SPECIAL HEALTH CARE NEEDS

CONTRACT MONITORING SUMMARY

Contractor:

AOC Monitor:

Region:

Date:

	QUANTITY OF SERVICES PROVIDED

	Sufficient

Progress
	Insufficient

Progress

	OUTREACH
	
	

	
CSHCN Screeners Completed
	
	Sufficient Progress = Total identified equals at least 90% of expected caseload at appropriate time interval.

Incentive Payment = Meets/exceeds expected caseload at the time of monitoring.

December 31st
Yes
No

June 30th
Yes
No

	
Total Identified
	
	

	

Hope Service
	
	

	

Service Coordination Only
	
	

	

Monitored Caseload
	
	

	

Inactive
	
	

	
Expected Caseload (Attachment B)
	
	

	
	
	

	CONTACTS
	
	

	
Total Contacts
	
	Sufficient Progress (6 month monitoring) = 40% of those enrolled in Hope and SC
Only have a Face-to-Face Contact.

Sufficient Progress (1 year monitoring) = 90% of those enrolled in Hope and SC
Only have a Face-to-Face Contact.

	
Face-to-Face
	
	

	
Other
	
	

	
	
	

	ASSESSMENT/SERVICE PLAN
	
	

	
Total Completed
	
	Sufficient Progress (6 month monitoring) = 40% of those enrolled in Hope and SC
Only have an Assessment and Service Plan.

Sufficient Progress (1 year monitoring) = 90% of those enrolled in Hope and SC Only
have an Assessment and Service Plan.

	
% of Caseload with Assess/Plan
	
	

	
	
	

	TRANSITION PLAN
	
	

	
Total Completed
	
	Sufficient Progress (6 month monitoring) = 40% of those enrolled in Hope and SC
Only have a Transition Plan at the appropriate interval.

Sufficient Progress (1 year monitoring) = 90% of those enrolled in Hope and SC Only
have a Transition Plan at the appropriate interval

Compliance = All areas reflect sufficient progress. The AOC Monitor may use professional judgment to determine when special
circumstances
have prevented sufficient progress. These circumstances must be justified in writing.

	SERVICES PROVIDED IN ACCORDANCE WITH CONTRACT STANDARDS AND PROCEDURES

	Sufficient

Progress
	Insufficient

Progress

	STAFF
	
	

	
	Sufficient Progress = Yes x 4 from Monitoring Checklist

	
	

	TRAINING
	
	

	
	Sufficient Progress = Yes x 3 from Monitoring Checklist

	
	

	INFORMATION SYSTEMS
	
	

	
	Sufficient Progress = Yes x 5 from Monitoring Checklist

	
	

	EQUIPMENT
	
	

	
	Sufficient Progress = Yes x 4 from Monitoring Checklist

	
	

	INFORMATION MANAGEMENT
	
	

	
Referral
	
	
	

	
Assessment
	
	
	

	
Service Plan
	
	
	

	
Forms
	
	
	

	
Documentation
	
	
	

	
Contacts
	
	
	

	
MOHSAIC Entry
	
	
	

	
	Sufficient Progress = Participant Record Review – 90% “yes” responses

	
	

	CULTURALLY COMPETENT SERVICES
	
	

	
	Sufficient Progress = Services provided in a culturally competent manner.

	
	

	REPORTING AND INVOICING
	
	

	
	Sufficient Progress = Yes x 3 from Monitoring Checklist

