

MASSACHUSETTS ADVOCATES *for* CHILDREN

MassHealth: NUEVA Cobertura de Servicios de Análisis de Conducta Aplicada (ABA) para Niños y Jóvenes con Trastorno del Espectro Autista (ASD)

Julio 27, 2015

Actualización del Centro de Autismo de MAC y el Instituto de Reforma de Leyes

- ◆ Una nueva ley estatal requiere que MassHealth cubra los servicios medicamente necesarios para niños y jóvenes con ASD (Autism Spectrum Disorder), por sus siglas en inglés, menores de 21 años.
- ◆ Los servicios de ABA (Applied Behavioral Analysis), por sus siglas en inglés, están ahora disponibles para los miembros de MassHealth. Las preguntas y respuestas más frecuentes a continuación explican cómo conseguir cobertura ahora y después de octubre (cuando el proceso va a cambiar) para miembros de MassHealth como su seguro primario o secundario.

FAMILIAS:

P. ¿Qué tipos de seguros de MassHealth cubre los servicios ABA?

R. Los niños y jóvenes menores de 21 años que han sido diagnosticados con autismo y están cubiertos por MassHealth Standard y CommonHealth¹ tienen derecho a servicios medicamente necesarios de ABA. La cobertura también está disponible para los miembros que tienen MassHealth como cobertura secundaria.

P. MassHealth es mi seguro primario. ¿Cómo puedo obtener servicios de ABA para mi hijo ahora (hasta Octubre)?

R. Los miembros de MassHealth deben localizar un proveedor de ABA y que el proveedor se ponga en contacto con MassHealth para solicitar la autorización previa para ABA. Los proveedores deben inscribirse con MassHealth y solicitar autorización previa para evaluar a su hijo y también para aprobar un plan de tratamiento de ABA. Su proveedor debe recibir esta autorización de MassHealth antes de que él o ella puedan proporcionar cualquier servicio. Si usted ya tiene un proveedor de ABA, él o ella también debe inscribirse con MassHealth y solicitar autorización previa para comenzar a brindar los servicios de ABA cubiertos.

¹ Los niños y jóvenes que están cubiertos por Asistencia Familiar también tendrán derecho a servicios medicamente necesarios de ABA en octubre. Se les proporcionará información adicional como parte de su proceso y los procedimientos aclarados de MassHealth.

Board of Directors

David Barone
Jacquelyne J. Bowman,
Esq.
Christal Fenton, Esq.
Michael Fleischer, Esq.
Margareth Frayne Sodre
Ann Guay, Esq.
Eileen Hagerty, Esq.
Sharon Hamel
Richard Howard, Esq.
Matthew J. Iverson,
Esq., Chair
Dr. Renald Raphael
Carlos Rojas Alvarez
Rob Shusterman
Meghan Streff Spring
Tee Thach-Hasan

Emeritus

Hubert E. Jones
Lawrence Kotin, Esq.
S. Stephen Rosenfeld,

Executive Director

Jerry Mogul

Senior Project Directors

Susan Cole
Kim M Janey
Julia K. Landau
Thomas Mela

P. ¿Cómo puedo encontrar un proveedor de ABA?

R. El Centro de Recursos de Seguros de Autismo mantiene una [lista de proveedores de ABA](#) que pueden utilizarse para ayudar a localizar un proveedor.

P. ¿Qué sucederá en octubre de 2015 si MassHealth es mi seguro primario?

R. A partir de octubre, los niños y jóvenes inscritos en los planes de atención administrada (managed care plans) ganarán acceso a servicios médicamente necesarios de ABA a través de sus planes de atención administrada (Boston Medical Center Health Net Plan, Fallon Community Health Plan, Health New England, Neighborhood Health Plan, Tufts Plan-red de salud o el Massachusetts Behavioral Health Partnership).

P. ¿Los proveedores de ABA todavía tendrán que solicitar autorización previa para los servicios de ABA en octubre de 2015?

R. Sí. Después que los planes de atención administrada (managed care plans) agregan servicios ABA como un servicio cubierto, que se espera en octubre de 2015, el proveedor de ABA de su hijo tendrá que solicitar autorización para la cobertura del plan de atención administrada de MassHealth de su hijo.

P. ¿Mi hijo continuará recibiendo servicios en octubre, sin interrupción, cuando los planes de atención administrada (managed care plans) se hagan responsables por la prestación de los servicios de ABA?

R. MassHealth tiene la intención de que los planes de atención administrada proporcionen servicios de ABA durante a 90 días después del 30 de septiembre para dar tiempo a ABA volver a ser autorizado de nuevo por su plan de atención administrada. MassHealth está negociando nuevos términos de contrato con los planes de atención administrada, que serán efectivos el 1 de octubre. Estos nuevos términos de contrato asegurarán la continuidad del cuidado médico, requiriendo que r los planes de atención administrada cubran el mismo nivel de servicios ABA previamente autorizados a través de proveedores fuera de la red durante 90 días.

MASSHEALTH como seguro secundario: Co-pagos y deducibles:

P. ¿Qué pasa si mi hijo tiene MassHealth como cobertura secundaria?

R. La Asociación de la Salud Mental de Massachusetts (MassHealth Behavioral Health Partnership o MBHP), por sus siglas en inglés ahora se ocupa de cubrir copagos y deducibles para niños con autismo menores de 21 años que reciben servicios de ABA a través de seguros privados (Plan Patrocinado por el Empleador o Plan de Salud Calificado) y tienen MassHealth como seguro secundario y están inscritos con MBHP.

Q. ¿Qué necesita hacer el proveedor de ABA de mi hijo para que mis copagos y deducibles estén cubiertos?

R. Los proveedores deben llamar a MBHP para ser autorizados (esto es aparte de la matrícula de MassHealth ABA) y presentar una Explicación de Beneficios demostrando el reparto de los costos debido. Este proceso de autorización de MBHP es más fácil y más rápido que el proceso de aprobación de MassHealth ABA. Los proveedores pueden llamar a relaciones comunitarias para información al 1-800-495-0086.

P: ¿Cambiarán la cobertura de los copagos y deducibles en octubre?

R: MBHP seguirá cubriendo los copagos y deducibles después del 1 de octubre.

P: ¿Puedo obtener un reembolso de los copagos y deducibles que ya he pagado este año?

R: MBHP está procesando las reclamaciones para reembolso de copagos y deducibles de las fechas de servicio desde el 18 de mayo de 2015. Su proveedor debe estar dispuesto a reembolsarle los gastos ya pagados desde entonces y cobrarle a MBHP.

PROVEEDORES:

P. Soy un proveedor de ABA, ¿qué necesito hacer para proveer servicios a niños con seguro primario de MassHealth (o secundario de MassHealth a una política que no cubre ABA) a partir de ahora hasta octubre?

R. Los proveedores deben ser aprobados por MassHealth como un proveedor de ABA (incluso si ya están inscritos en otra capacidad). Los proveedores pueden llamar al 617-847-3786 para asistencia y orientación. Antes de proporcionar cualquier servicio, incluyendo una evaluación inicial, los proveedores deben presentar una solicitud de autorización previa (PA), por sus siglas en inglés, a MassHealth que incluye documentación de necesidad médica para ABA.

El formulario de solicitud de PA-1 está en línea en <http://www.mass.gov/masshealth> (haga clic en Formularios del Proveedor). La documentación presentada con el formulario de solicitud de autorización previa debe ser similar a lo que es requerido por las aseguradoras comerciales para autorizar servicios de ABA.

P. ¿Qué es evidencia aceptable de necesidad médica para los servicios de ABA?

R. La evidencia de necesidad médica probablemente incluirá una evaluación de un especialista cualificado (p. ej., pediatra del desarrollo, neurólogo pediátrico, psicólogo con desarrollo o conocimientos de niños/adolescentes, psiquiatra u otro con licencia médica con experiencia en el diagnóstico y tratamiento del autismo) que incorpora una evaluación y/ diagnóstico funcional, incluya una evaluación médica completa para descartar una etiología

médica subyacente, establezca el diagnóstico de autismo DSM-V, y apoya la necesidad de servicios de ABA.

P. ¿Debe un proveedor ser aprobado por MassHealth antes de presentar la autorización previa?

R. Los proveedores pueden simultáneamente presentar una solicitud de aprobación como proveedor de servicios de ABA de MassHealth y presentar solicitudes de autorización para un tratamiento ABA o evaluación de la BCBA.

P. ¿Qué pasa si un niño ya está recibiendo servicios de ABA y tiene una evaluación reciente de la analista de conducta certificada (BCBA), (por ejemplo, como parte de la Intervención Temprana o por un proveedor de Exención de Autismo)?

R. Si ha realizado recientemente una evaluación por un BCBA, usted debe verificar con MassHealth 617-847-3786 para ver si la evaluación puede presentarse en lugar de llevar a cabo una nueva evaluación. Un plan de evaluación y tratamiento realizado en los últimos dos meses debe ser aceptable.

P. ¿Serán aprobados los proveedores de Intervención Temprana de ABA como proveedores de MassHealth ABA? ¿Qué hay de los proveedores de ABA en el programa de Exención de Autismo (Autism Waiver Program) ?

R. Estos proveedores de ABA son alentados a aplicar como proveedores aprobados de MassHealth. Esto es particularmente importante para ayudar a asegurar que los niños que están envejeciendo de la Intervención Temprana y la Exención de Autismo pueden continuar recibiendo los servicios necesarios de ABA.

P. Soy un proveedor de ABA, ¿qué debo hacer para ser pagado por costos compartidos de los niños con seguro privado que cubre servicios de ABA y cobertura secundaria de MassHealth?

R. Casi todos los niños y jóvenes menores de 21 años con MassHealth secundaria están matriculados con MBHP. Los proveedores necesitan llamar MBHP para ser autorizado (esto es aparte de matrícula MassHealth ABA). Este proceso de autorización de MBHP es más fácil y más rápido que el proceso de aprobación de MassHealth ABA. Para obtener información acerca de esta autorización, solamente proveedores de ABA pueden enviar un correo electrónico a Garland.Russell@valueoptions.com.

Una vez autorizados, los proveedores pueden llamar a relaciones comunitarias para obtener información sobre cómo enviar una Explicación de Beneficios demostrando el reparto de los costos debidos: 1-800-495-0086.

Este proceso no se espera cambiar el 1 de octubre de 2015.

P. ¿Estará MBHP cubriendo copagos para los servicios de ABA que los proveedores ya han entregado este año?

R. Sí. MBHP está procesando reclamaciones de los costos repartidos por las fechas de servicios desde el 18 de mayo del 2015. Ya que MBHP no reembolsará a los miembros, las familias pueden comunicarse con proveedores para reembolso pagado desde entonces. Los proveedores deben estar preparados para reembolsar a los miembros por la participación en los gastos que ahora pueden recibir de MBHP.

P. ¿Cómo funciona el proceso para proporcionar cambios de servicios de ABA después del 1 de octubre de 2015?

R. Después del 1 de octubre del 2015, se espera que los planes de atención administrada (managed care plans) de MassHealth asuman la responsabilidad para cubrir los servicios de ABA para niños y jóvenes menores de 21 años que están inscritos en MassHealth Standard, CommonHealth o Asistencia Familiar. A partir de principios de agosto, los proveedores deben contactar los planes de atención administrada sobre los procedimientos de cada plan para unirse a la red del plan y la obtención de autorización para los servicios de ABA para sus miembros. Los planes deberán continuar pagando reclamaciones por servicios autorizados antes del 1 de octubre del 2015 de proveedores fuera de la red por un período de 90 días para evitar la interrupción para sus miembros en los servicios cubiertos.