

N.C. Department of Health
and Human Services

DHHS Statewide Web Conference Meeting

Updates from the Division of Aging and Adult Services

Suzanne Merrill
Division of Aging and Adult Services
August 5, 2004

Budget Impact for DAAS - Aging

- Reduces the General Fund appropriation for the Home and Community Care Block Grant (HCCBG) by \$969,549 on a recurring basis
- Provides a nonrecurring \$100,00 appropriation for Senior Center capital projects
- Requires DAAS to develop a Strategic Plan for Alzheimer's disease
- Reinstates the Volunteer Development Program as a service category under the HCCBG

DAAS Budget Impact Continued – CARES Contract

- Reduces SSBG funding for UNC CARES contract from \$229,376 to \$57,344 thus eliminating all training events conducted under this contract

DAAS Budget Impact Continued – Special Assistance Program Changes

- Amends G.S. 108A-41(b)(3)-Eligibility
 - Effective November 1, 2014 eliminates the option for an individual to move to NC to join a “close” relative as a means of obtaining residency
- Potentially changes the SA income threshold to 100% of the FPL subject to approval by CMS
 - If approved by CMS, SA income threshold drops to 100% of FPL 30 days after CMS approval
 - Approximately 5,200 individuals over 100% of FPL are “grandfathered” to retain SA and Medicaid eligibility
 - If not approved by CMS, no changes to SA income threshold

DAAS Budget Impact Continued – Special Assistance Program Changes

- Requires DHHS to submit a Medicaid State Plan Amendment to CMS to delink SA from automatic eligibility for Medicaid if the Medicaid Contingency Reserve is depleted

DAAS Budget Impact Continued – Legislative Required Plans

- Requires DHHS/DAAS to collaborate with the Administrative Office of the Courts to develop a plan for investigating complaints about wards served by publically funded guardians
- Requires DAAS to consult with stakeholders to develop a model plan for transitioning wards to alternative guardianship arrangements when the guardian of the person is unwilling/unable to serve with a focus on ways to prevent appointments going to publically funded guardians
- Both plans are due to Legislative Oversight Committee by October 1, 2014

DAAS Budget Impact Continued – Status Reports

- Amends G.S. 35A-1242-Status Reports for Incompetent Adults
- Status reports will now include information on the guardian's efforts to restore competency; to seek alternatives to guardianship; recommendations for implementing a more limited guardianship
- Clerks must make status reports submitted by corporations and county DSSs available to the Director of DAAS
- DAAS must review status reports as part of regular oversight of these categories of guardians