services, or per capita personal care services

expenditures,10 or (3) had some other feature of their Medicaid program, such as a section 1115

demonstration waiver or managed long-term services and supports, that could be important factors in their

decision to adopt CFC.

To answer the research questions above, the independent evaluator collected and analyzed qualitative and

quantitative data from the following sources:

■ Reviews of each state’s approved State Plan Amendment and any presentations developed by the

state to describe its Community First Choice program to the public or potential enrollees;

■ Aggregate data from each state on Community First Choice enrollment;

9 Cheek M. et al. February 2012. On the Verge: The Transformation of Long-Term Services and Supports. Washington, DC:
AARP Public Policy Institute.
10 States had figures in the top quartile for the following: Total Medicaid expenditures on personal care services ($270,636,523 -
$4,326,503,000); share of Medicaid enrollees who receive personal care services (2.56% - 4.82%), share of Medicaid spending
on personal care services 3.71% - 11.17%), personal care services spending per participant ($14,011 - $28,848). Data from the
Kaiser Family Foundation, 2008. Available at: http://www.statehealthfacts.org/comparemaptable.jsp?ind=1007&cat=4. Accessed
October 2012.

http://www.statehealthfacts.org/comparemaptable.jsp?ind=1007&cat=4

7

■ Interviews and site visits with state staff responsible for the oversight and operations of home and

community-based attendant services, stakeholder groups for individuals who are aged or have a

physical or developmental disability, service enrollees and caregivers, and personal care providers

■ Medicaid clains data (Medicaid and Statistical Information System, FYs 2010 and 2011).

Table 1 shows the methods used to address each evaluation question. The sections that follow elaborate

on each method employed for the evaluation..

Table 1. Evaluation Questions and Corresponding Research Activities

Evaluation Questions

Document/
Other

Secondary
Source
Review

Analysis
of

Enrollme
ntData

Interviews/
Site

Visits

Analysis
of

Medicaid
Claims
Data

How many individuals receive attendant services
through the Community First Choice State Plan
benefit?

X

What is the demographic composition and disability
profile of enrollees who receive Community First
Choice services?

X X

How many individuals received attendant services
prior to the implementation of Community First
Choice? Were these individuals previously served
under other Medicaid home and community-based
services waivers, state plan home and community-
based services under 1915(i) or State Plan Personal
Care benefits?

X

How do states provide home and community-based
services to eligible Medicaid enrollees and how has
the provision of HCBS changed with the
implementation of Community First Choice?

X X

What are factors motivating states’ decisions to adopt
the Community First Choice benefit in their State
Plans?

X

What is the impact of Community First Choice
services on the physical and emotional health of
individuals receiving the benefit?

X X

How effective is receiving Community First Choice
services in enabling individuals to lead an
independent life to the maximum extent possible?

X

How do the costs of home and community-based
services compare with the costs of institution-based
care in states with Community First Choice?

X

8

Document Review

The first step in the analysis of CFC was a review of each state’s approved State Plan Amendment

(SPA).11 SPA analyses were supplemented by other documents provided to the evaluators by the states or

available on the states’ websites. Examples of these documents included assessments and training

materials, presentations developed by the state for the public and those considering applying for CFC

services, and minutes from Development and Implementation Council meetings. The materials, along

with the SPAs, guided the development of discussion guides that were subsequently used for interviews.

Enrollment Data

Each state with an approved SPA as of March 15, 2015 provided the evaluation team with aggregate data

summarizing key characteristics of the population receiving home and community-based attendant

services. These data are outlined in the statute12 and implementing regulations13 and include:

■ The number of individuals who received such services and supports during the preceding fiscal year;

■ The specific number of individuals served by:

► Type of disability

► Age

► Gender

► Education level

► Employment status

► Race/ethnicity (not specified in statute);

■ Information on whether the specific individuals were previously served under any other home and

community-based services program under the state plan or under a waiver, including:

► Section 1115 waivers

► Section 1915(c) waivers

► Section 1915(i) State Plan benefits

► Personal Care State Plan benefit.

11 Summaries of each approved SPA are available in a 508-compliant format on the CMS website
(http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/home-
and-community-based-services/community-first-choice-1915-k.html).
12 Patient Protection and Affordable Care Act, 42 U.S.C. § 2401 (2010).
13 Centers for Medicare and Medicaid Services (CMS), U.S. Department of Health and Human Services. 2012. Medicaid
Program: Community First Choice Benefit. Final Rule. 77 Fed. Reg. 88 (May 7, 2012): 26827-26903.

9

Key Informant Interview And Site Visits

Evaluators conducted interviews with key informants in states with and without CFC to understand the

context for home and community-based services in the state, gain insight into the implementation of CFC,

assess the perceived impact of the program thus far, and identify issues for states to consider when

deciding to move forward with CFC. Interviews were conducted with state Medicaid officials and staff

who administer CFC; leadership from departments and agencies with responsibility for providing home

and community-based services to Medicaid enrollees; stakeholder groups representing individuals who

are aged, or have a physical, intellectual or developmental disability (I/DD); service enrollees and their

caregivers; and providers and provider representatives. The purpose of these interviews was to gather

descriptive detail from multiple perspectives about the implementation process within each state. This

information included details on challenges encountered and strategies employed to overcome them, as

well as programmatic details unlikely to be captured through quantitative data.

State Departments and Agencies Interviewed*
■ Department of Health Services
● Office of Adult and Physical Disability Programs
● Office of Developmental Disability Services
● Office of Mental Health Services
● Waiver Unit
● Long-Term Care Division

■ Department of Social Services
■ State Legislative Committee On Health and Human Services

*Note: The exact name of these departments and agencies may vary slightly from state-to-state.

Table 2 below summarizes the interview objectives for each type of respondent.

10

Table 2. Informant Interview Objectives

Informant type Interview Objectives Number Interviewed

State Leadership/Staff in
CFC States

■ Decision to apply for CFC
■ Development of CFC State Plan Amendment and

approval process
■ Implementation approach and challenges
■ Future plans for CFC and HCBS
■ Perceived impact of program thus far

42

Stakeholder Groups

■ Role in the development of CFC State Plan Amendment
and implementation

■ Expectations for CFC and perceived impact of program
thus far

16

Service Enrollees and
Representatives

■ Experiences applying for services under CFC
■ Implementation successes and challenges
■ Changes to services after CFC implementation
■ Impact on physical and emotional health

22

Providers
■ Impact of CFC on providing care
■ Implementation successes and challenges
■ Impact on physical and emotional health of their patients

21

State Leadership/Staff in
States Not Pursuing CFC

■ Waivers/State Plan Benefit services available for
enrollees

■ Decision not to apply for CFC
13

Interviews were conducted via telephone or in-person and lasted 30 to 60 minutes via telephone and 60 to

90 minutes in person. Whether conducted by phone or in-person, many interviews were led as group

discussions, with up to 10 respondents per discussion. In-person interviews were conducted as part of

one- to two-day site visits in three states —California, Oregon and Maryland—where at least eight

months had passed since the approval of their CFC State Plan Amendment. With the informants’ consent,

interviews were audio-recorded and summarized by a note-taker. Approval was received from the Office

of Management and Budget (OMB Control Number 0938-1238) and NORC’s Institutional Review Board

(Protocol 13.03.04) prior to these interviews.

The site visits gave evaluators the opportunity to meet with service enrollees and providers in the home

and community-based settings where services are provided, observe Development and Implementation

Council meetings, and view provider and participant trainings. This observational data augmented the

information collected through various interviews.

Medicaid Claims Analysis

To supplement the qualitative data described above, evaluators secured a data use agreement with CMS to

obtain claims data from the Medicaid Statistical Information System (MSIS) for California, Maryland,

11

Montana, and Oregon. Evaluators analyzed claims data to assess health and welfare and health care

utilization among enrollees served through CFC.

MSIS data are the most recent Medicaid claims data available to CMS; however, due to processing, there

are lags in the availability of data that vary across states. At the time of this report, MSIS data were not

available for 2013 onward. This limits the analysis to the pre-CFC period and provides a baseline from

which to assess impact of CFC in future years as claims data become available. In addition, as MSIS

claims are raw data, they do not incorporate future adjustments to claims. Therefore, the evaluators

adjudicated the claims used in this analysis to the extent possible by adjusting claims with adjustment

submissions filed in subsequent periods. Claims without at least two quarters of subsequent data are

considered incomplete and are excluded from the analysis as they could not be used to calculate reliable

utilization measures. Because the claims could not be fully adjudicated, they could not be used to derive

cost estimates, so claims data were supplemented by the 2015 Truven Report Medicaid Expenditures for

Long-Term Services and Supports (LTSS) in FY 2013, which presented CFC expenditure data based on

state-filed CMS-64 reports.14 The MSIS data in this report only reflect encounter data for claims

submitted under a fee-for-service delivery system. Table 3 lists the domains of interest and measures

constructed using MSIS data. For states with multiple service delivery systems, there may be variation in

the data presented in this report depending on how encounter data is reported.

Table 3 below summarizes the measures analized with claims data within each domain.

14 Eiken S, Sredl K, Burwell B, Saucier P. June 30, 2015. Medicaid Expenditures for Long-Term Services and Supports (LTSS)
in FY 2013: Home and Community-Based Services were a Majority of LTSS Spending. Available at:
http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/downloads/ltss-
expenditures-fy2013.pdf . Accessed July 17, 2015.

http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/downloads/ltss-expenditures-fy2013.pdf
http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/downloads/ltss-expenditures-fy2013.pdf

12

Table 3. Measures Analyzed with Claims Data

Domain Measures
Disability Status ■ Basis of Medicaid eligibility

Demographic Characteristics ■ Age
■ Sex
■ Race and ethnicity

Health and Welfare of Home and
Community-based Services
Beneficiaries

■ Potentially avoidable inpatient admissions for chronic conditions†15

■ Potentially avoidable inpatient admissions for acute conditions‡16

■ Chronic Illness and Disability Payment System diagnostic categories

Health Care Utilization ■ Percent of enrollees with inpatient admission
■ Hospital Days Per 1,000 enrollees
■ Number of inpatient admissions per 1,000 enrollees
■ Percent of enrollees with emergency room visits
■ Number of emergency room visits per 1,000 enrollees

†Chronic conditions: diabetes complications, chronic obstructive pulmonary disease, hypertension, congestive heart failure, angina, uncontrolled
diabetes, adult asthma, lower extremity amputations among people with diabetes
‡Acute conditions: dehydration, bacterial pneumonia, urinary tract infection

Limitations

This report is based on the four states (California, Oregon, Maryland, and Montana) that added the CFC

benefit to their Medicaid State Plans as of December 31, 2014. Three of the four states had their SPAs

approved in the latter half of 2013 and one in early 2014. This evaluation focuses on the implementation

of CFC in these states and describes the population served through CFC prior to its implementation. As

these findings pertain to the experiences and populations in a small number of states, they may not be

generalized to all states. As more states adopt the benefit, additional analyses could provide important

supplemental insight to the findings in this report. At the time of this report, three additional SPAs were

approved, and other states were providing CMS with additional information about their proposed SPAs.

Analysis of the impact of CFC on health and the ability to live independently to the maximum extent

possible was necessarily limited due to the recentness of CFC adoption and the lack of availability of

timely claims data. To that end, this report describes health status and utilization of the CFC population

prior to CFC’s implementation. As claims data become available for years 2014 and beyond, analysis of

health care utilization will help to assess the impact of CFC on enrollees’ health and welfare. Similarly,

15 Schultz E, Davies SM, McDonald KM. June 2012. Development of Quality Indicators for Home and Community-Based
Services Population: Technical Report. Rockville, MD: Agency for Healthcare Research and Quality.
16 Ibid.

13

CFC expenditure data were available only through FY 2013, which necessarily limited analysis of CFC

expenditures to California, the only state with CFC at that time.

Findings
Findings from the evaluation of CFC highlight the extent to which states have adopted the optional State

Plan benefit three years following the final rule and summarize the steps states undertook to consider,

apply for, and implement CFC. The findings also present a baseline analysis of the population served by

CFC in each state to provide a starting point for future analysis of the impact of CFC following full

implementation of the benefit in states. The Findings section begins with an update on states that have

submitted SPAs for CFC and the key factors that states identified as influencing their decisions to pursue

CFC. This section continues with a description of the population receiving CFC services, including

information on their demographics, health status and health care utilization, and Medicaid expenditures

for their medical and long-term care. Findings conclude with a description of how states have

implemented CFC in their states.

National Status Of The Community First Choice Benefit

As of July 17, 2015, 12 states submitted SPAs to CMS to implement the CFC benefit, three of which

subsequently withdrew their SPAs (Louisiana, Arizona, and Arkansas). CMS has approved seven SPAs

(California, Oregon, Maryland, Montana, Texas, Washington, and Connecticut), and two States are under

review. Table 4 summarizes the status of all 12 states that submitted SPAs.

Table 4 below summarizes the state plan amendment status of states that have contacted CMS about CFC.

Table 4. National Status of CFC

State SPA Status Effective Date

Arizona Withdrawn by state (Beneficiaries Medicaid eligibility is derived
through an 1115 demonstration only)

Arkansas Withdrawn by state (State legislature did not approve
implementation of the benefit)

California Approved - 8/31/2012, amended 7/31/13 12/1/2011, 7/1/13
Connecticut Approved – 7/22/15 7/1/15
Louisiana Withdrawn by state (State did not provide an explanation)
Maryland Approved - 4/2/2014 1/1/2014
Minnesota Submitted, CMS requested additional information
Montana Approved - 7/8/2014 10/1/2013
New York Under review 7/1/15
Oregon Approved - 6/27/2013 7/1/2013
Texas Approved - 4/2/2015 6/1/2015

Washington Approved – 6/30/2015 6/30/2015

14

Key Factors In Decisions To Pursue CFC

Various factors that affected states’ decisions to pursue CFC surfaced throughout evaluators’

conversations with state officials and stakeholders. Existing HCBS programs, infrastructure and states’

priorities for them; stakeholder advocacy; and anticipated budgetary impact were all influential in states’

decisions to pursue CFC. Depending on the state context, these factors led states to determine that CFC

could improve HCBS service provisions and budgets, or, they led to conclusions that CFC was not a

viable option at the time.

Existing HCBS Infrastructure And Priorities
States Implementing CFC

The four states that implemented CFC prior to March 2015 already provided HCBS to Medicaid enrollees

through 1915(c) waivers, 1915(i) State Plan HCBS benefit, or a State Plan Personal Care benefit. Two of

these states used the 1915(j) Self-Directed Personal Assistance Services authority to allow self-direction

of either the State Plan Personal Care Benefit (California) or 1915(c) waiver services (Oregon). States

then continued to provide attendant services to qualified participants from these programs through CFC,

with modifications or adjustments to the benefit package as required or desired by the state. Often, states

have multiple 1915(c) waivers to provide HCBS services to targeted populations, which was true of the

four exisiting CFC states, so CFC provided an opportunity to bring these services under one umbrella.

These states viewed CFC as a mechanism to provide more comprehensive services to more enrollees,

with the enhanced FMAP as a potentially important resource for maintaining and expanding the existing

infrastructure for HCBS in the state.

One infrastructure consideration that surfaced among states that ultimately adopted CFC was the

administrative complexity that resulted from having multiple mechanisms to provide similar types of

services across different populations. While different benefit authorities provide states the flexibility to

target services and populations, the resulting inconsistency in the levels and types of services available

across populations makes it difficult to manage and coordinate services across waivers with different

eligibility criteria and different assessment tools in use. States noted that CFC could help reduce this

complexity and burden as services would be available across populations, in accordance with need and

regardless of the type, nature or severity of disability, and would make it possible to standardize eligibility

and needs assessments and better coordinate services. However, importantly, CFC would not completely

eliminate the need for different waivers, as individuals who would not qualify for CFC based on income

criteria could continue to receive services through waivers, or in one state, through the optional State Plan

Personal Care benefit. Additionally, individuals who qualified for medical assistance under the special

15

home and community-based waiver eligibility group would need to continue to receive some services

under the 1915(c) waiver because in order to retain waiver eligibility, and thus Medicaid eligibility, they

must need and receive at least one HCBS waiver service per month or they must need and receive at least

one HCBS waiver service and monthly monitoring.

States Not Adopting CFC

The need to maintain existing programs alongside CFC was mentioned by several states as influencing

their decision not to implement this program. In addition, some states stated they achieved the goal of

consolidated HCBS provision by collapsing multiple 1915(c) waivers into a global 1915(c) waiver or

including HCBS in 1115 demonstrations, centralizing the oversight for HCBS under a single mechanism.

For example, one state utilized the transition to an 1115 demonstration as a way to reduce the number of

people entering Medicaid-funded nursing homes and increase the number of individuals utilizing HCBS.

In many states, however, consolidation was not a priority as the agencies that administer physical

disability programs are separate from those that administer programs for the developmentally disabled.

Integrating and consolidating these programs would require significant realignment and reorganization of

these state offices.

Moreover, some states noted that having multiple waivers and programs such as Money Follows the

Person were preferred for HCBS, as they are not necessarily subject to the statewideness and

comparability requirements for Medicaid benefits. A state may have one 1915(c) waiver for their

developmental disability community and another for their physical disability community, allowing them

to tailor requirements within the program and set separate enrollment caps and waiting lists for each

population. CFC’s comparability requirement does not allow for this tailoring, which some states

expressed as a major part of their CFC consideration. Having the flexibility to tailor services to specific

disability groups and set enrollment caps were important levers for controlling HCBS expenditures in

these states.

Additionally, by statute, CFC is only available to individuals who are eligible for medical assistance

under the State Plan. Consequently, states with 1115 demonstrations have found that Medicaid enrollees

whose Medicaid eligibility is derived through the 1115 demonstation, and not through the state plan,

would be ineligible for the CFC benefit even if the enrollees require an institutional level of care. For

example, Arizona, a state that covers nearly all of its Medicaid-eligible population through an 1115

demonstration, withdrew its CFC SPA, after CMS conveyed that the majority of its state population

requiring attendant services would not be eligible for CFC due to operating almost soley under 1115

demonstrations. Instead, it developed a program modeled after CFC under its 1115 demonstration and

16

was not eligible for the six percent increase in FMAP afforded to CFC programs within the Medicaid

state plan.

Some states chose to forego CFC so they could allocate their limited staff and administrative capacity to

pursue other opportunities, such as the Medicare-Medicaid Enrollees Financial Alignment Demonstration

or the Balancing Incentives Program, which they determined could impact more individuals and save

more money for the state than CFC, despite the additional 6 percentage points in FMAP. At least one

state said its current resources were being used to renew its current waivers and state plan benefits and

that pursing a new SPA was not viable.

Other infrastructure concerns among states that did not pursue CFC included concerns about having

sufficient workforce and HCBS-compliant dwellings to meet the anticipated demand for attendant

services in their states. With multiple waiver programs and the State Plan Personal Care benefit, as well

as a growing aging population and more enrollees seeking community-based living options, many states

already felt pressure in meeting consumer needs.

Advocacy From Key Stakeholders
Strong advocates, particularly those from the physical disability community, were critical in three states’

decisions to pursue CFC. Consumer advocacy organizations and unions representing these groups viewed

CFC as a way to increase the quantity and quality of services for their constituents. These advocates were

highly vocal with both Medicaid officials and the legislature to encourage the state to look into CFC and

continued to advocate as members of the statutorily required Development and Implementation Councils.

Vocal advocates were not new in many states, as the 1999 Supreme Court decision in Olmstead v. L.C.

concerning the rights of people with mental disabilities to live in the community generated strong

stakeholder involvement in policies regarding home and community-based services prior to CFC.

In at least two states, advocates for individuals with physical disabilities were stronger supporters for

CFC than was the developmental disability community. In these states, this meant stakeholders with

physical disabilities and state officials who work on programs for this population led the effort to pursue

CFC. In one state, stakeholders of the developmentally disabled community were involved early on in

drafting the CFC SPA, but sometimes expressed hesitancy because they were content with the services

they currently had and did not think CFC would improve those services.

17

Anticipated Effects On State Budgets
In most states, the recession of 2007-2009 and other financial issues caused state budget cuts, including

reductions in HCBS budgets and services. With aging populations, larger populations qualifying for

HCBS services, and higher costs to provide services, states were forced to consider ways to curb

spending. Thus, CFC and its enhanced FMAP were especially appealing to states struggling with HCBS

service budget cuts.

States also saw CFC as a means to expand the availability and scope of LTSS by reinvesting the

additional FMAP to provide new services or bolster existing services, including expanded support for

ADLs, nonmedical transport, community integration, and environmental modifications.

Alternatively, when considering CFC, states expressed concerns about the financial impact on already-

constrained state budgets. This was true of states that ultimately pursued CFC and those that did not. Even

in states with existing HCBS infrastructure, states anticipated there would be new costs associated with

CFC and the additional 6 percentage points in FMAP would not cover the costs of implementing,

providing, and evaluating the CFC benefit. This concern was amplified by the statutory requirement that

for the first 12-month period of CFC implementation, the state must maintain or exceed the level of state

expenditures for home and community-based attendant services and supports attributable to the preceding

12-month period. In a time of uncertainty in state budgets, ambiguous or indeterminate costs prevented

states from choosing CFC. In some states, there was uncertainty about future HCBS costs due to

increasing populations of adults with intellectual or developmental disabilities (I/DD), of which, a large

proportion reside in community-based settings. One state noted that more than 98 percent of enrollees

with intellectual and developmental disabilities currently receive care in the community, with many of

these individuals meeting the level of care for an ICF/IID and; therefore, eligibility for CFC. Most of this

population live in group homes, with families, or independently. According to state officials, costs for this

population are growing more than any other HCBS population because individuals with disabilities are

living longer. At least two states that adopted CFC, and at least one state that did not, expressed a

preference for covering the developmental disability population under 1915(c) waiver services rather than

through CFC due to cost/utilization controls already discussed. These states expressed fear that the

growing costs of providing services to this population under CFC would have a major impact on their

already-strained state budgets. The states who have adopted CFC despite this concern are still evaluating

the ways to control costs within the program restrictions.

18

HCBS Services And Supports Under The CFC: Findings On Enrollees

The population receiving HCBS through CFC meet an institutional level of care and require personal

attendant services to live safely and independently in their homes. As such, they are a population with

multiple and potentially complex needs.17 To understand the diversity and complexity of the population

served through CFC, the following section describes findings from enrollment data and claims based on

demographic, disability and clinical characteristics, health status and health care utilization, and Medicaid

costs in total and for long-term care.

Population Served
The number of individuals served by CFC varies widely by state, which is attributable to differences in

overall population size among the states examined (California, Oregon, Maryland, and Montana). In fiscal

year (FY) 2014, a total of 306,766 individuals were served by CFC across the four states. In FY 2013,

only two states (California and Oregon) were approved for CFC, and states reported that 244,962

individuals received CFC services. The number of individuals served in prior years is available by state in

the following section.

California

California has the largest CFC program of the four states evaluated, which is expected, based on the size

of the state and its Medicaid program (Medi-Cal). California was approved for CFC effective December

1, 2011, and the numbers of individuals receiving HCBS before and after the implementation of CFC

remained fairly consistent. California had a very large HCBS program prior to the implementation of CFC

and; therefore, did not serve any newly defined populations under CFC.

From December 1, 2011 to September 30, 2012, 486,587 individuals were served by CFC. From October

1, 2012 to June 30, 2013, this number increased only slightly to 487,565. For the remainder of FY 2013,

200,625 individuals received CFC services, increasing to 245,464 in FY 2014 (Figure 1). To understand

the decrease in the number of individuals served by CFC in California, it is important to note that

California had two SPAs for CFC. The first SPA was approved prior to CMS’ Final Rule and therefore

did not require all inidividuals to meet an institutional level of care requirement, as the proposed

regulation only applied the level of care requirement to individuals with incomes above 150% of the FPL.

The Final Rule applied the level of care requirement to all individuals. After the Final Rule was

published, California submitted and was approved for a second SPA that included this requirement. As a

17 Konetzka RT, Potter DEB, Karon SL. December 2012. Assessing the Health and Welfare of the HCBS Population. Agency for
Healthcare Research and Quality, Rockville, MD.. Available at: http://www.ahrq.gov/professionals/systems/long-term-
care/resources/hcbs/hcbsfindings/index.html. Accessed January 15,2015.

http://www.ahrq.gov/professionals/systems/long-term-care/resources/hcbs/hcbsfindings/index.html
http://www.ahrq.gov/professionals/systems/long-term-care/resources/hcbs/hcbsfindings/index.html

19

result, while the number served by CFC decreased on July 1, 2013, by FY 2014, the total population

receiving HCBS in California increased to 508,292, and 48 percent of them were served by CFC.

Individuals who were ineligible for CFC due to the revised level of care requirement were served by the

State Plan Personal Care benefit, or the the 1915(j) Self-directed State Plan Personal Care benefit, or

through a state program without match from the federal government.

Figure 1 below summarizes the number of individuals receiving HCBS in California.

Figure 1. Number of Individuals Receiving HCBS in California

Source: Data provided by California Department of Health Care Services.

Oregon

In Oregon, the number of individuals receiving HCBS increased after the implementation of CFC. In the

year prior to the approval of CFC (FY 2012), 47,232 individuals received HCBS. In the first year of CFC

(FY 2013), this number increased slightly (47,814) and close to 93 percent received services through CFC

(44,337). From FY 2012 to FY 2014, there was an 8 percent increase in individuals receiving HCBS, with

93 percent served through CFC (47,825) and the number served by other programs (3,381) fell slightly

(Figure 2). Oregon was able to increase the number of people who received attendant services provided in

their home as well as provide new services, such as chore services and home modifications. These new

populations and services likely explain the increase in individuals served after the implementation of

CFC, and, in particular, the continued increase in CFC as implementation progressed.

20

Figure 2 below summarizes the number of individuals receiving HCBS in Oregon.

Figure 2. Number of Individuals Receiving HCBS in Oregon

Source: Data provided by Oregon Department of Human Services from the Oregon Datamart.

Maryland

In Maryland, 10,576 individuals received CFC services from the time of their approval on January 6,

2014 through September 30, 2014, which represented a 42 percent increase in the total number of

individuals receiving HCBS attendant services from the prior period. However, it should be noted that

during this time period there was also a 25 percent increase in the number of individuals served through

non-CFC programs and that CFC did not account for the full increase in services provided.

Figure 3 below summarizes the number of individuals receiving HCBS in Maryland.

21

Figure 3. Number of Individuals Receiving HCBS in Maryland

Source: Data provided by the Hilltop Institute on behalf of Maryland from Medicaid Management Information
Systems claims data.

Montana

In Montana, 3,615 individuals received HCBS in the first year of CFC implementation (FY 2014); 80

percent of those individuals were covered by CFC (2,901 individuals.)

Figure 4 below summarizes the number of individuals receiving HCBS in Montana.

22

Figure 4. Number of Individuals Served by CFC in Montana

Source: Data provided by the Montana Department of Public Health and Human Services from Medicaid
Management Information Systems claims data.

HCBS Prior To And Following CFC Implementation

In all states, most of the individuals served by CFC were previously receiving HCBS under a different

authority such as a 1915(c) waiver, 1915(i) State Plan benefit, or State Plan Personal Care benefit. In

Oregon, the majority (97 percent) of CFC enrollees were served by a 1915(c) waiver prior to CFC. In

Maryland, a portion of the beneficiaries receiving CFC services were previously individuals in the State

Plan Personal Care benefit (referred to as Medical Assistance Personal Care) whom the state had

identified as individuals who meet the level of care requirements of the CFC program. In Maryland, the

individuals enrolled into CFC included: 29 percent previously served by the State Plan Personal Care

benefit, 54 percent previously served by a 1915(c) waiver, and 17 percent previously served under an

1115 waiver. Data for the HCBS program serving CFC enrollees in California and Montana prior to

implementation of CFC are not available. However, from interviews and secondary data18, California

continues to serve its enrollees with developmental disabilities primarily through a 1915(c) waiver and

1915(i) HCBS State Plan benefit.

18 Eiken S, Sredl K, Burwell B, Saucier P. June 30, 2015. Medicaid Expenditures for Long-Term Services and Supports (LTSS)
in FY 2013: Home and Community-Based Services were a Majority of LTSS Spending. Available at:
http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/downloads/ltss-
expenditures-fy2013.pdf . Accessed July 17, 2015..

http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/downloads/ltss-expenditures-fy2013.pdf
http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/downloads/ltss-expenditures-fy2013.pdf

23

In some states, individuals may have continued to remain in the 1915(c) HCBS waiver, 1915(i) State Plan

HCBS benefit or State Plan Personal Care benefit for some of their services after transitioning to CFC.

Some individuals receiving services through a 1915(c) waiver, chose to remain in the waiver in addition

to CFC because it offered additional services not available under CFC, or because the individual was not

categorically eligible for Medicaid. In the latter case, the individual must need and receive at least one

waiver service within a set amount of time – either once per month or at least one service and monthly

monitoring depending on the state – in order to remain eligible for the waiver and Medicaid.

Population Served By Disability, Age, Gender, Education Level, And Employment Status

Disability Status. An individual’s basis of eligibility for Medicaid is a helpful metric to assess the

proportion of individuals receiving CFC services who are elderly or who have a disability. Overall, the

majority of Medicaid enrollees served by CFC were eligible for Medicaid due to disability (56 percent

blind or disabled), and this was consistent across states. In California and Oregon, approximately 40

percent were individuals over 65 years old who met the financial eligibility criteria (Table 5). In

Montana and Maryland, this percentage was closer to 25 percent. The “other” category represents

eligibility for Medicaid for reasons other than disability or being aged and financially eligible, such as

adults under 65 and children who meet Medicaid’s financial eligibility criteria and did not become

eligible for Medicaid due to disability.

Table 5 below summarizes the basis of eligibility for Medicaid during FY 2010-2011. Note: The

information provided reflects individual state level utilization; however, there are differences in

populations served between states that that may explain differences in utilization, so these data should not

be used for comparison across states.

Table 5. Basis of Eligibility for Medicaid during the Most Recent Quarter of Eligibility,
FY 2010-2011

 All States Oregon California Maryland Montana
 N % N % N % N % N %

Number of CFC
Participants
Identified in Claims

521,428 30,028 477,460 12,229 1,711

Basis of Eligibility
Aged 206,117 39.5% 12,604 42.0% 189,947 39.8% 3,157 25.8% 409 23.9%
Blind or Disabled 291,223 55.9% 16,187 53.9% 267,272 56.0% 6,763 55.3% 1,001 58.5%
Other 24,088 4.6% 1,237 4.1% 20,241 4.2% 2,309 18.9% 301 17.6%

Source: Evaluators’ analysis of MSIS claims FY 2010-2011
Note: “Other” includes adults under age 65 and children who did not become eligible for Medicaid because of
disability.

24

In addition to using basis of eligibility to understand the types of disability, evaluators requested from

each state a breakdown of the types of disability among enrollees receiving CFC services; however, only

two states were able to report these data, and on a limited basis:

■ Oregon reported 32 percent of CFC enrollees in FY 2014 had intellectual or developmental disability

(I/DD) and 26 percent were under age 65 with a physical disability. The remaining 42 percent were

over age 65 without an intellectual or developmental disability.

■ Maryland reported that 44 percent of CFC enrollees had a physical disability and 4 percent had an

intellectual or developmental disability. No data were available from the state on the disability status

for the remaining 52 percent of the Maryland CFC population.

Age. There is wide variation across states in the age distribution of individuals served by CFC (Figure 5).

In Montana and Oregon, CFC enrollees tend to be younger (under 65) while in California and Maryland,

they tend to be older (over 65), with 20 to 25 percent over 85. The differences in age distribution largely

reflect the nature of disability of the CFC population in each state described above. For example, in

Maryland and California, physical disability and older age are more prevalent among individuals served

through CFC, while Oregon and Montana serve relatively more individuals with developmental

disabilities who tend to be younger.

Figure 5 below summarizes the percent of individuals served by CFC by age category. Note: The

information provided reflects individual state level utilization; however, there are differences in

populations served between states that that may explain differences in utilization, so these data should not

be used for comparison across states.

25

Figure 5. Percent of individuals served by CFC by age category

Source: Evaluators’ analysis of MSIS claims data FY 2010-2011; calculated age as of age as of January 6, 2014.

Gender. In all four states, women accounted for a majority of the CFC population. In FY 2014, 60

percent of CFC enrollees were female (Figure 6). This is representative of the overall Medicaid

population in these four states, where 56 to 62 percent of all Medicaid enrollees are female.19

Figure 6 below summarizes the percent of individuals served by CFC by gender, FY 2014. Note: The

information provided reflects individual state level utilization; however, there are differences in

populations served between states that that may explain differences in utilization, so these data should not

be used for comparison across states.

19 Medicaid Enrollment by Gender. Kaiser Family Foundation: State Health Facts. Available at: http://kff.org/medicaid/state-
indicator/medicaid-enrollment-by-gender/. Accessed June 29, 2015.

http://kff.org/medicaid/state-indicator/medicaid-enrollment-by-gender/
http://kff.org/medicaid/state-indicator/medicaid-enrollment-by-gender/

26

Figure 6. Percent of individuals served by CFC by gender, FY 2014

Source: Data provided by the states (Oregon: Department of Human Services Datamart; California: Department of
Health Care Services; Maryland: Hilltop Institute Medicaid Management Information Systems; Montana:
Department of Public Health and Human Services Medicaid Management Information Systems).

Race/Ethnicity. The racial and ethnic composition of those served by CFC varies across states (Figure 7),

as well as within states, when compared to the racial and ethnic composition of the overall Medicaid

population. In Oregon, 85 percent of CFC enrollees are white, non-Hispanic, compared to 62 percent of

all non-elderly Medicaid enrollees.20 CFC enrollees in California are more likely to be Hispanic (29

percent) than in other states, though this figure is disproportionately lower than the 59 percent of non-

elderly Medicaid enrollees in California who are Hispanic.21 In Montana, the majority of CFC enrollees

are white, and 19 percent fall into the “other” category; the majority of which is Native American. In

Maryland, the largest proportion (44 percent) of CFC enrollees are black, which is similar to the

proportion of non-elderly Maryland Medicaid enrollees who are black (45 percent).22

Figure 7 below summarizes the percent of individuals served by CFC by race/ethnicity, FY 2014. Note:

The information provided reflects individual state level utilization; however, there are differences in

20 Population Distribution by Race/Ethnicity. Kaiser Family Foundation: State Health Facts. Available at:
http://kff.org/other/state-indicator/distribution-by-raceethnicity/. Accessed on June 29, 2015.
21 Ibid.
22 Ibid.

http://kff.org/other/state-indicator/distribution-by-raceethnicity/

27

populations served between states that that may explain differences in utilization, so these data should not

be used for comparison across states.

Figure 7. Percent of individuals served by CFC by race/ethnicity, FY 2014

Source: Data provided by the States (Oregon: Department of Human Services Datamart; California: Department of
Health Care Services; Maryland: Hilltop Institute Medicaid Management Information Systems; Montana:
Department of Public Health and Human Services Medicaid Management Information Systems).

Education And Employment Status. The CFC statute requires the program evaluation to include an

analysis of the education and employment status of CFC enrollees. These data elements are not

traditionally collected by all Medicaid programs and there is inconsistency in the data available from

states in which the information is collected. CMS will be issuing guidance to states about how to collect

and report these data systematically for ongoing reporting efforts.

Health and Welfare of Enrollees
To receive services through CFC, individuals are required to meet an institutional level of care. This

requirement suggests that this subset of enrollees would tend to be sicker with complex medical

conditions and higher health care utilization than the general Medicaid population. The following section

describes results based on the evaluators’ analysis of 2010-2011 MSIS claims data on the clinical

conditions present in this population, their health care utilization, as well as indicators of their health and

welfare prior to the implementation of CFC. As more recent claims data become available and more states

are further along in their implementation of CFC, these measures can serve as helpful benchmarks to

track the health and welfare of this population.

28

Clinical Characteristics

Two measures of resource use and case mix, respectively, were used to assess the clinical characteristics

of the CFC population prior to states’ implementation: HCBS Quality Indicators for avoidable

hospitalizations and the Chronic Illness and Disability Payment System (CDPS) clinical categories, which

measures morbidity. The HCBS Quality Indicators on avoidable hospitalizations were developed by the

Agency for Health Research and Quality (AHRQ) to measure the health and well-being of individuals

receiving HCBS through the Medicaid program.23 They apply only to adults 18 and over and are based on

existing AHRQ Quality Indicators (QI). The HCBS QI set includes a variety of hospitalization events

reflecting chronic disease progression, development and progression of acute events, and exacerbations of

pressure ulcers and injurious falls. Many of these indicators are based on ambulatory care sensitive

conditions. In both the general and HCBS populations, it is hypothesized that these conditions can be

effectively managed at an outpatient setting, preventing avoidable hospitalization. Although not every

hospitalization for these conditions is preventable, these indicators are intended for use as metrics of the

health and well-being of HCBS beneficiaries.

The CDPS is a diagnostic classification system that Medicaid agencies use to make capitated payments

for Temporary Assistance for Needy Families (TANF) and Medicaid beneficiaries with disabilities

enrolled in managed Medicaid plans.24 CDPS classifies beneficiary diagnoses into nineteen distinct

clinical categories.25 In addition to CDPS, there are two other publicly available risk adjustment models:

Adjusted Clinical Groups and the Hierarchical Condition Category. However, compared to the other

systems, the CDPS performs better in predicting utilization or expenditures for people with disabilities

and for TANF beneficiaries. CDPS has also been successful in excluding many ill-defined and high-

frequency, low-cost diagnoses.

HCBS Quality Indicators For Avoidable Hospitalizations. The HCBS indicators for avoidable

hospitalizations represent the rate of potentially avoidable inpatient admissions per 100,000 HCBS

participants. The numerator is the number of potentially avoidable CFC inpatient admissions and the

denominator represents the number of CFC HCBS participants divided by 100,000. This analysis defines

23 Schultz E, Davies SM, McDonald KM. June 2012. Development of Quality Indicators for Home and Community-Based
Services Population: Technical Report. Rockville, MD: Agency for Healthcare Research and Quality.
24 Chronic Illness and Disability Payment System. University of California, San Diego. Available at: http://cdps.ucsd.edu/.
Accessed June 29, 2015.
25 Murar T, Teska C. Medicaid Risk Adjustment – Collaborative Efforts Between Altegra Health and UPMC. Available at:
http://www.ahcahp.org/Portals/0/Vendors/altegra%20risk%20adjustment%20vendor%20educ%20ACAP%20Presentation%2002
1412.pdf. Accessed June 29, 2015.

http://cdps.ucsd.edu/
http://www.ahcahp.org/Portals/0/Vendors/altegra%20risk%20adjustment%20vendor%20educ%20ACAP%20Presentation%20021412.pdf
http://www.ahcahp.org/Portals/0/Vendors/altegra%20risk%20adjustment%20vendor%20educ%20ACAP%20Presentation%20021412.pdf

29

the denominator as the number of enrollees receiving CFC services and is focused on measures of

potentially avoidable admissions due to chronic conditions, acute conditions, and overall.

Ambulatory Care Sensitive Conditions (ACSC): Acute Conditions is a composite measure of the rate of

potentially avoidable admissions due to any of the following conditions: dehydration, bacterial

pneumonia, or urinary tract infection. ACSC: Chronic Conditions measures admissions due to diabetes

long-term or short-term complications, chronic obstructive pulmonary disease (COPD), asthma,

hypertension, congestive heart failure (CHF), angina without a procedure, uncontrolled diabetes, or a

lower-extremity amputation among patients with diabetes. ACSC: Overall is any admission due to any of

the acute or chronic conditions included in the other two measures. They are summarized in Table 6 for

CFC enrollees and compared to the same indicators for the adult Medicaid population.

These measures are indicators of the health status of individuals receiving CFC services in the baseline

period prior to CFC implementation. In FY 2011, prior to the implementation of CFC, these indicators

varied by state, with the health status of California’s CFC population (prior to CFC implementation) most

closely resembling the general adult Medicaid population, and Oregon’s, Maryland’s, and Montana’s

CFC populations with higher rates of admissions for acute conditions than the general adult Medicaid

population, but slightly lower for chronic conditions. Maryland and Montana’s rates of admission for

acute conditions (and overall) are higher than the general Medicaid population.

Table 6 below summarizes the HCBS quality indicators for avoidable hospitalizations for CFC enrollees

and the adult Medicaid population prior to CFC implementation, FY 2011. Note: The information

provided reflects individual state level utilization; however, there are differences in populations served

between states that that may explain differences in utilization, so these data should not be used for

comparison across states.

30

Table 6. HCBS Quality Indicators for Avoidable Hospitalizations for CFC Enrollees and the
Adult Medicaid Population Prior to CFC Implementation, FY 2011, Rate per 100,000

Measure Oregon* California* Maryland* Montana*
Adult

Medicaid
Population†

ACSC Composite: Acute Conditions 1,452 1,263 2,638 2,287 1,290

ACSC Composite: Chronic Conditions 1,901 2,187 3,557 1,935 2,176

ACSC Composite: Overall 3,245 3,451 6,195 4,223 3,466

*Source: Evaluators’ analysis of MSIS claims data, FY 2011.
†Source: Schultz E, Davies SM, McDonald KM. 2012 June. Development of Quality Indicators for Home and
Community-Based Services Population: Technical Report. Data source: numerator calculated from 2005 SID,
primary or secondary payer is Medicaid (includes dual eligible persons). Denominator based on estimate of total
adult Medicaid population from Kaiser State Health Facts Website (http://www.statehealthfacts.org/). States
included: AR, CT, GA, IL, IN, KS, KY, MA, MD, MI, MN, MO, NC, NE, NJ, NV, NY, OR, SC, TN, TX, UT, VT,
WA, WI, WV.

Morbidity. Using the Chronic Illness and Disability Payment System diagnostic classification system,

CFC enrollees were grouped into 19 clinical categories based on their diagnostic information (Table 7).

There was variation across states in the clinical characteristics of their targeted CFC population. The

targeted CFC population had high prevalence of chronic illness (cardiovascular disease, renal disease,

diabetes, pulmonary disease) and functional impairment (skeletal and connective disorders, central

nervous disorders). Mental health disorders (psychiatric) were more common than developmental

disabilities in this population. Most common mental health disorders included depression, anxiety, mood

disorders, and post-traumatic stress disorder. In all states, mild to severe (or unspecified) intellectual

disabilities and Down’s syndrome were the most common developmental disability diagnoses.

Table 7 below summarizes the chronic illness and disability payment system classification for CFC

enrollees and adult Medicaid population prior to CFC implementation, FY 2011. Note: The information

provided reflects individual state level utilization; however, there are differences in populations served

between states that that may explain differences in utilization, so these data should not be used for

comparison across states.

31

Table 7. Chronic Illness and Disability Payment System Classification for CFC Enrollees and
the Adult Medicaid Population Prior to CFC Implementation, FY 2011

Category Oregon California Maryland Montana

Cardiovascular 39.3% 41.5% 56.1% 33.4%
Central Nervous System 34.4% 16.6% 37.3% 49.6%
Renal 33.3% 13.2% 38.2% 21.6%
Psychiatric 30.2% 11.6% 24.9% 28.1%
Skeletal and Connective 28.0% 23.4% 34.9% 35.8%
Diabetes 23.6% 18.3% 29.2% 23.1%
Pulmonary 22.4% 18.0% 24.5% 27.6%
Gastrointestinal 16.1% 12.2% 20.9% 17.4%
Skin 13.3% 5.8% 16.2% 14.2%
Metabolic 11.4% 4.1% 13.6% 12.1%
Eye 9.8% 7.6% 15.6% 9.2%
Cerebrovascular 6.9% 6.3% 13.1% 9.7%
Developmental Disability 11.4% 4.1% 3.0% 12.1%
Cancer 4.9% 5.4% 6.6% 6.3%
Infectious Disease 3.8% 3.0% 7.0% 3.3%
Substance Abuse 3.6% 1.8% 4.1% 2.4%
Genital 3.1% 2.4% 5.0% 2.3%
Hematological 1.9% 1.3% 3.6% 1.7%
Pregnancy 0.2% 0.2% 1.2% 0.5%

Source: Evaluators’ analysis of MSIS claims data, FY 2011

Inpatient Utilization

Prior to CFC implementation, the percentage of enrollees in each state with an inpatient admission ranged

from 13 to 26 percent; inpatient admissions decreased in all states from 2010 to 2011 (Table 8). Maryland

had the highest percent of individuals with an inpatient admission (26 percent in 2010 and 23 percent in

2011), while California had the lowest (17 percent in 2010 and 14 percent in 2011). These figures are

intended to provide a baseline figure of inpatient utilization prior to CFC, as claims data were not

available after CFC had been implemented (see Method section). Future analysis is needed to determine

the impact of CFC on inpatient utilization.

Table 8 below summarizes inpatient utilization for CFC enrollees prior to CFC implementation, FY 2010-

2011. Note: The information provided reflects individual state level utilization; however, there are

32

differences in populations served between states that that may explain differences in utilization, so these

data should not be used for comparison across states.

Table 8. Inpatient Utilization for CFC Enrollees Prior to CFC Implementation, FY 2010-2011

Inpatient Utilization 2010 2011
Oregon
Percent of Enrollees with Admission 16.8% 14.2%
Hospital Days Per 1,000 Enrollees 1,405.2 1,113.3
Number of Admissions per 1,000 Enrollees 254.9 202.1
California
Percent of Enrollees with Admission 13.4% 12.7%
Hospital Days Per 1,000 Enrollees 1,232.1 1,167.3
Number of Admissions per 1,000 Enrollees 240.8 216.0
Montana
Percent of Enrollees with Admission 25.1% 19.2%
Hospital Days Per 1,000 Enrollees 1,989.6 1,295.0
Number of Admissions per 1,000 Enrollees 423.1 273.3
Maryland
Percent of Enrollees with Admission 25.7% 23.0%
Hospital Days Per 1,000 Enrollees 2,884.0 2,199.7
Number of Admissions per 1,000 Enrollees 534.0 418.9

Sources: Evaluators’ analysis of MSIS claims data, FY 2010-2011
Note: For the purposes of this analysis, multiple claims for the same beneficiary with the same date of
admission/beginning date of service were considered a single visit.

Emergency Department (ED) Utilization

Prior to CFC implementation, the percent of enrollees in each state with an emergency department (ED)

visit ranged from 10 percent to 43 percent; all states saw slight decreases in ED utilization from 2010 to

2011 (Table 9). Maryland had more ED visits per 1,000 enrollees than the other three states (2,876.8 in

2010 and 2,685.1 in 2011 vs. the state with the next highest number of visits per 1,000 enrollees,

Montana, with 1,049.7 in 2010 and 875.7 in 2011). Oregon had 995.2 ED visits per 1,000 in 2010 and

878.2 in 2011, and California had fewer ED visits per 1,000 enrollees (375.8 in 2010 and 350.9 in 2011).

These figures are intended to provide a baseline figure of ED utilization prior to CFC, as claims data were

not available after CFC had been implemented (see Method section). Future analysis is needed to

determine the impact of CFC on ED utilization.

Table 9 below summarizes emergency room utilization for CFC enrollees prior to CFC implementation,

FY 2010-2011. Note: The information provided reflects individual state level utilization; however, there

33

are differences in populations served between states that that may explain differences in utilization, so

these data should not be used for comparison across states.

Table 9. Emergency Room Utilization for CFC Enrollees Prior to CFC Implementation, FY
2010-2011

Emergency Room Utilization 2010 2011
Oregon
Percent of Enrollees with Visit 36.5% 34.0%

Number of Visits per 1,000 Enrollees 995.2 878.2
California
Percent of Enrollees with Visit 10.3% 9.9%

Number of Visits per 1,000 Enrollees* 375.8 350.9

Maryland

Percent of Enrollees with Visit 42.9% 41.4%

Number of Visits per 1,000 Enrollees 2876.8 2658.1

Montana
Percent of Enrollees with Visit 35.2% 33.4%

Number of Visits per 1,000 Enrollees 1,049.7 875.7

Sources: Evaluator’s analysis of MSIS claims data, FY 2010-2011.
Note: For the purposes of this analysis, multiple claims for the same beneficiary with the same date of
admission/beginning date of service were considered a single visit.

Ability To Lead An Independent Life To The Maximum Extent Possible

Evaluation of the health and welfare of CFC enrollees includes an assessment of enrollees’ ability to lead

an independent life to the maximum extent possible. While states had plans to conduct surveys of their

enrollees to assess their experience and satisfaction with CFC services, states had not fielded these

surveys at the time of this report. CFC evaluators held discussions with enrollees, advocates, caregivers,

and family members to assess their perceptions of the role of CFC and HCBS in general to facilitate

enrollees’ independence.

Discussions highlighted the importance of CFC in enabling participants to live independent lives within

their communities. To these individuals, independence means the opportunity to receive required or

desired services in their own homes or communities, allowing them to live where they desire, rather than

in an institution. Since CFC does not permit caps on the number of individuals served, these stakeholders

perceive more residents have been able to access HCBS under CFC, as individuals are coming off of

waiver waitlists. In addition, those who were previously served through the Personal Care State Plan

34

benefit reported that once they transitioned to CFC they were able to receive additional service hours.

One participant described how additional attendant services helped her feel safer when she ran errands

and allowed her to continue to use community services and businesses. A parent explained how CFC has

supported her daughter’s needs at home, as she was unable to receive day services due to behavioral

issues. Others compared their life in an institution to that which they currently lead in their own

community and detailed the advocacy work and community participation that they now enjoy, citing the

independence offered by in-home services as an important benefit of CFC. One man noted an increased

amount of independence under CFC; without the program he would have to live in an assisted living

facility where errands outside the facilty only occur when a majority of residents need to go to the same

place, hampering personal movement and community interaction. Another described how living at home

under CFC allowed him to be productive, rather than lying in bed for a majority of the day in a nursing

facilty. The ability to hire, train, and fire providers was also noted as a benefit of CFC, even though for

many, the duties required a learning curve. One individual stated, “I think that [to make] my home a

happy place as much as I can, being the employer is extremely important, I have to have a plan [for] what

the person is going to do during the day.” Additionally, CFC enrollees stated that in-home care offered

more personalized services. As one individual stated, “In your own home, it’s the one-on-one situation,

care providers can focus on the care you need and make sure you get the level of care you need. You feel

like a human instead of a statistic.”

State Spending On CFC
A report on Medicaid LTSS expenditures finds that in FY 2013, for the first time, Medicaid spending on

home and community-based services (HCBS) accounted for over half of Medicaid LTSS spending and is

consistent with a general trend toward shifting LTSS spending away from institutional care to

community-based care. 26 The percentage of LTSS spending on HCBS was 51.3 percent, or $74 billion

compared to $71 billion for institutional LTSS. The shift towards HCBS was due to both an increase in

HCBS spending and a slight decrease in institutional spending.27 HCBS accounted for 72 percent of

spending on services for people with developmental disabilities, 40 percent of spending for services

targeting older adults or people with disabilities, and 36 percent of spending on services for people with

severe mental illness or serious emotional disturbance. 28

26 Eiken S, Sredl K, Burwell B, Saucier P. June 30, 2015. Medicaid Expenditures for Long-Term Services and Supports (LTSS)
in FY 2013: Home and Community-Based Services were a Majority of LTSS Spending. Available at:
http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/downloads/ltss-
expenditures-fy2013.pdf. Accessed July 17, 2015.
27 Ibid.
28 Ibid.

http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/downloads/ltss-expenditures-fy2013.pdf
http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-supports/downloads/ltss-expenditures-fy2013.pdf

35

The four states that implemented CFC have higher proportions of their LTSS expenditures on HCBS than

the national average. Oregon, for example, is among the highest with 79 percent of their LTSS in FY

2013 for HCBS. California is also high with 63 percent of LTSS for HCBS. In Montana and Maryland,

56 and 54 percent of LTSS expenditures, respectively, are for HCBS. The four states follow the same

general pattern in terms of the balance of spending across population groups, with some notable

exceptions. For people with developmental disabilities, all four states have very large shares of their

LTSS expenditures for HCBS (90 percent in Montana, 100 percent in Maryland and Oregon, and 80

percent in California). For older people or those with physical disabilities, there is less consistency.

Oregon (62 percent), California (57 percent), and Montana (37 percent) are above the national average

(40 percent), while Maryland (25 percent) is below. Similarly, for people with severe mental illness or

serious emotional disturbance, three states with CFC are higher than the national average (36 percent):

Oregon (72 percent of LTSS spending for people with severe mental illness is for HCBS), Maryland (68

percent), and Montana (59 percent).

California was the only state to report CFC-specific expenditures.29 In California, CFC expenditures in

FY 2012 were $4.2 billion, representing 30 percent of all LTSS expenditures and 51 percent of HCBS

expenditures. In FY 2013, CFC expenditures totaled $4.6 billion, and were similarly 30 percent of all

LTSS and 49 percent of HCBS. All CFC expenditures in California were for services for older people or

people with physical disabilities30 and were offset by spending decreases for personal care ($3.95 billion)

and Section 1915(j) ($236 million). 31 Figure 8 shows the shift in expenditures from other programs to

CFC in California from FY 2011 to FY 2013.

Figure 8 below summarizes CFC, 1915(j) and state plan personal care benefit expenditures for California,

FY 2011-2013.

29 Ibid.
30 In California, HCBS for individuals with developmental disabilities are covered by 1915(c) waivers and 1915(i) HCBS State
Plan benefit.
31 Ibid.

36

Figure 8. CFC, 1915(j) and State Plan Personal Care Benefit Expenditures for California,
FY2011-2013 (in thousands of dollars)

Source: Eiken S, Sredl K, Burwell B, Saucier P. 30 June 2015. Medicaid Expenditures for Long-Term Serviecs and
Supports (LTSS) in FY 2013: Home and Community-Based Services were a Majority of LTSS Spending. Available
at: http://www.medicaid.gov/medicaid-chip-program-information/by-topics/long-term-services-and-
supports/downloads/ltss-expenditures-fy2013.pdf. Accessed 17 July 2015.

Implementation Of CFC: Lessons From States

While CFC has several requirements that all states must abide by—such as meeting statewideness and

comparability and providing assistance with activities of daily living and instrumental activities of daily

living—it also allows for flexibility in what services are provided and how. For example, there are a

number of optional services that only some states have chosen to adopt. Also, states can set their own

requirements around provider qualifications, assessment tools, and other critical elements in order to

allow CFC to fit into their current HCBS structure. The following section outlines the variations that exist

across the CFC programs in California, Oregon, Maryland, and Montana.

Service Provision
The scope of services included under CFC differed by state. States indicated that they wanted to continue

to provide all of the services previously available under other waivers or the State Plan Personal Care

benefit. In at least one state, CFC was used as an opportunity to expand services. However, at least one

state noted that they wanted to start with the required services and later expand services once initial

implementation was complete. Table 10 shows the services receiving the enhanced FMAP by state. All

states are providing all required services; two states (Oregon and Maryland) also provide both optional

services. California and Maryland do not receive the additional six percent FMAP for some activities, as

they do not meet the Medicaid “free choice of provider” requirement and as such these are provided as

adminstrative activities. For example, two states only use state or local governmental staff to provide

voluntary training.

Table 10 below summarizes the CFC services eligible for FMAP by state. Note: The information

provided reflects individual state level utilization; however, there are differences in populations served

between states that that may explain differences in utilization, so these data should not be used for

comparison across states.

Table 10. CFC Services Eligible for FMAP by State

California Oregon Maryland Montana
Required Services:
ADLs, IADLs, health-related tasks √ √ √ √
Acquisition, maintenance and enhancement of skills * √ √ √
Development of Backup systems * √ √ √
Voluntary Training * √ * √
Support-system activities * √ √ √
Permissible CFC services provided by state:
Expenditures for services substituting for human assistance - √ √ -
Expenditures for transition costs - √ √ -

*Activity is provided as an administrative activity and therefore enhanced FMAP is not available.
- This is not a required service and is not provided by the State under CFC.

Person-Centered Planning And Assessments

Once an individual receives a level of care determination, enrollees receive a functional needs assessment

to identify the individual’s service needs, preferences, strengths, and goals. This assessment is state-

specific and may be conducted by a state employee or independently contracted employee, depending on

the regulations set by the state.

CFC enrollees are required to receive this assessment annually. From this assessment, an individual’s care

team develops a person-centered service plan. Results from the assessment help the plan coordinator work

with the individual to allocate the appropriate number of hours and types of services; the service plan

outlines which providers will be used for each service and, in some states, how hours will be distributed

37

38

across various providers. For at least one state, this represents a shift from previous HCBS systems, where

enrollees were allocated a lump sum of hours, based on severity of need, and could decide how to allocate

those hours. From the perspective of some in the developmentally disabled community, this shift

decreased self-direction under CFC, rather than expanding it. However, proponents of this shift note that a

revision of the assessment tool allows the state to provide a direct link between the individual’s needs and

the assigned hours, and in many cases increases the number of hours for which an individual can be

eligible. Some states have utilized CFC as way to enhance current HCBS options, by applying CFC

funding towards assistance with activities of daily living, freeing other HCBS funds to go toward

community integration or other socialization efforts. Additionally, CFC enhances the person-centered

process, which helps states better address health issues and educate enrollees by bringing together all of

the enrollees’ providers, care planners, representatives, and others involved with their care and facilitates

them directing and modifying their care to best meet their needs. Person-centered planning is one of the

key attributes of the CFC program and is vastly considered to be a foundational element of home and

community based services. Further information about the CFC program’s person-centered planning

requirements can be found at 42 CFR 441.540. In at least one state, CFC was the first program that

required all of these individuals to meet in person at the same time. In this state, all providers are also

required at the annual check-in meeting, in which attendees provide information on an enrollee’s unique

health concerns and discuss all available resources and programs to address those concerns.

Service Delivery Models

Under the CFC statute, states may provide CFC under an agency-provider model, defined as “a method of

providing consumer controlled services and supports under which entities contract for the provision of

such services and supports” or another type of model, which “may include the provision of vouchers,

direct cash payments, or use of a fiscal agent to assist in obtaining services.”32 This provision is clarified

by the Final Rule, which states:

States are required to use a person-centered service plan that is based on an assessment of

functional need and allows for the provision of services to be self-directed under either an

agency-provider model, a self-directed model with service budget, or other service delivery

model defined by the State and approved by the Secretary. States may offer more than one service

delivery model. 33

32 Pub. L. 111-148 §2401(k)(6)(C).
33 Centers for Medicare and Medicaid Services (CMS), U.S. Department of Health and Human Services. 2012. Medicaid
Program: Community First Choice Benefit. Final Rule. 77 Fed. Reg. 88 (May 7, 2012): 26827-26903.

39

According to regulation, individuals receiving services under CFC must have the ability to direct their

own care, as further outlined below. Under the self-directed model, individuals act as the employer of

record for their personal care attendant. This model also includes the use of a service budget, which states

may choose to provide via “vouchers, direct cash payments, and/or the use of a fiscal agent to assist in

obtaining services.”34 The agency-provider model can include two different approaches. In a traditional

agency model, the agency is the attendant’s employer yet the individual retains hiring and firing authority

of their personal care attendants. In an agency-with-choice model, the individual and the agency are “co-

employers” with the agency operating solely as a fiscal intermediary. Under the traditional model, the

employment relationship between the provider and the agency does not change; however, under the “co-

employment” model, the agency-provider definitions can be altered to better reflect various services

provision arrangements.35 States may also choose to offer other service delivery models, if approved in

their state plan amendment. For example, Maryland offers a model similar to the self-directed model, but

where the fiscal intermediary acts as the employer of record for the purpose of managing the payroll tasks

for the participants’ employees.36 All states had an agency-provider model (Table 11). California also

offered a self-directed model with service budget, which served nearly all of its CFC enrollees.

Table 11 below summarizes the service delivery models used by states. Note: The information provided

reflects individual state level utilization; however, there are differences in populations served between

states that that may explain differences in utilization, so these data should not be used for comparison

across states.

Table 11. Service Delivery Models by State

Agency-Provider
Model

Self-Directed Model
with Service Budget Other Model

Oregon √

California √ √

Maryland √ √

Montana √

Source: CFC State Plan Amendments for Oregon, California, Maryland and Montana.

34 Ibid.
35 Ibid.
36 Maryland State Plan Amendment.

40

Self-Direction Of Care

CFC provides the opportunity for enrollees to provide direction over all aspects of their care. All enrollees

are permitted maxiumum control of the home and community-based attendant services and supports,

regardless of who acts as the employer of record.37 Enrollees may determine the amount of oversight they

have over direct day-to-day management of their attendants, and may share this responsibility with an

agency, if preferred. Some enrollees choose to act as the employer of their providers with support from a

provider agency or a financial management entity.

 Some individuals would like assistance directing their own services. In these cases, enrollees may opt for

assistance from an agency. Under this model, the agency is responsible for hiring and training employees

in accordance with state regulations and with feedback from the enrollee. The agency may also be

responsible for scheduling hours for the enrollee, as well as tracking and paying employees. The enrollee

still may express desired changes in providers or how services are delivered, but the communication with

the providers is done by the agency.

Service Needs For Persons With Physical Disabilities vs. Persons With Developmental
Disabilities

Across states, developmental disability advocates have expressed concern that the needs of the

developmental disability community are different than those of the physical disability community. These

stakeholders hold the opinion that these diverse needs may not be adequately met through the assessment

approach inherent to the CFC regulations. In particular, developmental disability advocates claim that

using assessments based on the ability or inability to accomplish specific ADLs or IADLs focuses on the

limitations of an individual rather than on the abilities. Advocates preferred the goal-setting assessments

used under waiver programs for the developmentally disabled. For example, one state official said,

I use the terms [activities of daily living] and [instrumental activities of daily living] more in the

last three months here than I have in the past 10 years of my career, because in [developmental

disability] systems, that’s not how we talk about supports and services. It’s not [activities of daily

living and instrumental activities of daily living], it’s, “Let’s have a person get a goal. Let’s meet

their goal with a service.” And so now everything is couched in terms of activities of daily living

and instrumental activities of daily living.

37 Ibid.

41

CFC represented a major shift in how members of the developmental disability population were

determined eligible for their services and many advocates did not view it as a positive change.

Backup Systems And Supports

CFC regulation requires provision of backup systems and plans, a new service in at least three of the CFC

states. When something prevents an enrollee of CFC from receiving her/his scheduled service, the backup

system and plan provide alternative solutions to delivering care. This plan can include an array of possible

technologies, personal emergency response systems, mobile communication devices, and individuals

identified as backup supports. For example, if an individual receives a meal preparation service but

his/her usual provider is ill, the backup plan might outline other providers or a family member the

enrollee can call to assist with meal preparation. Some states indicate this CFC requirement can be

problematic when there are insufficient provider networks in a geographic area, as there are not always

enough providers to fulfill backup plans for every enrollee. States continue to work to resolve this issue

throughout their implementation process.

Changes To Services And Hours

Consumers in general saw little disruption to services in states that rolled over their HCBS program from

one funding mechanism to another, with few changes to programs themselves. Within these states, the

consumer experience changed little, with the exception of additional services, such as increased hours,

emergency backup planning, person-centered planning, or assistance with additional activities of daily

living.

For example, in one state, enrollees with developmental disabilities saw an increase in their hours as

services that were once capped are now allocated based on need. In other states, enrollees with physical

disabilities also saw hours increase and new services added. Prior to CFC, physically disabled enrollees

received personal assistance services either through Medicaid State Plan Personal Care benefits, 1115

demonstrations, or 1915(c) waivers, which often had lower service caps. Those with severe physical

disabilities were often unable to receive support to remain at home, preventing them from staying in their

communities. With CFC, individuals are now able to access community-based care to meet complex

needs. Some enrollees in waiver systems, however, experienced reductions in hours under CFC, due to

new methodologies that better match services with assessed needs.

States used different approaches for transitioning existing personal assistance services to CFC, depending

on the extent of change to existing services that was necessary to comply with CFC regulations. Some

42

states consolidated HCBS waivers and revised assessment tools and person-centered planning processes.

Another state aligned its Personal Care Services with CFC to make it easier for individuals to move

between programs as their needs and functional status changes. States noted that state-specific approaches

provided consistency across diverse populations, as slight alterations to existing processes promoted

homogeneity in processes over time. Additionally, one state noted that pre-existing infrastructure for

populations who are aged or have physical disabilities more easily integrated into CFC regulations while

infrastructure for populations with developmental disabilities required more adjustments. Criteria for

services, needs assessments, and case management were markedly different for enrollees in the

developmental disability waivers compared to enrollees in aged and physical disability waivers. Thus,

more adjustments were required for developmental disability programs to comply with CFC requirements

than other programs. Some states used the transition to CFC as a time to implement other programmatic

changes; however, because these were concurrent with the implementation CFC, consumers attributed

any changes made during that time to CFC. Therefore, some stakeholders reported that the transition to

CFC was difficult or tumultuous, despite relatively little change in the services offered to them, or the

providers to which they have access.

Administration
Though substantial time went into Development and Implementation Council meetings, SPA

development, and program planning, barriers continue to arise throughout the CFC implementation

process. The following section details the challenges states encountered with the administrative

components of CFC implementation and how states addressed these concerns.

Financial Considerations

Unlike other HCBS populations, the nursing facility level-of-care requirement results in a CFC

population with a large and expensive care burden, often due to aging cohorts that require more intensive

care. In many areas, this burden is increasing, as the elderly population continues to grow and live longer

with complex needs. In one state, officials noted, “even though the CFC is 39 percent of our population,

the cost is around 62 percent because as you see, these [enrollees over 85] have the… high hours.”

Therefore, the six percentage point increase in FMAP is critical to states for both program implementation

and covering increasing enrollee hours, as states address expanding financial burdens. Some states note

the 6 percentage point increase in FMAP is insufficient to cover populations that move from waivers or

the State Plan Personal Care benefit into CFC, because of the additional hours individuals receive. In

addition, new enrollees have enrolled under CFC. In states experiencing an upsurge in enrollment, CFC

43

implementation has led to increased costs, well beyond the additional 6 percentage points in federal

service match.

Other states report any additional revenue from CFC is directly reinvested into programs serving CFC

populations. For example, funds are used to expand caregiver training programs, teaching individuals how

to identify at-risk elderly people and people with disabilities, and connect them to CFC, so they can

remain in communities as long as possible. States also use CFC funds to increase the payment rates for

home care workers, aiming to encourage new entrants to the workforce. With diverse budgetary concerns,

states vary on whether CFC is viewed as a financially sustainable path to serve individuals in their

communities.

Collaboration Across Medicaid And Other HHS Departments

To facilitate CFC implementation, state and local agencies reconfigured relationships internally and with

external agencies. States have experienced shifting roles in many areas. For example, in some states, prior

to CFC, the county, state, or local public health department assigned a staff member to manage the service

plan and direction of service hours or provide case management services. With CFC, that role was

replaced with a participant-selected supports planner who may be employed by a contracted agency.

Additionally, other components of care systems outside of CFC were strained as a result of increased

enrollment. Specifically, county-level programs for enrollees with developmental disabilities, brokerage

systems, and case managers experienced significantly higher caseloads due to an increase in the number

of individuals applying for and receiving community-based services. While states described extension of

services as a positive and preventative opportunity, they also indicated that case managers and service

coordinators were initially overwhelmed by the increased workload as well as the frequency of contact.

Additionally, one state noted that in the past, nurses would conduct intake home visits, often conducting

multiple visits in one area in one day. Now, multiple individuals including a plan facilitator, a nurse, a

provider, and family members may be required at initial and annual meetings, requiring coordination

amongst various providers for a single meeting.

Coordination efforts with existing waivers posed challenges to the implementation of CFC. Consolidating

waivers into a singular CFC program has proven difficult in some states because it limits a state’s ability

to cap enrollment or target specific populations to control costs, as prohibited in CFC. Additionally, in

some states, gaps in existing programs due to budget constraints led to fragmentation in delivery systems,

especially for care coordination, with states citing this as an area for growth under CFC.

44

In one state implementing CFC, concurrent managed care, managed long-term support services (MLTSS),

and coordinated care initiatives are also taking place. One state is leveraging the shift towards managed

care as a cost saving mechanism, transitioning programs away from fee-for-service to managed care

payment models. Within this state, some argue that managed care options can best provide HCBS

services cost effectively, but advocates for person-centered plans are working to preserve the ability to

keep existing providers. As one stakeholder noted “If you give authority of [HCBS] to a managed care

plan, there is fear [enrollees] may lose access to some services they get today and there is concern about

safeguards to protect that.” In states shifting towards managed care, stakeholders have many questions if

CFC later falls under that umbrella. These questions include: where will CFC funding be directed; will

the Medicaid agency or managed care agencies oversee the funds; which agency will conduct

assessments; and how will program changes or improvements be decided upon? States are working to

address these questions, while maintaining the provider, number of service hours, and level of care to

which residents are accustomed.

Assessments

According to the CFC statute, enrollees are required to meet an institutional level of care, which states

may not have required for the State Plan Personal Care benefit. In addition, states are required to conduct

functional assessments as part of the person-centered care planning process. The functional assessments

may be a novel requirement for some populations, such as individuals with intellectual and developmental

disabilities (I/DD) who may be accustomed to strengths-based assessments. Assessments are often

conducted within residents’ homes, and utilize a variety of tools to measure ADLs, IADLs, and health-

related tasks. Other states outsource level of care assessments to health care organizations, such as the

quality improvement organization or contracted case management agencies. The actual assessment tool

used differs by state, with state officials determining which instrument holds the most validity and

reliability for their HCBS population needs.

If an enrollee is assessed to require an institutional level of care, he or she is then enrolled in the program,

provided the option to pick a care provider, is informed of the number of hours and works with the state

to determine authorized services allotted per month. Typically, the state provides the final level of care

determinations and other technical and clinical supports. Many states have had to make staffing increases

to accommodate the new assessment requirements. In some states, an entirely new position was created to

accommodate the additional demands.

While assessments help to standardize eligibility requirements, some advocates in the I/DD community

note that the new tool is invasive and focuses on impairments rather than strengths, goals, or methods to

45

acquire skills and independence. Additionally, advocates argue that prior to CFC, enrollees had more

autonomy in allocating funds from their specified budgets for various services, whereas after

implementation of CFC, funds were strictly allocated based on results of the assessment. This can

disproportionately affect populations who may not have consistent needs, such as those whose ADLs or

IADLs are significantly influenced by their current mental health status. State officials also indicated that

populations with more complex care plans may be assessed and qualify for a sufficient amount of hours.

Conversely, the assessment may not adequately identify all service needs for groups with less extensive or

visible impairments. For those who require IADL services, such as cueing, community integration, and

socialization—such as many mental health enrollees—hours may fall short for their specific needs based

on variability in the degree of impairment. Furthermore, states may also have a variety of assessments

depending on a participant’s residential setting (e.g., foster care vs. in-home), the level of care (e.g.,

nursing home vs. ICF-I/DD), or the information desired (services needed vs. hours required).

Systems Changes

Systems changes implemented with CFC had the potential to pose new challenges. At least one state

required in-person, coordinated provider visits with multiple service providers as well as case managers

and service coordinators to discuss the service plan. This state believed these coordinated provider visits

were a critical component to their interpretation of person-centered planning. Some providers noted this

requirement was difficult to achieve, especially for complex clients requiring multiple providers, or those

living in rural, hard-to-reach areas. Further, states noted that CFC could require additional provider visits

compared to previous programs, and officials remained uncertain whether the enhanced FMAP would

sufficiently cover the added cost. States also noted that additional forms and the administrative time to

complete all CFC requirements was onerous for both staff and providers and detracted from client time.

The combination of additional time, increased administrative duties, and non-reimbursable hours for the

CFC planning process could make it difficult to acquire providers in some locations. This was especially

true for clients who were allocated fewer hours, because the small number of reimbursable hours made

them less attractive as clients.

Under CFC, some states incorporated billing or timesheet changes. These included billing modifications

to track provider hours more accurately, changes to Medicaid payment processes, and implementation of

automated systems. Changes have helped states decrease the likelihood of fraudulent hour reporting,

though providers indicate the new systems can be burdensome.

46

Monitoring And Evaluation
Each state has selected state and county staff and contracted agencies to conduct quality assurance and

quality improvement activities. In all states, this includes a group of state employees who lead the quality

assurance and improvement efforts, sometimes called a quality assurance team. This group is tasked with

monitoring program integrity and system improvement by conducting data analysis, either electronically

or through on-site activities, including chart review and patient interviews. They are also tasked with

making decisions for system and quality improvement activities and for assigning remediation strategies.

This team may be aided by other stakeholders at the local level, such as county employees, providers, or

field staff, who can help to complete local assessments, conduct home visits, and monitor remediation

activities.

While each state uses its own assessment tools for quality assurance and improvement activities, most

states have attempted to use or work towards a standardized statewide assessment tool that is used across

waiver programs and state plan benefits for HCBS. There are often statewide governing boards that

provide high-level oversight of the quality assurance and improvement process across the statewide

Medicaid programs (and in some cases CHIP), which may include councils or steering committees

overseen by the state Medicaid agency, licensing boards to oversee facility licensing, or quality assurance

program managers.

In addition to ongoing monitoring, each state has a plan to conduct additional evaluation activities and

patient satisfaction surveys. The states have chosen performance measures on which they will measure

the success of CFC in their state. Measures exist for each stage of CFC including referral, assessment,

person-centered care planning, choosing a setting and provider, service planning, and delivery. Some of

the measures include ensuring that: 1) all CFC enrollees meet level-of-care requirements, 2) the person-

centered care plan is updated annually, 3) consumers receive and sign all appropriate paperwork, 4)

providers complete applicable trainings, and 5) all services are billed by qualified providers. Data sources

may include results from functional assessment tools, state-specific quality assurance and improvement

reporting systems, MMIS data, the CFC provider file, notes from the CFC Development and

Implementation Council meetings, and consumer interviews and case reviews. The results of these

monitoring efforts were not available at the time of evaluation.

Consumer experience is another important measurement category. Each state chose a different evaluation

tool. Service evaluation surveys range from Money Follows the Person (MFP) Quality of Life survey,

amended with several questions from the Participant Experience Survey (PES) to Customer Service

Evaluations to provider-administered consumer surveys.

47

States utilize dashboards to track quality assurance and improvement information, collecting quality

assessment indicators throughout the year, though states vary on specific reporting requirements. In some

states, poor response rates to conducted surveys have hindered tracking capability.

Recommendations And Considerations For Future States
Stakeholder and state officials had many recommendations for other states that may be considering CFC

implementation. While several recommendations stemmed from individual state challenges, there was

also valuable feedback on how new states could improve program implementation. The broader

recommendations aligned with the themes of reinforcing existing structures, developing a strong

stakeholder base, and assessing whether CFC is financially and administratively viable.

Several states expressed difficulty merging new CFC regulations into entrenched HCBS systems. States

recommended that new states develop mechanisms and practices of strong communication between

entities serving individuals with physical disabilities and those serving individuals with developmental

disabilities, which may currently work separately. Additionally, promoting effective communication

between multiple levels of administration—local, state, and federal—could facilitate implementation and

improve understanding of new administrative requirements. States indicated that since health care

happens at the local level, having an administrative entity at the local level—whether through CFC,

managed care, or another HCBS option—creates efficiencies in care coordination. State officials and

stakeholders also noted—through CFC implementation, HCBS experience, and research—that one

program is not sufficient to provide effective and accessible home and community based services. Instead,

states require a “patchwork” of programs and Medicaid expansion to help residents remain in their

communities. HCBS waivers are still required to ensure some individuals are eligible for Medicaid and

may access CFC; the State Plan Personal Care benefit provides services for those who do not meet an

institutional level of care; Medicaid expansion grants working-age adults access to Medicaid HCBS

without having to wait for a disability determination; and 1915(i) programs provide HCBS for individuals

with mental illness. Due to the complex interaction of these multiple programs, one entity suggested that

new states should consider developing a policy guide and a “frequently asked questions” document before

implementation, as a reference for public and state-level stakeholders. Overall, states felt the integration

of new CFC policies with existing policies, as well as the administrative transition could have been more

seamless and new states could facilitate that progression.

Additional feedback focused on ensuring that diverse stakeholders have early and ongoing input in the

implementation process so the program truly addresses the needs of those it aims to serve. Respondents

noted the importance of adequately describing the vision of the program and gathering buy-in from

48

enrollees, individual providers, state officials, agencies, and advocates. Additionally, respondents

recommended the development of targeted platforms for each of the aforementioned stakeholders so that

specific issues can be communicated in a constructive environment. Some stakeholders felt their voice

was not heard or incorporated into the implementation process, suggesting that new states could work to

ensure that multiple perspectives are considered. Stakeholders also noted the importance of extending the

Development and Implementation Council meetings beyond the planning process and into the first years

of implementation and monitoring to ensure consistent input from these voices.

Finally, much of the feedback and recommendations focused on the fiscal and administrative impact of

the CFC benefit. States that have implemented CFC strongly recommended that those considering the

program calculate the fiscal impact, as well as associated regulations. Most states experienced changes to

their administrative structure and respective responsibilities and encouraged new states to identify the

details of these impacts early on and assess whether they are viable, both financially and structurally.

Additionally, states should consider ways to track and monitor both the medical and economic impact

new regulations could have on the quality of services’ number of providers, capability of providers,

nursing home levels of acuity, or costs savings.

Concerns about a sufficient workforce were also mentioned, suggesting that new states should assess the

quantity and quality of providers to ensure it can accommodate new service enrollees. States may also

want to consider alternative ways of managing some of the service requirements, such as utilizing

teleconferences for joint provider visits in rural areas. If utilized, these suggestions may facilitate a

smoother transition to the CFC benefit for those states considering implementation.

Conclusions
Community First Choice is one of several benefits available to states to provide home and community-

based services to Medicaid enrollees requiring institutional levels of care. Three years following CMS’

final rule on the CFC benefit, seven states have been approved to receive the enhanced FMAP for

supports planning and/or personal attendant services: California, Maryland, Montana, Oregon, Texas,

Connecticut, and Washington. Minnesota and New York submitted State Plan Amendments (SPAs).

Three states, Arizona, Arkansas, and Louisiana, submitted CFC SPAs, but opted to withdraw the

applications.

Primary reasons for implementing the CFC benefit include: the elimination or reduction of waitlists for

HCBS; the expansion of HCBS access for populations that were excluded from or underserved in the

State Plan Personal Care benefit and HCBS waivers; the expansion of HCBS service optionss; and the

49

enhanced federal spending match. Overall feedback of the program remains positive, though long-term

fiscal and health impact on diverse populations requires continued evaluation, as outcome changes occur

over time.

Most enrollees receiving CFC attendant services were previously served through existing personal care

services benefits or waivers. For those who met the level-of-care requirement, enrollees had the option of

retaining existing waiver or personal care benefit services, or transitioning into the CFC program to

receive these services. Individuals who qualified for medical assistance under the special home and

community-based waiver eligibility group had to continue to receive some services under the 1915(c)

waiver in order to retain waiver eligibility, and thus Medicaid eligibility. This requirement has been

identified as being administratively burdensome for states who have implemented the CFC benefit. It has

also been identified as a deterrent for states who are considering implementing the CFC. As a result, the

FY 2016 President’s Budget for the Department of Health and Human Services included a legislative

proposal would provide states with the option to make medical assistance available to individuals who

would be eligible under the state plan if they were in a nursing facility for the purpose of receiving CFC

services.

States used CFC and its enhanced FMAP to expand state plan HCBS services to new populations, such as

individuals with intellectual and developmental disabilities and those on waitlists for 1915(c) waiver

services. States also used CFC and the enhanced FMAP to build HCBS infrastructure for training and

other provider supports. The impact of CFC on populations and services varied across states, and to

determine the full impact of CFC implementation on the size of HCBS service populations, continued

monitoring and analysis are needed.

The majority of individuals served by CFC are adults and children under the age of 65, although a sizable

minority were elderly. While the age distribution varies by states, in all but one state at least half of the

population receiving CFC was over 65 years old. Information from states suggests that most individuals

served by CFC have physical disabilities, with some states serving relatively higher numbers of

individuals with developmental disabilities.

There is a high prevalence of chronic illness, functional impairment, and mental illness among enrollees

served through CFC. CFC enrollees tend to have high inpatient and emergency department utilization

prior to CFC enrollment, as well as high rates of potentially avoidable hospitalizations for conditions such

as dehydration, bacterial pneumonia, or urinary tract infection.

50

States that have not pursued CFC cite competing priorities or resource constraints as the primary reasons.

States are also hesitant to assume the financial risk and lack of flexibility implicit in adopting a state plan

benefit. Because of the comparability requirement, states are unable to cap enrollment, target specific

populations, or limit services on the basis of the individual’s age, type or nature of disability, severity of

disability, or the form of home and community-based attendant services and supports that individuals may

receive. States weigh current home and community-based service offerings with those they can make

available through CFC. Moreover, the program’s related administrative requirements, such as requiring

back-up systems and the establishment of a Development and Implementation Council can render the

CFC benefit less cost-effective for states than other HCBS benefits, such as 1915(c) waivers.

	Report to Congress Community First Choice: Final Report to Congress As Required by the Patient Protection and Affordable Care Act of 2010 (P.L. 111–148) From the Department of Health and Human Services Office of the Secretary
	Table of Contents
	Table of Figures
	Table of Tables
	Introduction and Background
	Services and Federal Match
	Eligibility
	Requirements
	State Plan Amendments For CFC

	Methods
	Table 1. Evaluation Questions and Corresponding Research Activities
	Document Review
	Enrollment Data
	Key Informant Interview And Site Visits
	Table 2. Informant Interview Objectives
	Medicaid Claims Analysis
	Table 3. Measures Analyzed with Claims Data
	Limitations

	Findings
	National Status Of The Community First Choice Benefit
	Table 4. National Status of CFC
	Key Factors In Decisions To Pursue CFC
	Existing HCBS Infrastructure And Priorities
	States Implementing CFC
	States Not Adopting CFC

	Anticipated Effects On State Budgets
	Advocacy From Key Stakeholders

	HCBS Services And Supports Under The CFC: Findings On Enrollees
	Population Served
	California
	Figure 1. Number of Individuals Receiving HCBS in California

	Oregon
	Figure 2. Number of Individuals Receiving HCBS in Oregon

	Maryland
	Figure 3. Number of Individuals Receiving HCBS in Maryland

	Montana
	Figure 4. Number of Individuals Served by CFC in Montana

	HCBS Prior To And Following CFC Implementation
	Population Served By Disability, Age, Gender, Education Level, And Employment Status
	Table 5. Basis of Eligibility for Medicaid during the Most Recent Quarter of Eligibility, FY 2010-2011
	Figure 5. Percent of individuals served by CFC by age category
	Figure 6. Percent of individuals served by CFC by gender, FY 2014
	Figure 7. Percent of individuals served by CFC by race/ethnicity, FY 2014

	Health and Welfare of Enrollees
	Clinical Characteristics
	Inpatient Utilization
	Table 8. Inpatient Utilization for CFC Enrollees Prior to CFC Implementation, FY 2010-2011

	Emergency Department (ED) Utilization
	Table 9. Emergency Room Utilization for CFC Enrollees Prior to CFC Implementation, FY 2010-2011

	Ability To Lead An Independent Life To The Maximum Extent Possible
	State Spending On CFC
	Figure 8. CFC, 1915(j) and State Plan Personal Care Benefit Expenditures for California, FY2011-2013 (in thousands of dollars)

	Implementation Of CFC: Lessons From States
	Service Provision
	Table 10. CFC Services Eligible for FMAP by State
	Person-Centered Planning And Assessments
	Service Delivery Models
	Table 11. Service Delivery Models by State
	Self-Direction Of Care

	Service Needs For Persons With Physical Disabilities vs. Persons With Developmental Disabilities
	Backup Systems And Supports
	Changes To Services And Hours

	Administration
	Financial Considerations
	Collaboration Across Medicaid And Other HHS Departments
	Assessments
	Systems Changes

	Monitoring And Evaluation

	Recommendations And Considerations For Future States
	Conclusions

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /None

 /Binding /Left

 /CalGrayProfile (Dot Gain 20%)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Error

 /CompatibilityLevel 1.4

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages true

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.0000

 /ColorConversionStrategy /CMYK

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams false

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments true

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages false

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 300

 /ColorImageDepth 8

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /FlateEncode

 /AutoFilterColorImages false

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages false

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages false

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile (None)

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>

 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>

 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>

 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>

 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>

 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>

 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>

 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>

 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>

 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>

 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)

 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>

 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>

 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>

 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>

 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>

 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>

 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)

 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>

 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>

 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>

 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>

 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>

 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>

 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>

 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>

 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>

 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>

 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>

 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /ConvertColors /ConvertToCMYK

 /DestinationProfileName ()

 /DestinationProfileSelector /DocumentCMYK

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements false

 /GenerateStructure false

 /IncludeBookmarks false

 /IncludeHyperlinks false

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles false

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /DocumentCMYK

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /UseDocumentProfile

 /UseDocumentBleed false

 >>

]

>> setdistillerparams

<<

 /HWResolution [2400 2400]

 /PageSize [612.000 792.000]

>> setpagedevice

