Eligibility Criteria for Health Home Services: Chronic Conditions

New York State's Health Home eligibility criteria is as follows:

- Medicaid eligible/active Medicaid; and
- Two (2) or more chronic conditions; or
- One (1) single qualifying condition of either HIV/AIDS or a Serious Mental Illness (SMI)

Qualifying chronic conditions are defined in the State Plan Amendment as any of those included in the "Major" categories of the 3MTM Clinical Risk Groups (CRGs). A table of qualifying conditions included in these categories has been compiled and is shown below. Substance use disorders (SUDS) are in the list of qualifying chronic conditions, but do not by themselves qualify an individual for Health Home services. Individuals with SUDS must have another chronic condition (chronic medical or mental health) to qualify. A chronic condition in the context of determining eligibility for Health Homes implies a health condition that requires ongoing monitoring and care. The condition should not be incidental to the care of the member, but have a significant impact on their health and well-being.

In addition to having a qualifying condition, an individual must be appropriate for Health Home services. Individuals who are Medicaid eligible <u>and</u> have active Medicaid <u>and</u> meet diagnostic eligibility criteria may <u>not</u> necessarily be appropriate for Health Home care management. Individuals that meet the eligibility criteria for Health Homes and manage their own care effectively, do not need the level of care management provided by Health Homes. An individual must be assessed and found to have significant behavioral, medical, or social risk factors to deem them appropriate for Health Home services. An assessment must be performed for all presumptively eligible individuals to evaluate whether the person has significant risk factors and is appropriate for Health Home care management services. Determinants of medical, behavioral, and/or social risk can include:

- Probable risk for adverse events (e.g., death, disability, inpatient or nursing home admission);
- Lack of or inadequate social/family/housing support;
- Lack of or inadequate connectivity with healthcare system;
- Non-adherence to treatments or medication(s) or difficulty managing medications;
- Recent release from incarceration or psychiatric hospitalization;
- · Deficits in activities of daily living such as dressing or eating; and
- Learning or cognition issues.

For more information on determining eligibility for Health Home services, see http://www.health.ny.gov/health_care/medicaid//program/medicaid_health_homes/health_home

Health Home Chronic Conditions
Acquired or Congenital Hemiplegia and Diplegia
Acquired or Congenital Paraplegia
Acquired or Congenital Quadriplegia
Acute Lymphoid Leukemia w/wo Remission
Acute Non-Lymphoid Leukemia w/wo Remission
Alcoholic Liver Disease
Alcoholic Polyneuropathy
Alzheimer's Disease and Other Dementias
Angina and Ischemic Heart Disease
Anomalies of Kidney or Urinary Tract
Apert's Syndrome
Aplastic Anemia/Red Blood Cell Aplasia
Ascites and Portal Hypertension
Asthma
Atrial Fibrillation
Attention Deficit / Hyperactivity Disorder
Autism
Benign Prostatic Hyperplasia
Bi-Polar Disorder
Blind Loop and Short Bowel Syndrome
Blindness or Vision Loss
Bone Malignancy
Bone Transplant Status
Brain and Central Nervous System Malignancies
Breast Malignancy
Burns - Extreme
Cardiac Device Status
Cardiac Dysrhythmia and Conduction Disorders
Cardiomyopathy
Cardiovascular Diagnoses requiring ongoing evaluation and treatment
Cataracts
Cerebral Palsy NOS
Cerebrovascular Disease w or w/o Infarction or Intracranial Hemorrhage
Chromosomal Anomalies
Chronic Alcohol Abuse and Dependency
Chronic Bronchitis
Chronic Disorders of Arteries and Veins
Chronic Ear Diagnoses except Hearing Loss
Chronic Endocrine, Nutritional, Fluid, Electrolyte and Immune Diagnoses
Chronic Eye Diagnoses

Chronic Gastrointestinal Diagnoses Chronic Genitourinary Diagnoses Chronic Gynecological Diagnoses **Chronic Hearing Loss** Chronic Hematological and Immune Diagnoses Chronic Infections Except Tuberculosis Chronic Joint and Musculoskeletal Diagnoses Chronic Lymphoid Leukemia w/wo Remission Chronic Metabolic and Endocrine Diagnoses Chronic Neuromuscular and Other Neurological Diagnoses Chronic Neuromuscular and Other Neurological Diagnoses Chronic Non-Lymphoid Leukemia w/wo Remission Chronic Obstructive Pulmonary Disease and Bronchiectasis Chronic Pain Chronic Pancreatic and/or Liver Disorders (Including Chronic Viral Hepatitis) Chronic Pulmonary Diagnoses Chronic Renal Failure Chronic Skin Ulcer Chronic Stress and Anxiety Diagnoses Chronic Thyroid Disease **Chronic Ulcers** Cirrhosis of the Liver Cleft Lip and/or Palate Coagulation Disorders Cocaine Abuse Colon Malignancy Complex Cyanotic and Major Cardiac Septal Anomalies Conduct, Impulse Control, and Other Disruptive Behavior Disorders Congestive Heart Failure Connective Tissue Disease and Vasculitis Coronary Atherosclerosis Coronary Graft Atherosclerosis Crystal Arthropathy Curvature or Anomaly of the Spine Cystic Fibrosis **Defibrillator Status Dementing Disease** Depression Depressive and Other Psychoses Developmental Delay NOS / NEC / Mixed Developmental Language Disorder

Diabetes w/wo Complications Digestive Malignancy Disc Disease and Other Chronic Back Diagnoses w/wo Myelopathy **Diverticulitis Drug Abuse Related Diagnoses** Ear, Nose, and Throat Malignancies **Eating Disorder** Encephalopathy Endometriosis and Other Significant Chronic Gynecological Diagnoses **Enterostomy Status** Epilepsy **Esophageal Malignancy** Extrapyramidal Diagnoses Extreme Prematurity - Birthweight NOS Fitting Artificial Arm or Leg **Gait Abnormalities** Gallbladder Disease **Gastrointestinal Anomalies Gastrostomy Status** Genitourinary Malignancy **Genitourinary Stoma Status** Glaucoma **Gynecological Malignancies** Hemophilia Factor VIII/IX History of Coronary Artery Bypass Graft History of Hip Fracture Age > 64 Years History of Major Spinal Procedure History of Transient Ischemic Attack **HIV Disease** Hodgkin's Lymphoma Hydrocephalus, Encephalopathy, and Other Brain Anomalies Hyperlipidemia Hypertension Hyperthyroid Disease Immune and Leukocyte Disorders Inflammatory Bowel Disease Intestinal Stoma Status Joint Replacement Kaposi's Sarcoma Kidney Malignancy Leg Varicosities with Ulcers or Inflammation

Liver Malignancy **Lung Malignancy** Macular Degeneration Major Anomalies of the Kidney and Urinary Tract Major Congenital Bone, Cartilage, and Muscle Diagnoses Major Congenital Heart Diagnoses Except Valvular Major Liver Disease except Alcoholic Major Organ Transplant Status Major Personality Disorders Major Respiratory Anomalies Malfunction Coronary Bypass Graft Malignancy NOS/NEC Mechanical Complication of Cardiac Devices, Implants and Grafts Melanoma Migraine Mild / Moderate Mental Retardation Multiple Myeloma w/wo Remission Multiple Sclerosis and Other Progressive Neurological Diagnoses Neoplasm of Uncertain Behavior **Nephritis** Neurodegenerative Diagnoses Except Multiple Sclerosis and Parkinson's **Neurofibromatosis** Neurogenic Bladder Neurologic Neglect Syndrome Neutropenia and Agranulocytosis Non-Hodgkin's Lymphoma Obesity **Opioid Abuse** Osteoarthritis Osteoporosis Other Chronic Ear, Nose, and Throat Diagnoses Other Malignancies Pancreatic Malignancy Pelvis, Hip, and Femur Deformities Peripheral Nerve Diagnoses Peripheral Vascular Disease Persistent Vegetative State Pervasive Development Disorder Phenylketonuria Pituitary and Metabolic Diagnoses Plasma Protein Malignancy

Post Traumatic Stress Disorder Postural and Other Major Spinal Anomalies Prematurity - Birthweight < 1000 Grams Progressive Muscular Dystrophy and Spinal Muscular Atrophy Prostate Disease and Benign Neoplasms - Male Prostate Malignancy **Psoriasis** Psychiatric Disease (except Schizophrenia) Pulmonary Hypertension **Recurrent Urinary Tract Infections** Reduction and Other Major Brain Anomalies Rheumatoid Arthritis Schizophrenia Secondary Malignancy Secondary Tuberculosis Severe / Profound Mental Retardation Sickle Cell Anemia Significant Amputation w/wo Bone Disease Significant Skin and Subcutaneous Tissue Diagnoses Spina Bifida w/wo Hydrocephalus **Spinal Stenosis** Spondyloarthropathy and Other Inflammatory Arthropathies Stomach Malignancy **Tracheostomy Status** Valvular Disorders Vasculitis Ventricular Shunt Status Vesicostomy Status Vesicoureteral Reflux