
Demonstrating
the Value of
Medicaid MLTSS
Programs

Authors

Camille Dobson, MPA, National Association of States United for Aging and
Disabilities (NASUAD)

Stephanie Gibbs, JD, Center for Health Care Strategies (CHCS)

Adam Mosey, MPPM, NASUAD

Leah Smith, MSW, CHCS

The NASUAD MLTSS Institute was established in 2016 in order to drive
improvements in key MLTSS policy areas, facilitate sharing and learning
among states, and provide direct and intensive technical assistance to states
and health plans. The work of the Institute will result in expanded agency
capacity, greater innovation at the state level, and state/federal engagement
on MLTSS policy.

The National Association of States United for Aging and Disabilities
(NASUAD) represents the nation’s 56 state and territorial agencies on aging
and disabilities and supports visionary state leadership, the advancement of
state systems innovation, and the articulation of national policies that support
home and community based services for older adults and individuals with
disabilities.

The Center for Health Care Strategies (CHCS) is a nonprofit policy
center dedicated to improving the health of low-income Americans. It works
with state and federal agencies, health plans, providers, and consumer groups
to develop innovative programs that better serve beneficiaries of publicly
financed care, especially those with complex, high-cost needs.

Demonstrating
the Value of
Medicaid MLTSS
Programs

2

The MLTSS Institute

Managed long-term services and supports (MLTSS) is a growing trend across the
country. States seeking to modernize and improve their long-term services and

supports systems continue to turn to managed care plans to help them achieve their
goals. Operating an efficient and effective MLTSS program requires thoughtful program
design, capable health plan partners, strong state oversight, and appropriate accountability
mechanisms. NASUAD has been deeply engaged in providing technical expertise and
assistance to our member states as they plan, design, implement, and evaluate their MLTSS
programs. In fact, NASUAD is uniquely positioned to assist our members because we can:

n	 Arrange and facilitate peer-to-peer information exchange and mentoring relationships
among the states using existing infrastructure and practices;

n	 Readily reach key, high-level state MLTSS decision-makers and serve as a trusted and
secure medium for vetting challenges and preliminary, innovative MLTSS concepts; and

n	 Deliver solid, reliable technical assistance tailored to state officials and their key staff.

However, our Board of Directors recognized that staff capacity to provide technical
assistance was outstripping the states’ demand for it. This recognition led to the creation
of the MLTSS Institute in 2016. The MLTSS Institute is intended to drive improvements
in key MLTSS policy issues, facilitate sharing and learning among states, and provide direct
and intensive technical assistance to states and health plans. The work of the Institute will
result in expanded agency capacity, greater innovation at the state level, and state/federal
engagement on MLTSS policy. Creating opportunities for thoughtful policy development,
meaningful state interaction, and more effective use of limited state resources is critical to
the maturation and success of MLTSS programs.

I am deeply grateful to our visionary Board of Directors, state long-term services and
supports leaders, and thought leaders at national health plans who understand that
well-managed and high quality MLTSS programs benefit us all, and are willing to invest
their time and resources to that end.

Martha Roherty, Executive Director
NASUAD

3

States are increasingly implementing comprehensive Medicaid managed long-term services and
supports (MLTSS) programs, but there is limited evidence of their value. To help fill this gap, this

report presents results of a survey of states with MLTSS programs. The twelve states responding to the
survey—Arizona, Florida, Iowa, Kansas, Massachusetts, Minnesota, New Jersey, New Mexico, Rhode
Island, Tennessee, Texas, and Virginia—account for more than half of the states operating MLTSS
programs. States were asked about their goals in implementing MLTSS programs, what progress they
had made in attaining those goals, and if they faced any challenges collecting data to document progress—

n	 Rebalancing Medicaid LTSS Spending. A key goal for all states was rebalancing Medicaid long-term
services and supports spending toward home- and community-based settings and providing more options
for people to live in and receive services in the community. Many states have specific rebalancing targets,
as well as financial incentives for MLTSS plans to meet them. Eight states reported that they were making
progress toward their rebalancing goals, which aligns with national trends in MLTSS rebalancing.

n	 Improving Member Experience, Quality of Life, and Health Outcomes. All states wanted to
improve consumer health and satisfaction/quality of life. While it can be challenging to attribute
improvements in health outcomes solely to MLTSS programs, seven states reported improved consumer
health. Nine states said that they collect data on quality of life, and 10 states collect data on consumer and
family satisfaction. Among states reporting outcomes, MLTSS consumers had improved quality of life and
high levels of satisfaction. One challenge highlighted by states was that fielding the surveys used to collect
these data is time and labor-intensive.

n	 Reducing Waiver Waiting Lists and Increasing Access to Services. MLTSS programs may reduce or
eliminate waiting lists for waiver services. Six states said they wanted to reduce waiting lists, while others
focused on increasing access to services. Some states successfully eliminated waiting lists, while other states
addressed waiting lists by prioritizing applicants by level of need. Some states reinvested savings achieved
through implementing MLTSS to decrease the number of people on waiting lists.

n	 Increasing Budget Predictability and Managing Costs. MLTSS programs’ use of capitated payments
can help improve budget predictability. The programs also have the potential to achieve savings by:
rebalancing LTSS spending; managing service use; and avoiding unnecessary hospitalizations or
institutional placements. Five states identified Medicaid cost containment as a goal and seven states
identified budget predictability as a goal. While states report they are “bending the cost curve,”
inadequate data are a barrier to states’ ability to demonstrate these outcomes.

This survey provided compelling examples demonstrating that states are meeting their MLTSS program
goals, but it underscores the importance of expanding the scope and amount of data collected on
program impacts. Health plan contracts with strong data reporting and performance monitoring
requirements are important tools for states to build stakeholder support and demonstrate program
viability over time.

Executive Summary

4

Introduction

Since the 1970’s, state Medicaid agencies have contracted with managed care organizations
(MCOs) to coordinate and manage care for Medicaid consumers. Managed care is a delivery

system whereby the state Medicaid agency contracts with an MCO to provide Medicaid benefits to
consumers. States pay each MCO a fixed—also known as capitated—per-member, per-month payment
for each Medicaid consumer enrolled in that MCO’s health plan. These arrangements are risk-based,
meaning that if the MCO does a poor job of keeping the consumer healthy and incurs expenses above
and beyond what the MCO is paid, the MCO does not get any more funds from the state. Similarly, if
the MCO keeps consumers healthy and manages service utilization appropriately, it may keep some or
all savings from the amount paid by the state.

More recently, however, states have looked to MCOs to provide and coordinate services for more
complex populations, such as those requiring long-term services and supports (LTSS). These include
a broad array of medical and social services that aid older adults and individuals with chronic illnesses
and significant disabilities to perform activities of daily living (ADLs)—such as bathing, eating, and
toileting—as well as instrumental activities of daily living (IADLs)—such as medication management,
budgeting, and transportation. LTSS are delivered in a variety of care settings, which generally
fall under two broad categories: institutional (nursing facilities or intermediate care facilities); and
community-based (in the home or community settings, such as adult day services).

States are increasingly implementing comprehensive Medicaid managed long-term services and
supports (MLTSS) programs in order to better manage care for consumers using LTSS, increase access
to community-based care, improve member satisfaction and health outcomes, and improve budget
predictability. However, no two MLTSS programs are exactly alike. Despite states’ increasing adoption
of MLTSS, to date, few studies on the value of MLTSS programs have been conducted. Additionally,
states are mindful of the fact that they will need to carefully monitor the quality of the care provided
by the MCOs to these vulnerable consumers. This report aims to partially fill the gap in evidence, as
well as highlight promising practices and insights from leading states in the hope of spurring further
interest and additional research on MLTSS and its attendant opportunities and risks.

5

NASUAD partnered with the Center for Health Care Strategies to research and write this report.
Its conclusions are based on a NASUAD survey of states with MLTSS programs, the purpose of

which was to elicit state perspectives on MLTSS; identify promising practices and innovative initiatives;
and gather examples for states that are in the process of developing, or thinking of implementing an
MLTSS program. The states surveyed include both those with long-standing MLTSS programs and
those with new programs. The survey was sent to the following 19 states:

The survey was fielded from December 22, 2016 through January 31, 2017, after which NASUAD
sought clarification and further detail from some states. The survey consisted of 37 questions and
touched upon a variety of different MLTSS policy areas. NASUAD obtained responses from 12 states
(Arizona, Florida, Iowa, Kansas, Massachusetts, Minnesota, New Jersey, New Mexico, Rhode Island,
Tennessee, Texas, and Virginia), which account for more than half of the states operating MLTSS
programs. Additional information from published literature and other reports was used to frame and
supplement the states’ responses.

Methodology

n	 Arizona

n	 California

n	 Delaware

n	 Florida

n	 Iowa

n	 Kansas

n	 Massachusetts

n	 Michigan

n	 Minnesota

n	 New Jersey

n	 New Mexico

n	 New York

n	 Ohio

n	 Rhode Island

n	 South Carolina

n	 Tennessee

n	 Texas

n	 Virginia

n	 Wisconsin

6

Trends in MLTSS Programs

Growth in MLTSS Programs over Time

In 1989, Arizona was the first state to have a Section 1115 waiver approved by the Centers for
Medicare & Medicaid Services (CMS) to implement MLTSS.1 Over the next 15 years, MLTSS
program development was spotty. However, between 2004 and 2010, the number of MLTSS
programs increased from eight to 15 (see Figure 1).

Today, there are 19 states operating MLTSS programs (see Figure 2). Another three states operate
MLTSS only within the confines of a Financial Alignment Initiative demonstration, which coordinates
care and aligns benefits for individuals eligible for both Medicare and Medicaid (known as dually
eligible beneficiaries).2 Five states (New Hampshire, Ohio, Oklahoma, Pennsylvania and Virginia) were
developing new or significantly modifying existing MLTSS programs in early 2017, and five more are
exploring the possibility of doing so. States have implemented MLTSS using various Medicaid waiver
authorities, including: Section 1115, 1915(b), 1915(a), 1915(c), and 1932(a) waivers; Financial
Alignment Initiative demonstrations; and other concurrent authorities.

Four of the five states with MLTSS program development underway intend to use a 1915(b)/(c)
combination waiver for their MLTSS programs; Virginia is pursuing Section 1115 authority. North
Carolina also has a pending Section 1115 waiver with CMS that will, if approved, alter its current
limited MLTSS program and change its operating authority for MLTSS. For more information on
states’ MLTSS program waivers, see the Appendix.

Figure 1. MLTSS Programs in 2010

Source: NASUAD data; Truven Health Analytics

7

Populations Included in MLTSS Programs

The most vulnerable populations are generally enrolled in MLTSS programs in order to provide the
benefits of care coordination.3 Older adults are the most commonly included population, followed
by individuals with physical disabilities. Some states also enroll children with disabilities, dually
eligible beneficiaries, individuals with traumatic brain injuries (TBI), and those with intellectual/
developmental disabilities (I/DD). Individuals with I/DD have typically been the last population to
be enrolled in MLTSS programs; as state agencies and MCOs gain further experience with effectively
coordinating care and gaining stakeholder support, this trend is expected to continue. States are also
increasingly including persons with behavioral health conditions into MLTSS programs, as they seek to
better integrate physical and behavioral health services.

Benefit Integration

States take different approaches to providing benefits under MLTSS programs. The most common
approach is to provide a comprehensive benefits package to the populations enrolled. That type of
benefits package permits a consumer to access acute/primary care, LTSS, and behavioral health
services from one MCO. Such an approach can allow an MCO to serve the whole person and build
provider networks that address all the needs of its consumers.

Figure 2. MLTSS Programs in 2017

Source: NASUAD member survey; CMS data

8

Other states provide only LTSS benefits in their MLTSS programs, which means that consumers get
acute/primary care or behavioral health services from another MCO or from the state’s traditional fee-
for-service program. This program design choice can be driven by:

n	 The expansion of MLTSS after an established acute care managed care program is in place;

n	 Legislative or gubernatorial directives for separate programs; and/or

n	 Interest in contracting with MCOs that specialize in LTSS.

Among the 22 MLTSS programs currently in operation, 70 percent include Medicaid primary
and acute care, more than 80 percent include nursing facility services, and 85 percent incorporate
Medicaid home and community based services (HCBS).

Michigan and North Carolina approach LTSS differently than most states,
in that they operate long-standing, statewide, county-based, capitated
programs that include only behavioral health and I/DD services. Programs
can even vary within one state, as in the case of California’s Medicaid program
Medi-Cal, where LTSS is integrated into MCOs in only seven counties.
Furthermore, some states, including Delaware, Hawaii, Rhode Island, and
Tennessee have used their Section 1115 demonstration authority to provide a
more limited set of HCBS to individuals at risk of needing LTSS.4

States’ MLTSS Goals

States responding to the survey had several goals in implementing their MLTSS programs (see Figure
3). They included rebalancing Medicaid spending from institutional settings toward home- and
community-based care and improving consumer health and satisfaction. Some states also identified
reducing Medicaid HCBS waiver waiting lists, increasing budget predictability, and containing costs as
program goals.

Many states see the goals of MLTSS programs as being interconnected. For example, reductions or
elimination of waiting lists can help shift Medicaid LTSS spending toward HCBS, and serving more
people in the community can improve consumer experience and health outcomes. Improved health
outcomes can then, in turn, reduce costs.

Figure 3. States’ MLTSS Program Goals

n	 Rebalancing Medicaid LTSS spending

n	 Improving consumer health and
satisfaction

n	 Reducing Medicaid HCBS waiver
waiting lists

n	 Increasing budget predictability

n	 Containing costs

Some states have used their
Section 1115 demonstrations
to provide limited HCBS
benefits to consumers that
otherwise would not be
eligible for LTSS.

9

Each of these goals for states’ MLTSS programs and their reported progress in meeting those goals is
examined below. Challenges that states face regarding data collection to support these goals are also
discussed. While many states reported examples of ongoing data collection, monitoring and evaluation
in key program areas, a significant opportunity exists to improve information collected about MLTSS
program outcomes. For example, more data are needed around the impact of MLTSS programs on
consumer or family satisfaction, consumers’ quality of life and physical health outcomes, and cost
effectiveness. States are challenged in this effort because they often have:

n	 limited systemic information to benchmark their fee-for-service LTSS programs;

n	 limited staff resources to collect and analyze data; and

n	 difficulty attributing program outcomes solely to the MLTSS program when it is part of
comprehensive state Medicaid or integration efforts.

Rebalancing Medicaid LTSS Spending

Goals. Rebalancing Medicaid LTSS spending toward home- and community-based care and providing
more options for individuals to live in and receive services in the community—if that is consistent with
an individual’s goals and desires—is a key goal of MLTSS programs in all of the states responding to
the survey.

Many of the states surveyed have established specific rebalancing targets, as well as financial
incentives for MLTSS plans to meet them. States often structure MLTSS payment rates to encourage
MCOs to use HCBS instead of nursing facility services. For example, Florida’s goal is to have no
more than 35 percent of consumers in its statewide Medicaid Managed Care Long-term Care
program residing in nursing facilities. To that end, it developed a method to adjust health plan
payments annually to provide incentives for them to meet rebalancing targets.5,6 The state pays a
blended rate, assuming a specific mix of consumers in nursing facilities and in the community, as well
as a ‘transition’ target. If the MCOs meet or exceed those targets, they benefit financially; if they
don’t, they lose money.7

States expect that successfully rebalancing LTSS toward HCBS will help to support other MLTSS
program goals, including improving quality of life, expanding access to HCBS services, and reducing
costs. New Mexico views this shift as supporting the person-centered goals of its Centennial Care
program and improving consumers’ quality of life.8 Rebalancing is also a key objective for TennCare
CHOICES, which has goals of serving more people with its already existing LTSS funds, and creating
a more sustainable program.9 Lastly, Rhode Island’s goal is to spend half of its Medicaid long-term
care dollars on nursing facility care and half on HCBS. As of February 2017, Rhode Island is spending
79 percent of Medicaid dollars on institutional care.10,11 The state plans to accomplish its rebalancing
goals through several healthy aging initiatives, including building age-friendly communities, enhancing
community living and respite supports, strengthening the Executive Office of Health and Human
Services and Medicaid interventions, and creating value-based payment opportunities and system
transformation through partnerships with industry.12

10

Progress to Date. Eight states (Arizona, Florida, Kansas, Massachusetts, Minnesota, New Jersey,
New Mexico, and Tennessee) reported that MLTSS has promoted rebalancing the LTSS delivery
system, which aligns with national trends in MLTSS rebalancing.13 Nationally, the percentage of LTSS

spending on HCBS increased each year since 1995.14 Fiscal
year 2013 was the first year that HCBS accounted for just over
half of LTSS spending in the United States. Between 2013
and 2014, the percentage of Medicaid LTSS funds spent on
HCBS increased from 51 percent to 53 percent.15 Beginning
in 2016, CMS required states to report the estimated
percentage of MLTSS dollars spent on institutional care and
HCBS,16 so that specific MLTSS rebalancing expenditure data
would become more readily available.

While it would be an overreach to attribute the increase in
HCBS spending solely to the increased use of MLTSS, it is
reasonable to suggest that MLTSS contributed to this trend.

Survey responses provided specific examples of success in states’ rebalancing efforts. After 25 years
of incrementally adjusting HCBS targets, Arizona reported that 86 percent of its MLTSS consumers
are in community settings and 68 percent are living in their own homes. Tennessee began its MLTSS
program, TennCare CHOICES, with only 17 percent of Medicaid consumers receiving services in
community settings.17 As of August 2015, fully 44 percent are living in community settings. Likewise,
New Mexico by 2015 had reduced the percentage of Medicaid consumers residing in nursing facilities
from nearly 19 percent to 14 percent.18 Since its MLTSS program was implemented, Florida has had a
12 percent decrease in the number of Medicaid consumers receiving care in nursing facilities.19

In a study comparing consumers in Massachusetts’ Senior Care Options MLTSS program to a control
group of Medicaid consumers who received LTSS through the fee-for-service system, enrollees in
Senior Care Options had a 16 percent lower risk of long-stay nursing facility admission, as well as
a 23 percent lower rate of nursing facility entry risk at the end-of-life.20 New Jersey reported that it
analyzed enrollment and living arrangement data to monitor MCOs’ abilities to make appropriate
nursing facility placements. As of December 2016, approximately two-thirds of the state’s MLTSS
consumers were receiving HCBS services, and its nursing facility population had decreased by about
1,000 since program implementation in 2014.21

Improving Member Experience, Quality of Life, and Health Outcomes

Goals. Most states view MLTSS as an opportunity to create a more seamless experience of care for
consumers, which should improve their quality of life. Through care coordination requirements and an
enhanced array of services, MLTSS programs can bridge silos that consumers must navigate, improving
their health and satisfaction. Improving health outcomes—managing chronic conditions and avoiding
potentially preventable hospital admissions or emergency department visits—is a fundamental goal for
MLTSS programs. One of the primary drawbacks of traditional fee-for-service programs is the bifurcation
of acute care services and long term services and supports—each of which has an impact on the other.
The improvement of health outcomes may be more likely when a program includes all services—physical
health, behavioral health, and LTSS—under one MCO. All of the states surveyed indicated that improving
consumer health, as well as consumers’ satisfaction and/or quality of life was a primary goal for MLTSS
implementation.

“ In Arizona, given our historical
perspective, we consider MLTSS to
be an important tool to support the
rebalancing of institutional and HCBS
spending, and, in turn, provide greater
access to HCBS options.”

—Arizona survey respondent

11

Satisfaction with the MLTSS program as a whole often depends on the extent to which consumers
feel that their managed care plans consider and address their needs and make them feel engaged and
supported. For example, many MLTSS programs strive to achieve person-centeredness in service
planning and delivery, underscoring the importance of helping consumers live the fullest life possible
by meeting their goals and needs. Many states have sought extensive feedback from consumers,
families, and other stakeholders to inform necessary adjustments to program operations and policies
and improve quality outcomes to help meet this goal. Early engagement during MLTSS program
development and implementation, as well as ongoing engagement during the span of the program, is
an important tool to monitor program success.

Many states view care coordination as a key driver of MLTSS
programs’ ability to improve consumer experience and their
quality of life. All MLTSS programs have requirements for
care coordinators, often nurses or social workers, to assist
consumers in coordinating the full array of services offered
through the program.

Progress to Date. MLTSS program features such as a
dedicated care coordinator, better support for family caregivers,
higher likelihood of community residence, the ability to live in
the setting of one’s choice, and improved connection to the
community can all have positive effects on consumer health and well-being. However, determining the
effects of a particular feature on consumer outcomes may be difficult to separate from other variables.
In addition, it can be challenging to attribute these improvements solely to MLTSS programs where
several Medicaid delivery system initiatives may have been implemented at the same time in a state.
However, several states have made progress in assessing certain outcomes.

Seven states (Arizona, Florida, Kansas, New Jersey, Massachusetts, Minnesota, and Tennessee)
reported that their MLTSS programs improved the physical health of consumers enrolled. States have
demonstrated improved health outcomes through a variety of tools, including consumer surveys and
quality measures derived from managed care encounter data.22 Florida reported that in a survey it
developed for its MLTSS program enrollees, nearly 60 percent of respondents said their overall health
improved since their enrollment. Other states measure outcomes using data on health care utilization
and preventable high-cost events. Between 2013 and 2014, Texas saw modest decreases in potentially
preventable hospital admissions and readmissions rates in its STAR+PLUS program.23 The U.S.
Department of Health and Human Services’ Assistant Secretary for Planning and Evaluation released
a study in March 2016 comparing the outcomes of consumers from 2010 to 2012 in the Minnesota
Senior Health Options (MSHO) program with similar individuals outside of the program.24 The
study found that consumers in the MSHO program were 48 percent less likely to have a hospital stay,
and those who were hospitalized had 26 percent fewer stays overall. Additionally, MSHO consumers
were also 13 percent more likely to receive HCBS and were 6 percent less likely to have an outpatient
emergency department visit—of those who did visit the outpatient emergency department, 38 percent
had fewer subsequent visits. Through the Kansas KanCare program, primary care physician visits
increased by 80 percent, “costly hospital stays” decreased by 29 percent, and emergency department
use decreased by seven percent.25 Non-emergency transportation use was also up 56 percent, an
indication that KanCare consumers might have been attending more appointments with providers.26

“A successful MLTSS program will
think about care planning beyond
traditional support services.”

—Tennessee survey respondent

12

Eleven states (Arizona, Florida, Iowa, Kansas, Minnesota, New Jersey, New Mexico, Rhode
Island, Tennessee, Texas, and Virginia) use consumer and/or family surveys to collect information
on consumer and family satisfaction with the MLTSS program. Nine of these states also collect
information on the quality of life of consumers participating in their MLTSS programs. Figure 4 below
displays the different tools that states are using to assess quality of life and/or satisfaction.

Florida noted 77 percent of respondents to its state survey reported an improved quality of life since
joining an MLTSS plan. In Texas, consumers receiving MLTSS services reported that having HCBS
gave them a sense of independence and personal space that was important for their quality of life. In
Virginia, consumers in the state’s Commonwealth Coordinated Care demonstration program were
asked to comment on the one thing they liked or disliked most about their care coordinator. The 291
comments received were overwhelmingly positive and indicated that respondents were particularly
pleased with care coordinators’ helpfulness, compassion, friendliness, ability to listen, efficiency,
responsiveness, politeness, information, and communication style.27 New Jersey, Tennessee, and Texas
are using information gleaned from the NCI-AD™ survey to implement quality improvement activities
for their MCOs.

While some states find value in reviewing family and member satisfaction annually, other states
find “real-time” or regular check-ins with consumers and families on their care experiences to be
important for guiding program modification on a more rapid cycle. Among other methods, Tennessee
uses computer tablets to gather point-of-service consumer satisfaction during visits with the care
coordinator.28 New York also frequently assesses consumer satisfaction with its MLTSS program.29

Figure 4. Tools States Use to Collect Data on MLTSS Consumer Quality of Life and Satisfaction

State Consumer
Assessment of
Healthcare

Providers and
Systems (CAHPS)

Health Plan Survey

National Core
Indicators—

Aging &
Disabilities

(NCI-AD™)

State-
Developed

Tools

HCBS
Experience of
Care Survey*

Arizona 

Florida 

Iowa 

Kansas 

Minnesota 

New Jersey 

New Mexico 

Rhode Island 

Tennessee 

Texas 

Virginia 

* The HCBS Experience of Care survey has been added to the CAHPS family of surveys and is now known as CAHPS HCBS

13

Challenges in Collecting Quality of Life Data. One of the most valid and reliable ways to
assess quality of life outcomes for MLTSS programs is to survey consumers and their caregivers (as
appropriate). However, in-person or phone surveys are time and labor-intensive. States have limited
capacity to conduct and oversee data collection efforts across the scope of questions needed to cover
all aspects of the MLTSS program. New Jersey reported that data collection by state and local staff is
labor-intensive. Texas reported that its expansive geography was a challenge because survey contractors
must travel extensively to complete in-person surveys, making data collection time- and resource-
intensive. Another state noted lack of funding as the reason why it does not collect satisfaction data from
individuals and families. Because quality of life outcomes are so important to assessing the success of an
MLTSS program, continued effort must be made to make the collection of this data less burdensome
and timelier. States should also look for other ways to measure satisfaction and quality outcomes—for
example, the National Quality Forum’s recently released framework for HCBS quality measurement.30

Reducing Waiver Waiting Lists and Increasing Access to Services

Goals. When there is a greater demand for HCBS services than there are existing 1915(c) waiver
slots, some states maintain waiting lists for services. In 2015, there were over 600,000 individuals
on HCBS waiver waiting lists in 35 states.31 MLTSS programs may reduce or eliminate waiting lists,
which, in turn, would result in increased access to LTSS. Six states (Florida, Iowa, Kansas, New Jersey,
New Mexico, and Tennessee) indicated that a reduction in waiting lists for LTSS was a goal for their
MLTSS programs. Tennessee also identified increasing care options and expanding access so that
more people can receive care in the community as a related key objective.32 Other states focused on
increasing access to HCBS options, the preferred service setting for most consumers.

Progress to Date. Some states leverage their MLTSS program to eliminate waiting lists, while other
states have addressed waiting lists by prioritizing applicants by level of need. Tennessee has eliminated
waiting lists for TennCare CHOICES consumers who qualify for a nursing home level of care, and,
through its Section 1115 demonstration, it also provides individuals needing a lower level of care
with a narrower package of services to prevent or delay transitions to nursing homes.33,34 Other states
reported that they reinvested savings achieved through managed care implementation to decrease the
number of people on waiting lists. For example, in 2014, Florida invested $12.6 million to enroll
wait-listed individuals with the most critical needs into its MLTSS program.35

For some states, in addition to reducing or eliminating wait lists, increasing access can mean expanding
the array of services available under an MLTSS program. From 2013 to 2014, all seven MCOs in
Florida’s MLTSS program offered between five to 12 expanded benefits (i.e., vision services, non-
medical transportation, and hearing evaluations).36 All seven plans provided support for nursing
facility transitions, dental services, and over-the-counter medications as expanded services. In certain
circumstances, Tennessee also allows its MCOs to provide “Cost-Effective Alternative” services, if they
provide a less expensive alternative to a Medicaid service and prevent an individual from developing
a condition that would require more costly treatment in the future, such as institutionalization.37
Examples of Cost-Effective Alternative services include a transition allowance (i.e., up to $2,000 to
establish a community residence when transitioning from a nursing facility, including rent/utility
deposits, household furnishings, items, etc.) and HCBS (e.g., attendant care) in excess of a defined
benefit limit.38 Budget constraints have made providing a comprehensive dental benefit challenging in
Massachusetts’ fee-for-service system, but MCOs in its Senior Care Options program have filled this
gap by providing dental services not covered by MassHealth.39

14

Many Medicaid agencies work with MCOs and sister state agencies to address challenges with access
to services. Transportation services to medical appointments can make it easier for individuals with
chronic conditions to remain living in their home, and consumers frequently identify this benefit as
highly valuable.40 Several states increased access to services by providing expanded transportation
options. For example, Massachusetts MCOs participating in the Senior Care Options program can
directly coordinate and pay for transportation services for medical appointments, which minimizes the
burden often associated with managing these services under the fee-for-service system. Other states
have focused on expanding provider recruitment and other related activities in underserved areas. New
Jersey strives to increase access to services and critical providers, especially for those in underserved
areas, in different ways. The state uses financial incentives to encourage providers to serve these areas
and plans to incorporate more evidence-based telehealth technologies and programs, like Project
ECHO (Extension for Community Healthcare Outcomes), into the service delivery system.41 New
Mexico also uses Project ECHO in its Centennial Care program.

Increasing Budget Predictability and Managing Costs

Goals. MLTSS programs can improve budget predictability for states simply because MCOs are paid
a monthly capitation rate for all covered services. Seven states (Florida, Iowa, Kansas, Massachusetts,
New Jersey, Rhode Island, and Tennessee) identified budget predictability as a goal for MLTSS
implementation.

MLTSS programs also have the potential to achieve savings by: rebalancing LTSS spending to provide
more HCBS; managing service utilization; and using care coordination to avoid unnecessary inpatient
or institutional placements. Five states (Florida, Iowa, New Jersey, New Mexico, and Virginia)
identified Medicaid cost containment as a goal for MLTSS implementation. Virginia believes that

the features of Commonwealth Coordinated Care Plus, its
soon-to-be-launched MLTSS program, will also reduce costs
over time.42 In Florida, quality and efficiency are goals of the
state’s MLTSS program, while transitions from institutions to
HCBS are also viewed as opportunities to achieve savings.43,44
To emphasize this point, Florida estimated that without the
nursing facility-to-community transitions facilitated by its
MLTSS program, Medicaid LTSS might potentially have cost
the state an additional $284 million in 2014-2015, $432
million in 2015-2016, and $200 million per year each year
thereafter.45

Tennessee describes managed care as a set of principles that
can improve coordination, quality, and cost-effectiveness of
care for vulnerable populations, and views quality and cost as
“inextricably linked.”46 Similarly, one of the goals for KanCare

is to “control Medicaid costs by emphasizing health, wellness, prevention, and early detection, as well
as integration and coordination of care.”47 Kansas believes that by requiring MCOs to meet certain
outcomes and performance goals and tying these to financial incentives, quality will improve and costs
will decrease.48

Progress to Date. Seven states (Florida, Iowa, Massachusetts, New Jersey, New Mexico, Rhode

“ It’s important to have realistic
expectations for the MLTSS program.
The initial focus must be on ensuring
that members get high-quality services
and providers are paid. Trying to
achieve savings too quickly can
shift the focus away from these
non-negotiables.”

—Tennessee survey respondent

15

Island, and Tennessee) reported collecting data to demonstrate “bending the cost curve” or reducing
the rate of growth in Medicaid expenditures. Checking for cost neutrality (e.g., waiver program
costs are less than or equal to the cost of institutional programs for the same population enrolled in
an HCBS waiver), analyzing Medicaid expenditures (including encounter and enrollment data), and
measuring nursing facility diversion rates were the most noted methods used to monitor program
sustainability and cost effectiveness.

Florida reported that shifting to a capitated, risk-adjusted MLTSS program enhanced the predictability
and management of its MLTSS program.49 In addition, its MLTSS program met five percent savings
targets established by the legislature during the first three-month period of statewide implementation
in 2013 and 2014.50 Massachusetts also reported meeting its goal of budget predictability for its
“otherwise volatile and high-cost populations” enrolled in the Senior Care Options.51

To decrease administrative burden, states may also restructure their Medicaid agencies and streamline
some responsibilities that are delegated to MCOs. Three states (Florida, Massachusetts, and Texas)
reported that implementing MLTSS decreased administrative burden in their Medicaid programs.
However, as Tennessee recognized, it is important to note that successfully implementing managed
care and achieving program goals requires a significant investment in monitoring and oversight
capabilities, shifting the state’s infrastructure to “manage” managed care.52 This includes continuous
involvement of state leadership in program management and oversight, and having a robust strategy
for overseeing MCO performance and accountability.

Challenges in Documenting Financial Outcomes. Ensuring program sustainability and cost
effectiveness are important MLTSS program goals; however, inadequate data have been a barrier
to states’ ability to demonstrate these outcomes. MLTSS programs
generally do not operate independently, but rather are part of a
broader Medicaid or integrated care initiative in the state. Therefore,
attributing cost effectiveness solely to the efforts of the MLTSS
program can be challenging. For example, Texas MLTSS is part of
a larger program that integrates MLTSS and acute care services to
provide consumers with comprehensive care. The savings achieved
through the integrated program have been evaluated, but not in
terms of the specific impact of MLTSS. Texas intends to evaluate the
impact of the managed care implementation of the Community First
Choice option once sufficient data are available. New Jersey noted
that because they rely on self-reported data from its MCOs, the data
may not always be reliable. In addition, states do not often collect
baseline measurements across several cost and quality indicators prior
to an MLTSS program launch. Moreover, they do not often have solid
cost projections for their fee-for-service programs against which they
can compare their MLTSS programs. This makes it almost impossible
to reliably make “pre—post” comparisons. Tennessee did monitor
relevant targets prior to TennCare CHOICES implementation to
establish a baseline and later demonstrate program outcomes. States
considering new or expanded MLTSS programs should consider investing resources in establishing
baselines from their current program, as it is critical to provide post-implementation comparisons,
which are often demanded by stakeholders.

“ Florida has seen a 12 percent decrease
in the number of consumers receiving
services in nursing facilities, a decrease
that can be attributed to the MLTSS
program and payment incentives
to ensure consumers receive care
in the least restrictive setting. The
MLTSS program has resulted in cost
savings to the state and better budget
predictability—an important factor in
serving a growing aging population.”

—Florida survey respondent

16

Conclusion
This report reviewed several state goals for implementing MLTSS programs, including: rebalancing
Medicaid LTSS spending; improving consumer experience, quality of life and health outcomes;

reducing wait lists and improving access to services; and
increasing budget predictability; and managing costs. Several
states provided compelling examples demonstrating that they are
meeting these goals. At the same time, their work underscores the
importance of expanding the scope and amount of data collected
and the need to continue strengthening efforts to monitor
the performance of MLTSS plans, in order to assure the best
outcomes for their consumers.

States reported lessons learned related to the challenge of
better demonstrating program value, including the necessity for
standardized quality measures across MLTSS programs to assess

person-centeredness and outcomes, as well as better monitoring of managed care performance as an
essential obligation. Other take-aways included:

n	 Collecting and analyzing encounter data and other programmatic data is challenging;

n	 Developing an oversight structure for MLTSS programs is complex; and

n	 To achieve a smooth transition from a fee-for-service system, dedicate more staff resources and
refine existing staffing strategies for MLTSS implementation and oversight.

One recommended solution for states is to collect baseline measures on consumers’ health status, as
well as other program variables like cost and service utilization, in order to tie outcome measures to
these benchmarks:

n	 State legislatures request information regarding MLTSS program sustainability. States listed a
variety of data and reporting measures (e.g., LTSS rebalancing, program sustainability and cost
savings, improved health outcomes, and nursing facility diversion) that were helpful in addressing
legislative inquiries.

n	 Stakeholders have concerns about network adequacy and provider payment rates. States noted
significant stakeholder pushback when transitioning from fee-for-service models to managed care.
A primary concern was MCOs’ perceived use of a “medical model” rather than a person-centered
approach to the full range of LTSS needed by consumers to lead a meaningful and engaged life.
Assessing access and consumer satisfaction pre-and post-implementation could be valuable in
addressing stakeholder concerns.

n	 Stakeholders voice concerns about service reductions or appeals and grievances. Building a track
record of strong consumer education and post-enrollment support (e.g., MLTSS ombudsman
programs) can mitigate those concerns.

More data are needed around the
impact of MLTSS programs on
consumer or family satisfaction,
consumers’ quality of life and
physical health outcomes, and
cost effectiveness.

17

NASUAD created the MLTSS Institute to capitalize
on its capacity to deliver solid, reliable technical assistance tailored to

each state’s program and needs.

Another solution for states is to ensure that MCO contract requirements correlate to program goals
and facilitate the collection of additional data to demonstrate the value of the program to stakeholders
with various concerns and interests. States will find that strong contracting requirements and
performance monitoring are important tools for reassuring stakeholders, building their support, and
demonstrating program viability over time.

Technical Assistance Available for States

Operating an efficient and effective MLTSS program requires a thoughtful program design, capable
health plan partners, strong state oversight, and appropriate accountability mechanisms. A recent
study concluded that these factors vary considerably from state to state.53 NASUAD created the
MLTSS Institute to capitalize on its capacity to deliver solid, reliable technical assistance tailored
to each state’s program and needs. NASUAD staff are available to assist states with any number of
activities, including: stakeholder engagement, quality measurement, value-based purchasing, contract
management, and collaboration with health plan partners and other contractors.

18

State Managed Care
Authority Used

Populations Enrolled Covered Benefits
Seniors PD DEB I/DD BH Comprehensive Other

Arizonai 1115     
California 1115; FAI    	(DEB only) LTSS

Delaware 1115   
Florida 1915(b)/(c)   LTSS

Hawaii 1115    
Iowa 1915(b)    
Illinois 1915(b); FAI    
Kansas 1115     
Massachusetts 1915(a); FAI   
Michigan 1915(b); FAI    	(DEB only) LTSS; BH

Minnesota 1915(a); 1915(b)   
New Jersey 1115    
New Mexico 1115    
New York 1115; FAI     	(DEB only) LTSS

North Carolina 1915(b)   LTSS; BH

Ohio FAI  
Rhode Island 1115; FAI    
South Carolina FAI  
Tennessee 1115     
Texasii 1115; FAI     
Virginiaiii FAI  
Wisconsin 1915(b);1932(a)     	(DEB only) LTSS

Source: NASUAD data; CMS Managed Care Profiles (https://www.medicaid.gov/medicaid/managed-care/state-profiles/index.html)

Appendix: State MLTSS Programs

i Arizona enrolls beneficiaries dually eligible for Medicare and Medicaid in its ALTCS program, although
“dually eligible” is not one of the program’s enrollment categories.

ii Texas I/DD population receiving I/DD HCBS 1915(c) waiver services or residing in an ICF/IID receive
only acute services through MCOs.

iii Virginia intends to terminate its FAI in December 2017 and instead implement a broader MLTSS program to
include both dually eligible and non-dually eligible.

Key

Authority
• 1115—Section 1115 demonstration
• 1915(a)—Voluntary managed care

program
• 1915(b)—1915(b) managed care waiver
• 1932—State plan amendment for

managed care
• FAI—Financial Alignment Initiative

demonstration

Populations
• PD—Persons with physical disabilities
• DEB—Dually eligible beneficiaries
• I/DD—Persons with intellectual/

developmental disabilities
• BH—Persons with mental health and/or

substance use disorders

Benefits
• Comprehensive—full range of acute/

primary/LTSS/behavioral health services
• LTSS—Nursing facility services as well as

home and community based services only

19

1 Arizona has always provided LTSS through a
managed care delivery system, and so never
transitioned from fee-for-service to MLTSS.

2 States taking part in the Financial Alignment
Initiative: CA, CO, IL, MA, MI, NY, OH, RI,
SC, TX, VA and WA. For more information see:
https://www.cms.gov/Medicare-Medicaid-Coordi-
nation/Medicare-and-Medicaid-Coordination/
Medicare-Medicaid-Coordination-Office/Finan-
cialAlignmentInitiative/FinancialModelstoSup-
portStatesEffortsinCareCoordination.html.

3 States also can use many other strategies to
coordinate care—and integrate benefits—for the
dually eligible population. Many MLTSS pro-
grams include Medicare primary and acute care
services for these consumers. States may integrate
Medicare and Medicaid services through Finan-
cial Alignment Initiative demonstrations, aligned
Medicare Advantage Dual Eligible Special Needs
Plans (D-SNPs) and Medicaid MCOs, and Fully
Integrated Dual Eligible Special Needs Plans
(FIDE SNPs) among other initiatives.

4 M. Watts, M.B. Musumeci, and P. Ubri. Medic-
aid Section 1115 Managed Long-Term Services
and Supports Waivers: A Survey of Enrollment,
Spending, and Program Policies. Kaiser Family
Foundation. January 2017. Available at: http://
files.kff.org/attachment/Report-Medicaid-Section-
1115-Managed-Long-Term-Services-and-Supports-
Waivers.

5 B. Kidder. “Statewide Medicaid Managed Care
Program.” Agency for Health Care Administra-
tion presentation to Florida House Health and
Human Services Committee, January 10, 2017.
Available at: http://ahca.myflorida.com/medicaid/
recent_presentations/House_Health_Human_Ser-
vices_Med_101_2017-01-10.pdf.

6 As of July 2016, 46,805 MLTSS consumers in
Florida lived in HCBS settings, while 42,161
lived in nursing facility settings. Source: Ibid.

7 B. Kidder. “Florida Medicaid: Managed Care
Rate Setting.” Agency for Health Care Admin-
istration presentation to Florida House Health
Care Appropriations Subcommittee, January 11,
2017. Available at: http://ahca.myflorida.com/
medicaid/recent_presentations/House_Health_
Care_Appropriations_Subcommittee_Managed_
Care_Rate_Setting_2017-01-11.pdf.

8 New Mexico Human Services. Centennial Care
1115 Waiver Renewal Subcommittee Long-Term
Care Brief. December 2016. Available at: http://
www.hsd.state.nm.us/uploads/files/Long%20
Term%20Care%20Brief%20-%20Waiver%20Re-
newal%20Committee%20Dec%2016%202016.pdf.

Endnotes
9 P. Killingsworth. “State of Tennessee Managed

Long Term Services and Supports.” Presentation
during Wisconsin Managed Care Discussions.
November 2015.

10 As of February 2017, Rhode Island spent 79 per-
cent of its Medicaid long-term care dollars on insti-
tutional care and 21 percent on HCBS. “Healthy
Aging in the Community: Rebalancing Long-Term
Care in Rhode Island.” Rhode Island Executive
Office of Health and Human Services presentation
to the Rhode Island Lt. Governor’s Long Term
Care Coordinating Council, February 2017.

11 Rhode Island Executive Office of Health and
Human Services. State Annual Report on Long-
Term Care System Reform and Rebalancing. April
6, 2016. Available at: http://www.eohhs.ri.gov/
Portals/0/Uploads/Documents/Reports/LTSS_Re-
form_Rebalancing_April2016.pdf.

12 Rhode Island Executive Office of Health and Hu-
man Services, op. cit.

13 Twelve states responded to the survey AZ, FL,
IA, KS, MA, MN, NJ, NM, RI, TN, TX, and VA;
however, some states did not respond to each
question.

14 S. Eiken, K. Sredl, B. Burwell, and P. Saucier.
Medicaid Expenditures for Long-Term Services
and Supports (LTSS) in FY 2014: Managed LTSS
Reached 15 Percent of LTSS Spending. Truven
Health Analytics. April 2016. Available at: https://
www.medicaid.gov/medicaid/ltss/downloads/ltss-
expenditures-2014.pdf.

15 Ibid.
16 Ibid.
17 Killingsworth, op. cit.
18 “Centennial Care Next Phase.” New Mexico Hu-

man Services Department presentation to 1115
Waiver Renewal Subcommittee, December 16,
2016. Available at: http://www.hsd.state.nm.us/
uploads/files/Presentation%20-%20Dec%2016%20
2016%20Waiver%20Renewal%20Committee.pdf.

19 B. Kidder. “Medicaid Long-term Care Program.”
Agency for Health Care Administration pre-
sentation to Florida House Health and Human
Services Committee, February 14, 2017. Avail-
able at: http://ahca.myflorida.com/medicaid/
recent_presentations/Medicaid_Long-term_Care_
Program_HHHSC_2017-02-14.pdf.

20 Health Management Associates. Value Assessment
of the Senior Care Options (SCO) Program. July
2015. Available at: http://www.mahp.com/unify-
files/HMAFinalSCOWhitePaper_2015_07_21.pdf.

21 “Comprehensive Medicaid Waiver Renewal.”
NJ Family Care presentation, January 23, 2017.
Available at: http://www.state.nj.us/humanser-
vices/dmahs/boards/maac/MAAC_Meeting_Pre-
sentations_1_23_17.pdf.

20

22 Health Management Associates, op cit.
23 The Institute for Child Health Policy, University

of Florida. Texas Medicaid Managed Care and
Children’s Health Insurance Program: External
Quality Review Organization Summary of Activi-
ties and Trends in Healthcare Quality. January
2016. Available at: https://hhs.texas.gov/sites/hhs/
files//eqro-2015-summary-of-full-report-Activities-
and-Trends-in-Healthcare-Quality.pdf.

24 United States Department of Health and Hu-
man Services Assistant Secretary of Planning and
Evaluation, Office of Disability, Aging and Long-
Term Care Policy. Minnesota Managed Care
Longitudinal Analysis. March 2016. Available
at: https://aspe.hhs.gov/system/files/pdf/204996/
MNmclda.pdf.

25 Supplemental data on waiver utilization provided
by Kansas Medicaid officials in response to the
NASUAD survey.

26 Ibid.
27 A. Cuellar, G. Gimm, and C. Gresenz. A Survey

of EDCD Waiver Participants who were Enrolled
in the Commonwealth Coordinated Care (CCC)
Program for Dual-Eligibles. George Mason Uni-
versity Department of Health Administration and
Policy. September 2016. Available at: http://www.
dmas.virginia.gov/Content_atchs/altc/CCC_Tel_
Mail_Survey%20Findings_Enrollees_16-9-2.pdf.

28 Killingsworth, op. cit.
29 New York State Department of Health. 2015

Managed Long-Term Care Report. 2015. Avail-
able at: http://www.health.ny.gov/health_care/
managed_care/mltc/pdf/mltc_report_2015.pdf.

30 National Quality Forum. Quality in Home and
Community-Based Services to Support Community
Living: Addressing Gaps in Performance Mea-
surement. September 2016. Available at: http://
www.qualityforum.org/Publications/2016/09/
Quality_in_Home_and_Community-Based_Ser-
vices_to_Support_Community_Living__Address-
ing_Gaps_in_Performance_Measurement.aspx.

31 T. Ng, C. Harrington, M.B. Musumeci, and P.
Ubri. Medicaid Home and Community-Based
Services Programs: 2013 Data Update. Kaiser
Family Foundation. October 2016. Available at:
http://files.kff.org/attachment/Report-Medicaid-
Home-and-Community-Based-Services-Programs-
2013-Data-Update.

32 Killingsworth, op. cit.
33 Ibid.
34 TennCare Division of Health Care Finance &

Administration. “To Qualify for CHOICES.”
Available at: http://www.tn.gov/tenncare/article/
to-qualify-for-choices.

35 APD Cares. “Governor Scott Announces
Elimination of Critical Needs Waitlist for Persons
with Disabilities.” Governor’s Press Office press
release, July 2014. Available at: http://apd.my-
florida.com/news/news/2014/elim-waitlist.htm.

36 Florida State University. Independent Assessment
of the Florida Statewide Medicaid Managed Care
Long-Term Care Program: Final Report for Pro-
gram Year 2013-2014. January 2016. Available
at: http://ahca.myflorida.com/medicaid/Policy_
and_Quality/Quality/performance_evaluation/
MER/Archive/med168/docs/Independent_As-
sessment_FL_SMMC_LTC_Program-Final_Re-
port_2013-14.pdf.

37 Bureau of TennCare, Health Care Finance &
Administration. TennCare Policy Manual. Policy
No: BEN 08-001. December 2014. Available at:
https://www.tn.gov/assets/entities/tenncare/attach-
ments/ben08001.pdf.

38 Ibid.
39 Health Management Associates, op cit.
40 Health Management Associates, op. cit.
41 Ibid.
42 G. Craver, A. Cuellar, and G. Gimm. “Evaluating

Commonwealth Coordinated Care: The Experi-
ences of Individuals Dually Eligible for Medicare
and Medicaid.” Age in Action, 2016, 31(2), 1-6.
Available at: 2016. http://scholarscompass.vcu.edu/
cgi/viewcontent.cgi?article=1075&context=vcoa_
case.

43 B. Kidder. “Florida Medicaid: Managed Care
Rate Setting,” op. cit.

44 B. Kidder. “Medicaid Long-term Care Program,”
op. cit.

45 Ibid.
46 Killingsworth, op. cit.
47 Kansas Department of Health and Environment,

Division of Health Care Finance. “KanCare Final
Evaluation Design.” March 2015. Available at:
https://www.kancare.ks.gov/docs/default-source/
policies-and-reports/quality-measurement/kancare-
final-evaluation-design-march-2015.pdf?sfvrsn=2.

48 Ibid.
49 B. Kidder. “Statewide Medicaid Managed Care

Program,” op. cit.
50 Florida State University, op. cit.
51 Health Management Associates, op. cit.
52 Killingsworth, op. cit.
53 AARP Public Policy Institute. Keeping Watch:

Building State Capacity to Oversee Medicaid Man-
aged Long-Term Services and Supports. July 2012.
Available at http://www.nasuad.org/sites/nasuad/
files/keeping-watch-building-state-capacity-to-over-
see-medicaid-managed-ltss-AARP-ppi-health.pdf.

1201 15th Street NW, Suite 350 • Washington, DC 20005
Phone: 202-898-2578 • www.nasuad.org

National Association of States United for Aging and Disabilities

