

ESSO WEEKLY MEMO

INSIDE THIS ISSUE

ACTION NEEDED - no items

FOLLOW UP - no items

UPCOMING EVENTS

1. Space Coast Early Steps Kid Fest 2013

MEDICAID UPDATES

2. Medicaid Alerts and Questions
3. Medicaid Training Opportunities Available in Alachua
4. September ICD-10 Newsletter Now Available on the Public Web Portal
5. Xerox State Healthcare Contract with AHCA

INFORMATION & RESOURCES

6. Fetal Alcohol Spectrum Disorder Awareness Day
7. Parent Infant Pathways - An Educator's Guide to Providing Information and Support for New Parents
8. Critical Learning Through Movement: Infants & Toddlers Exploring Their World.

STAFF & LES SPOTLIGHT

9. New Guidelines
10. Staff Spotlight

PROGRAM MANAGER INFORMATION

11. List of Program Managers with Contact Information

ACTION ITEMS:

No items.

FOLLOW UP:

No items.

UPCOMING EVENTS

1. Space Coast Early Steps - Kid Fest 2013

September 21, 2013 from 10 am - 2 pm

Viera High School

6103 Stadium Parkway

Viera, FL 32940

See attached [FLYER](#) for more information

MEDICAID UPDATES:

2. Medicaid Alerts and Questions

The Florida Medicaid program has created an e-mail alert system to supplement the present method of receiving Provider Alerts information and to alert registered subscribers of "late-breaking" health care information. An e-mail will be delivered to your mailbox when Medicaid policy clarifications or other health care information is available that is appropriate for your selected area and provider type. Visit the [Florida Medicaid's Health Care Alerts](#) page to subscribe now, or to unsubscribe or update your subscription at any time. Please direct questions about Medicaid policies to your local Medicaid area office. The Medicaid area offices' addresses and phone numbers are available on the [Area Offices](#) web page.

3. Medicaid Training Opportunities in Alachua

The Area 3A Medicaid Office offers periodic Medicaid provider training. The next CMS-1500/Web Portal training will be held on September 24, 2013, from 9 AM to 12 Noon. This training is normally held monthly on the fourth Tuesday of each month. Training is held at the office in the Alachua Service Center, 14101 N Highway 441, Alachua, FL, in the East Building.

To make a reservation, please register by September 20, 2013, at <http://apps.ahca.myflorida.com/medres/>.

You may also call, email or fax as indicated below to register for any of our training sessions.

Phone: (386) 462-6200 / Email: Area3amedicaidhelp@ahca.myflorida.com / Fax: (386) 418-5370

4. September ICD-10 Newsletter Now Available on the Public Web Portal

You can download a copy of the [September 2013 ICD-10 Newsletter](#) under the Publications section of the ICD-10 page. This newsletter contains information about Electronic Health Records (EHR) and how electronic claims submission relates to ICD-10.

The [ICD-10](#) pages are updated often, so please visit regularly for the most current information.

[Back to the Top](#)

5. Xerox State Healthcare Contract with AHCA

The Agency for Health Care Administration (AHCA), Third Party Liability Unit (TPL) is responsible for identifying, managing and recovering funds for claims paid for by Florida Medicaid for which a third party was liable, thereby ensuring Medicaid is the payer of last resort. Some examples of liable third parties include: Medicare and other insurance companies, casualty settlements, recipient estates, and trust and annuity recovery. When a third party reimburses a provider for claims that Medicaid paid in part or in full, or when Medicaid makes payment in excess of its liability, a refund may be due to the Medicaid program.

AHCA has contracted with Xerox State Healthcare, LLC (Xerox) to operate the Agency's TPL program. Xerox reviews paid claims data and provider records for possible overpayments involving Medicaid accounts. Xerox also conducts other recovery projects in conjunction with the Agency's Bureau of Medicaid Program Integrity (MPI) related to overpayments, duplicate payments, provider audits, and overutilization. Providers may receive correspondence from Xerox on behalf of the Agency, and should respond accordingly.

Questions specific to Xerox correspondence and requests should be directed to Xerox toll free at 1-877-357-3268.

For more information on the Medicaid program and Medicaid policies, contact your local Medicaid area office. Additionally, information about self-audits and other compliance-related issues may be found on the Agency's [website](#), including the Medicaid Fraud and Abuse [link](#) and the [Medicaid Training e-Library](#).

General Medicaid compliance questions may be directed to Kelly Bennett via email at Kelly.Bennett@ahca.myflorida.com.

Please include the question in the email as opposed to a request for a return phone call.

INFORMATION & RESOURCES:

6. Fetal Alcohol Syndrome Awareness Day

While the actual Fetal Alcohol Spectrum Disorder Awareness Day has passed, awareness of this preventable disability remains an important priority. September 9th is International FASD Awareness Day, the 9th day of the 9th month of the year. This date and time is used to remind women not to drink during the 9 months of pregnancy. The following is a list of resources for the FASD Awareness campaign:

National Organization on Fetal Alcohol Syndrome (NOFAS)

<http://www.nofas.org>

Florida Department of Health Press Release -

<http://newsroom.doh.state.fl.us/wp-content/uploads/newsroom/2013/05/090913Fetal-Alcohol-Syndrome-Awareness-Day.pdf>

CDC Feature

<http://www.cdc.gov/features/alcoholscreening/>

CDC Feature en Español

<http://www.cdc.gov/spanish/>

Information from FASD Center of Excellence

<http://fasdcenter.samhsa.gov/fasdawarenessday/fasdawarenessday.aspx>

[Back to the Top](#)

INFORMATION & RESOURCES, continued:

7. Parent Infant Pathways - An Educator's Guide to Providing Information and Support for New Parents, 9-Week Online Course

September 16 to November 18, 2013

This course provides training on supporting infants through the pathways of: early development, parent education, and parent-infant relationships. In learning information based in current research and best practices, participants will take part in discussions, chats, activities, and assignments, and receive feedback from the instructor. Upon completion of the course, participants will be better able to address new parents' questions, thoughts, and concerns, as well as help parents more easily identify infant communication cues and capabilities.

[Register Online](#)

8. Critical Learning Through Movement: Infants & Toddlers Exploring Their World

9-Week Online Course

September 16 to November 18, 2013

This course explores the influence of physical activity on learning/cognitive and social-emotional development in infancy and toddlerhood. In the early years, movement is developmentally essential for laying a strong foundation for brain development. Practical application will focus on the concept of viewing dynamic systems as a crossroads for maturational theory and evidence-based practice. In the end, the goal is an understanding of the physical activities of early development that lead to a positive developmental trajectory for each baby and toddler.

[Register Online](#)

STAFF AND LES SPOTLIGHT:

9. New Guidelines

This section of the ESSO Weekly Memo will now be used for recognition of major accomplishments, awards, and milestones reached by either LES/ESSO staff OR local programs. All entries must be emailed to Katie Williams and Patricia Herring by 5:00 EST on Tuesdays. The subject line should read 'ESSO Weekly Memo Entry.' **Please include a picture when possible.**

10. Staff Spotlight - Rose Mary Lumm

Submitted by Lourdes Quintana

Rose Mary Lumm, Family Resource Specialist, Early Steps Central Florida was featured in the [May 16th edition of the ESSO Weekly Memo](#) for her outstanding service and nomination for the Infant and Toddler Coordinator's Association Regional Parent Leadership Award. This week, we would like to recognize Rose Mary's children, who are featured on the cover of the

[Summer 2013 issue of Florida Crossroads Magazine.](#)

***Congratulations to Rose Mary and her children
- Andrew, Katelyn, and Ryan!!!***

[Back to the Top](#)

PROGRAM MANAGER INFORMATION:

11. List of Program Managers and their Contact Information

The assigned program manager at ESSO is the primary contact person for the LES to submit questions, issues or concerns to. The program manager will be responsible for responding to the LES and prior to responding, will inform and involve others in the ESSO, when necessary, to assist in clarifying or resolving the issue. **Early Steps State Office Telephone Number - (850) 245-4444**

LES	Program Manager	PI Lead
Bay Area	Haylie Mistrot (ext. 2267) Haylie_Mistrot@doh.state.fl.us	Angela Marcus (ext. 3278) An-gela_Marcus@doh.state.fl.us
Big Bend	Dawn Lynch (ext. 2270) Dawn_Lynch@doh.state.fl.us	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us
Central Florida	Arnetta Givens (ext. 3904) Arnetta_Givens@doh.state.fl.us	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us
Gold Coast	Haylie Mistrot (ext. 2267) Haylie_Mistrot@doh.state.fl.us	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us
Gulf Central	Mary Sandler (ext. 2240) Mary_Sandler@doh.state.fl.us	Angela Marcus (ext. 3278) Angela_Marcus@doh.state.fl.us
North Beaches	Carol Burch (ext. 2224) Carol_Burch@doh.state.fl.us	Angela Marcus (ext. 3278) Angela_Marcus@doh.state.fl.us
North Central	Dawn Lynch (ext. 2270) Dawn_Lynch@doh.state.fl.us	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us
North Dade	Janice Miller (ext. 3910) Janice_Miller2@doh.state.fl.us	Angela Marcus (ext. 3278) Angela_Marcus@doh.state.fl.us
Northeastern	Angela Marcus (ext. 3278) Angela_Marcus@doh.state.fl.us	Angela Marcus (ext. 3278) Angela_Marcus@doh.state.fl.us
Southernmost Coast	Janice Miller (ext. 3910) Janice_Miller2@doh.state.fl.us	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us
Southwest	Mary Sandler (ext. 2240) Mary_Sandler@doh.state.fl.us	Angela Marcus (ext. 3278) Angela_Marcus@doh.state.fl.us
Space Coast	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us
Treasure Coast	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us
West Central	Angela Marcus (ext. 3278) Angela_Marcus@doh.state.fl.us	Angela Marcus (ext. 3278) Angela_Marcus@doh.state.fl.us
Western Panhandle	Carol Burch (ext. 2224) Carol_Burch@doh.state.fl.us	Susan Casey (ext. 2231) Susan_Casey@doh.state.fl.us

Kid Fest 2013

(September 21, 2013)

An event informing and educating our local community on agencies and support groups that provide services for children of all ages and abilities and their families.

**When: September 21, 2013/Saturday
from 10am-2pm**

**Where: Viera High School
6103 Stadium Parkway
Viera, FL 32940**

Admission: FREE

- More than 30 local agencies offering information
- Police & fire rescue vehicles, crime prevention display, exhibits
- Clowns, games & activities for children
- Addressing specific disabilities/delays affecting children

Additional information, contact Christy Baudek (Space Coast Early Steps) at KidFestBrevard@gmail.com

**Festival is a joint effort of:
Brevard County Sheriff's Office
Space Coast Early Steps**

Articles, opinions, & information presented do not necessarily reflect the opinions or an endorsement by State of Florida Dept. of Health, Children's Medical Services, C.A.T.C.H., or Space Coast Early Steps.

Mission:

To protect, promote & improve the health of all people in Florida through integrated state, county & community efforts.

Rick Scott
Governor

John H. Armstrong, MD, FACS
State Surgeon General & Secretary

Vision: To be the **Healthiest State** in the Nation

FOR IMMEDIATE RELEASE

September 9, 2013

Contact: Office of Communications

(850) 245-4111

FLORIDA DEPARTMENT OF HEALTH ACKNOWLEDGES INTERNATIONAL FETAL ALCOHOL SPECTRUM DISORDER AWARENESS DAY

TALLAHASSEE – The Florida Department of Health acknowledges that September 9th, 2013 is recognized as International Fetal Alcohol Spectrum Disorder (FASD) Awareness Day. This year also marks the 40th year since of the creation of the term Fetal Alcohol Syndrome (FAS). FASDs are a group of conditions that can cause birth defects and developmental disabilities in a baby whose mother drank alcohol during pregnancy.

“Moms have important opportunities to improve the health of their babies before birth,” said state Surgeon General and Secretary of Health Dr. John Armstrong. “These steps include scheduling regular prenatal visits with a health care professional, taking a prenatal vitamin and avoiding alcohol during pregnancy.”

FASDs are 100% preventable if a woman does not drink during pregnancy. Women who are pregnant or planning a pregnancy should make sure to talk with their health care provider about strategies for avoiding alcohol consumption during pregnancy. There is no cure for FASDs, but research shows that early intervention treatment services can improve a child’s development. The Florida Center for Early Childhood, the first FASD clinic in the state, offers screening and diagnostic services for families in need. They can be reached at (800) 587-1385 or via the web:

<http://www.thefloridacenter.org/FASD.php>.

Fetal Alcohol Spectrum Disorder Facts

- Alcohol use during pregnancy can cause birth defects and developmental disabilities collectively known as fetal alcohol spectrum disorders (FASDs).
- Signs of FASDs can be both physical such as poor coordination or intellectual such as poor memory.
- There is no guaranteed safe level of alcohol use at any time during pregnancy or when trying to get pregnant. All kinds of alcohol should be avoided, including red or white wine, beer, and liquor.
- Alcohol can cause problems for a developing baby throughout pregnancy, including before a woman knows she is pregnant.
- According to the 2011, Florida Pregnancy Risk Assessment Monitoring Survey (PRAMS) 8% of mothers report alcohol use during pregnancy.

To learn more about birth defects visit The Florida Birth Defects Registry www.fbdr.org. For more information on FASDs visit www.cdc.gov/ncbddd/fasd. To join the fight against FASDs visit www.fasd-fl.org

###

Florida Department of Health

Office of Communications
4052 Bald Cypress Way Bin A04 • Tallahassee, FL 32399
PHONE: 850-245/4111 • FAX 850/488-6495

www.FloridasHealth.com

TWITTER: HealthyFLA
FACEBOOK: FLDepartmentofHealth
YOUTUBE: fldoh

FLORIDA Crossroads

INFORMATION + INSPIRATION + INCLUSION

MAGAZINE

SUMMER 2013

FloridaCrossroadsOnline.com

BACK TO SCHOOL

We've got the info you need to be prepared with:

HAPPIER IEP MEETINGS

+

HAVE THE BEST SCHOOL YEAR EVER

POWER TO THE PARENTS

New legislation passed by the Florida Legislature gives parents more pull in the education process.

Advice on how to make your child safe when backpacks are open.

NEW SECTION:
Parent to Parent Classifieds
Page 23

School Rocks!

Amp up the new school year with those special extras your kids weren't expecting, but will be totally stoked about.

ROLL OUT THE RED CARPET

All rock stars need to make a grand entrance, or exit. Pick up a few yards of inexpensive red felt and make a "back to school" runway the kids can use to model those new clothes on their way out the door. Make sure you have your camera ready for a paparazi-style send off.

PARTY ON, DUDES

Get out the sidewalk chalk and write fun welcome home messages and drawings on the driveway. Decorate your house with balloons and crepe paper. Pick up a pinata and fill it with small school supplies and treats for a unique way to celebrate the day.

LUNCHBOX DELIGHT

Stick some fan mail in with that ham sandwich that wishes your kiddo the best back to school day ever. Mix it up with a memento from the summer, like a funny photo or special snack.

