

GEORGIA DEPARTMENT
OF COMMUNITY HEALTH

Overview of the Office of General Counsel

Presentation to: Board of Community Health
Presentation by: Marial L. Ellis, Esq., General Counsel

Date: 02/12/15

Mission Statement

The mission of the Department of Community Health is to provide access to affordable, quality health care to Georgians through effective planning, purchasing, and oversight.

We are dedicated to A Healthy Georgia

Overall Responsibilities

- » Provide legal support and guidance within DCH
- » Coordinate various efforts with sister agencies, primarily DPH, DBHDD and DHS/DFCS
- » Represent DCH/Division of Medical Assistance in administrative proceedings
- » Support DCH's representation by the Law Department
- » Research and analyze proposed legislation
- » Review, negotiate, and draft contractual documents
- » Respond to open records requests
- » Handle and coordinate matters concerning HIPAA Privacy & Security

Overview of OGC Units

1. Legal Services
2. Contracts Administration
3. Open Records

Legal Services

- Review and assist with content of Medicaid/PeachCare for Kids Policy & Procedure Manuals
- Represent DCH/Division of Medical Assistance in administrative proceedings
- Provide litigation support to the Law Department

Legal Services

Primary categories of administrative representation:

- A. Applicant eligibility appeals for Medicaid. OCGA Sec. 49-4-153(b)(1)
- B. Recipient appeals of reduction or denial of services. OCGA Sec. 49-4-153(b)(1)
- C. Provider appeals re: claims reimbursement or denials. OCGA Sec. 49-4-153(b)(2)
- D. Provider appeals re: enrollment denial or termination. OCGA Sec. 49-4-153(b)(3)

Legal Services

Applicant Eligibility, Recipient, and Provider Reimbursement Appeals

- In notice of denial, person informed of right to hearing.
- Hearing held before OSAH.
- If adverse decision issued to petitioner, may appeal to Commissioner's designee.
- If Commissioner's designee upholds OSAH's decision, may petition for judicial review in superior court.

Provider Enrollment Appeals

- Appeal Department's decision to Commissioner's designee.
- May further petition for judicial review in superior court.

Legal Services

Staff: Director, 7 attorneys, 3 support staff

FY2013: Legal Services received approx. 824 individual and provider appeals

FY2014: Legal Services received approx. 1,447 individual and provider appeals (approx. 1,355 individuals and 92 providers appealed)

FY2015 YTD*: Legal Services has received approx. 457 individual and provider appeals (approx. 443 individuals and 14 providers have appealed)

*As of mid-Jan. 2015

Contracts Administration

- Contract review, drafting and negotiation support to all Divisions and Offices within the Department
- Contracts, amendments, extensions, renewals, other.
- Varied Complexity: printing and production to technology development and support.
 - A. Budget: ensures sufficient funding
 - B. Procurement: bid vs exempt

Contracts Administration - Process

Business Unit:

- Identifies need; develops scope and deliverables; initiates request
- Requests Budget and Procurement approvals
- Sends request to Contracts Administration

Routing:

- To issue final document, requires approval by Business Unit representative, Director/Deputy of CA, GC; notification to Commissioner
- Execution of final documents: Third party, Business Unit representative, Commissioner

Contracts Administration

Staff: 4 attorneys including Director, Deputy, Staff Attorneys; 3 support staff.

FY14: 127 Contractual Documents

FY15 YTD: Approx. 134 active contracts

Approx. value of all contracts for services for FY: \$372 million

Open Records

- Georgia Open Records Act (GORA), OCGA Sec. 50-18-70 *et seq.*
- Respond with records within 3 business days, unless not available.
- May charge for costs of search, retrieval, redaction, copying, production.

Open Records - Process

- Requests: written or verbal
- Acknowledge receipt; log for tracking and completion.
- Notify affected Divisions/Offices within the Department.
- Gather estimates of time, costs if records not immediately available.
- Redact if records contain protected health information; personal information such as SSNs, home addresses; other statutory exceptions.

Open Records

Staff: One attorney, one paralegal

- FY14: 466 GORA requests received/processed.
- FY15 YTD*: 171 GORA requests received.

*As of mid-Jan. 2015

Other OGC Support

- State Health Benefit Plan
- Health Information Technology
- HIPAA Privacy & Security
- Office of Inspector General
- Healthcare Facility Regulation Division

Questions?

Thank you