Materials Guide

DHS Approval Required
Materials required to be submitted to Contract Manager for review and approval, subject up to 30 day review. Materials submitted as templates must strictly adhere to the approved model template, excluding Managed Care Organization (MCO) specific contact information. Materials included in this category:

· Materials identified in MCO contract as requiring approval

· Materials that require Centers for Medicare and Medicaid Services (CMS) review - not including those materials identified under the “Submit as FYI” category
· Any materials which contain statements describing Minnesota Health Care Program (MHCP) benefit package or changes, including incentives, copays or transportation

Materials requiring approval include, but are not limited to:

· Advance Directive Materials

· Annual Notice of Change (ANOC)

· Evidence of Coverage (EOC) and Member Handbooks, and Plan Guides

· Denial, Termination, and Reduction (DTR) notices, Grievance or Appeal Forms, Member Rights documents

· Explanation of Benefits (EOB)

· Formulary Change Letters

· Inbound/Outbound Medicare sales scripts

· Low Income Subsidy (LIS) Rider

· Marketing Letters & Materials - such as direct marketing mailings or brochures including marketing materials targeted to American Indians

· Member Identification Cards

· Newsletters – sent only to MHCP enrollees or articles specific to MHCP

· Medicare Part D and other Member Formularies

· MCO Enrollment Form – Special Needs Plan (SNP)

· Performance Improvement Project (PIP) Collaborative Model Final Documents

· Presentations/Posters for MCO Public Programs

· Primary Care Network List (PCNL)

· Provider Directory

· Provider Termination/Clinic Closure Letters

· Release of Information and Consent Forms (e.g. Release of Protected Health Information)

· Restricted Recipient Letters & Brochures

· Website information directed to MHCP members

· Welcome Letters

Submit as FYI (For DHS information only)
DHS reserves the right to review and comment if materials are not accurate or do not meet materials requirements.

· Annual Report to Enrollees (e.g. Financial Statement Summary and Organization Description)
· Disease Management Program materials such as: letters, brochures, phone scripts
· Health Promotion materials (e.g. flu shot reminders, asthma camp, violence prevention, healthy habits, tobacco cessation, ask-your-doctor checklist, healthy pregnancy program)
· Member phone scripts specific to health promotion outreach efforts
· Privacy Statements for all MHCP products
· Access Information - instructions for accessing care (e.g. mail order pharmacy forms, nurse line brochure)

· DHS/CMS – Identified Templates and Models used without modification for Special Use (e.g. Medicare Advantage Enrollment Form and Notices, County Enrollment Forms (SNP), SNP Enrollment/Disenrollment information, Medicare Part D formulary change template, Transaction Reply Report (TRR) Letters)

· Enrollee Education Materials (e.g. appropriate Emergency Room use, coordination of benefit information, generics vs. brand name prescription drugs, Medication Therapy Management Program (MTM) materials)

· Coordination of Benefits surveys and other member surveys

Note: Any material containing statements regarding benefits, incentives or copays must be submitted for approval.
Do Not Submit
· Disclosures provided upon member request as required by law or rule (e.g. Durable Medical Equipment (DME) list, printed formulary, physician credentialing disclosure)
· Internet websites which merely link to the DHS website for information
· Materials specific to an individual enrollee such as phone script responses, letters or other health-related information (e.g. letters regarding missed appointments, appeal resolution letters)
· Member Advisory Committee information
· Newsletters sent to both commercial and MHCP enrollees which do not contain information about MHCP benefits, incentives or copays
· Press releases and correspondence about general MCO news or announcements
· Third Party materials, such as Disease Education information (e.g. brochures developed by American Heart Association, American Dental Association, American Medical Association, American Cancer Society)
· Translated Documents

[image: image1.png]

[image: image2.png]

[image: image3.png]

Origination Date: 11-6-2009

Effective Date: 1-1-2010

Update: April 2013

