APPENDIX K: Emergency Preparedness and Response and COVID-19 Addendum

Background:

This standalone appendix may be utilized by the state during emergency situations to request amendments to its approved waiver, to multiple approved waivers in the state, and/or to all approved waivers in the state. It includes actions that states can take under the existing Section 1915(c) home and community-based waiver authority in order to respond to an emergency. Other activities may require the use of various other authorities such as the Section 1115 demonstrations or the Section 1135 authorities.¹ This appendix may be applied retroactively as needed by the state. Public notice requirements normally applicable under 1915(c) do not apply to information contained in this Appendix.

Appendix K-1: General Information

General Information:

A. State: Massachusetts

B. Waiver Title(s):

MFP - Community Living (MFP-CL) Waiver

MFP – Residential Supports (MFP-RS) Waiver

Acquired Brain Injury with Residential Habilitation (ABI-RH) Waiver Acquired Brain Injury Non-residential Habilitation (ABI-N) Waiver

C. Control Number(s):

MA.1027.R01.06 MA.1028.R01.05 MA.40701.R02.06

MA.40702.R02.05

D. Type of Emergency (The state may check more than one box):

X	Pandemic or Epidemic
0	Natural Disaster
0	National Security Emergency
0	Environmental
0	Other (specify):

E. Brief Description of Emergency. In no more than one paragraph each, briefly describe the: 1) nature of emergency; 2) number of individuals affected and the state's mechanism to identify individuals at risk; 3) roles of state, local and other entities involved in approved waiver operations; and 4) expected changes needed to service delivery methods, if applicable. The state should provide this information for each emergency checked if those emergencies affect different geographic areas and require different changes to the waiver.

COVID-19 pandemic. This amendment will apply waiver-wide for each waiver included in this Appendix, to all individuals impacted by the virus or the response to the virus (e.g. closure of day programs, etc.)

This application is additive to the previously approved combined Appendix K amendments. This amendment adds temporary rate increases for day services, prevocational services and supported employment.

- F. Proposed Effective Date: Start Date: March 1, 2020 Anticipated End Date: Six months after the expiration of the COVID-19 public health emergency.
- G. Description of Transition Plan.

All activities will take place in response to the impact of COVID-19 as efficiently and effectively as possible based upon the complexity of the change.

H. Geographic Areas Affected:

These actions will apply across the waiver to all individuals impacted by the COVID-19 virus.

I. Description of State Disaster Plan (if available) Reference to external documents is acceptable:

N/A		

Appendix K-2: Temporary or Emergency-Specific Amendment to Approved Waiver

Temporary or Emergency-Specific Amendment to Approved Waiver:

These are changes that, while directly related to the state's response to an emergency situation, require amendment to the approved waiver document. These changes are time limited and tied specifically to individuals impacted by the emergency. Permanent or long-ranging changes will need to be incorporated into the main appendices of the waiver, via an amendment request in the waiver management system (WMS) upon advice from CMS.

a	_ Access and Eligibility:
	i Temporarily increase the cost limits for entry into the waiver.
	[Provide explanation of changes and specify the temporary cost limit.]
	ii. Temporarily modify additional targeting criteria.
	[Explanation of changes]
	[Explanation of changes]
b	_ Services
	i Temporarily modify service scope or coverage.
	[Complete Section A- Services to be Added/Modified During an Emergency.]
	ii Temporarily exceed service limitations (including limits on sets of services as
	described in Appendix C-4) or requirements for amount, duration, and prior
	authorization to address health and welfare issues presented by the emergency.
	[Explanation of changes]
Ī	
L	
	iii. Temporarily add services to the waiver to address the emergency situation (for
	example, emergency counseling; heightened case management to address emergency
	needs; emergency medical supplies and equipment; individually directed goods and
	services; ancillary services to establish temporary residences for dislocated waiver
	enrollees; necessary technology; emergency evacuation transportation outside of the
	scope of non-emergency transportation or transportation already provided through the
	waiver).
	[Complete Section A-Services to be Added/Modified During an Emergency]

iv. ___Temporarily expand setting(s) where services may be provided (e.g. hotels, shelters, schools, churches). Note for respite services only, the state should indicate any

facility-based settings and indicate whether room and board is included:

[Explanation of modification, and advisement if room and board is included in the respite rate]:
v Temporarily provide services in out of state settings (if not already permitted in the state's approved waiver). [Explanation of changes]
c Temporarily permit payment for services rendered by family caregivers or legally responsible individuals if not already permitted under the waiver. Indicate the services to which this will apply and the safeguards to ensure that individuals receive necessary services as authorized in the plan of care, and the procedures that are used to ensure that payments are made for services rendered.
d Temporarily modify provider qualifications (for example, expand provider pool, temporarily modify or suspend licensure and certification requirements).
i Temporarily modify provider qualifications. [Provide explanation of changes, list each service affected, list the provider type, and the changes in provider qualifications.]
ii. Temporarily modify provider types. [Provide explanation of changes, list each service affected, and the changes in the .provider type for each service].
iii Temporarily modify licensure or other requirements for settings where waiver services are furnished. [Provide explanation of changes, description of facilities to be utilized and list each service
provided in each facility utilized.]
eTemporarily modify processes for level of care evaluations or re-evaluations (within regulatory requirements). [Describe]

f. $\underline{\hspace{0.1cm}\checkmark\hspace{0.1cm}}$ Temporarily increase payment rates.

[Provide an explanation for the increase. List the provider types, rates by service, and specify whether this change is based on a rate development method that is different from the current approved waiver (and if different, specify and explain the rate development method). If the rate varies by provider, list the rate by service and by provider.]

Adding to this subsection the following:

In the Acquired Brain Injury Non-residential Habilitation (ABI-N) Waiver (MA.40702), Acquired Brain Injury Residential Habilitation (ABI-RH) Waiver (MA.40701), Moving Forward Plan Community Living (MFP-CL) Waiver (MA.1027), and Moving Forward Plan Residential Supports (MFP-RS) Waiver (MA.1028), rate enhancements of specified percentages above the rates currently established in 101 CMR 359.00: Rates for Home and Community Based Services Waivers for certain dates of service for the waiver services specified, as follows:

• June 1 – June 30, 2021, an increase of 25% to the base rate for Day Services, Prevocational Services, and Supported Employment.

These rates specific to the COVID-19 emergency seek to ensure continued operation of these providers and account for reduced member utilization of day program services, increases in staffing, infection control, and other expenses as a result of the COVID-19 emergency. These rates were authorized in rate regulations (101 CMR 445.00: COVID-19 payment rates for certain day programs) through an emergency rate promulgation process.

g Temporarily modify person-centered service plan development process and individual(s) responsible for person-centered service plan development, including qualifications.
Describe any modifications including qualifications of individuals responsible for service plan
development, and address Participant Safeguards. Also include strategies to ensure that services are received as authorized.]
h. Temporarily modify incident reporting requirements, medication management or other
participant safeguards to ensure individual health and welfare, and to account for emergency
circumstances. [Explanation of changes]

i.__ Temporarily allow for payment for services for the purpose of supporting waiver participants in an acute care hospital or short-term institutional stay when necessary supports (including communication and intensive personal care) are not available in that setting, or when the individual requires those services for communication and behavioral stabilization, and such services are not covered in such settings.

[Specify the services.]

j Temporarily include retainer payments to address emergency related issues. [Describe the circumstances under which such payments are authorized and applicable limits on duration. Retainer payments are available for habilitation and personal care only.]	their
k Temporarily institute or expand opportunities for self-direction. [Provide an overview and any expansion of self-direction opportunities including a list of servithat may be self-directed and an overview of participant safeguards.]	'ices
l Increase Factor C. [Explain the reason for the increase and list the current approved Factor C as well as the properevised Factor C]	osed
m Other Changes Necessary [For example, any changes to billing processes, use of contracted entities or any other changes needed by the State to address imminent needs of individuals in the waiver program]. [Explanation of changes]	
Appendix K Addendum: COVID-19 Pandemic Response	
Appendix it Addendami. 00 vib-13 i andemic itesponse	
 HCBS Regulations a. □ Not comply with the HCBS settings requirement at 42 CFR 441.301(c)(4)(vi)(D) individuals are able to have visitors of their choosing at any time, for settings added a March 17, 2014, to minimize the spread of infection during the COVID-19 pandemic 	after
2. Services	
a. Add an electronic method of service delivery (e.g., telephonic) allowing services to continue to be provided remotely in the home setting for:	Ю
i. □ Case managementii. □ Personal care services that only require verbal cueing	
iii. □ In-home habilitation	
 iv. □ Monthly monitoring (i.e., in order to meet the reasonable indication of nee for services requirement in 1915(c) waivers). v. □ Other [Describe]: 	a
V 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	d

	b.	☐ Add home-delivered meals							
	c.	\square Add medical supplies, equipment and appliances (over and above that which is in the							
		state plan)							
_		☐ Add Assistive Technology							
3.		ct of Interest: The state is responding to the COVID-19 pandemic personnel crisis							
	by authorizing case management entities to provide direct services. Therefore, the case								
	management entity qualifies under 42 CFR 441.301(c)(1)(vi) as the only willing and qualified entity.								
	a.	☐ Current safeguards authorized in the approved waiver will apply to these entities.							
		☐ Additional safeguards listed below will apply to these entities.							
4.	Provid	ler							
	Qualif	ications							
	a.	☐ Allow spouses and parents of minor children to provide personal care services							
	b.	☐ Allow a family member to be paid to render services to an individual.							
	c.	☐ Allow other practitioners in lieu of approved providers within the waiver. [Indicate							
		the providers and their qualifications]							
	d.	☐ Modify service providers for home-delivered meals to allow for additional providers,							
		including non-traditional providers.							
5.	Proces	2505							
J.	a.	☐ Allow an extension for reassessments and reevaluations for up to one year past the							
		due date.							
	b .	☐ Allow the option to conduct evaluations, assessments, and person-centered service							
		planning meetings virtually/remotely in lieu of face-to-face meetings.							
	c.	☐ Adjust prior approval/authorization elements approved in waiver.							
	d.	☐ Adjust assessment requirements							
	e.	☐ Add an electronic method of signing off on required documents such as the person-							
		centered service plan.							
Co	ontact	Person(s)							
Α.	The M	ledicaid agency representative with whom CMS should communicate regarding the request:							
	st Name								
	st Name	•							
Title:		Director, Home and Community Based Services Waiver Administration							
Agency:		MassHealth							
Ad	dress 1:	One Ashburton Place							

Address 2: 5th Floor

City Boston
State MA
Zip Code 02108

Telephone: (617) 573-1751

E-mail Amy.Bernstein@mass.gov

Fax Number Click or tap here to enter text.

B. If applicable, the State operating agency representative with whom CMS should communicate regarding the waiver is:

First Name: Click or tap here to enter text. Last Name Click or tap here to enter text. Title: Click or tap here to enter text. Agency: Click or tap here to enter text. Address 1: Click or tap here to enter text. Address 2: Click or tap here to enter text. City Click or tap here to enter text. Click or tap here to enter text. State Click or tap here to enter text. **Zip Code Telephone:** Click or tap here to enter text. E-mail Click or tap here to enter text. Fax Number Click or tap here to enter text.

8. Authorizing Signature

Signature: Date: 6/21/2021

State Medicaid Director or Designee

First Name: Daniel Last Name Tsai

Title: Medicaid Director

Agency: MassHealth

Address 1: One Ashburton Place Address 2: 11th Floor, Suite 1109

City Boston
State MA
Zip Code 02108

Telephone: (617) 573-1600

E-mail Daniel.Tsai@mass.gov

Fax Number Click or tap here to enter text.

Section A---Services to be Added/Modified During an Emergency

Complete for each service added during a time of emergency. For services in the approved waiver that the state is temporarily modifying, enter the entire service definition and highlight the change. State laws, regulations and policies referenced in the specification should be readily available to CMS upon request through the Medicaid agency or the operating agency (if applicable).

Service Specification											
Service Title:											
Complete this part fo	r a rene	ewal app	plicatio	n or a new waiver	that r	replac	ces a	n existing	waive	r. Select one:	
Service Definition (S	cope):										
Specify applicable (in	f any) li	mits on	the am	ount, frequency, or	dura	tion o	of thi	s service:			
				Provider Specific	ation						
Provider		Indi	ividual.	List types:		Agency. List the types of agencies:					
Category(s) (check one or both):		As specified in the approved vapplications.			As specified in the approved waiver applicat					waiver application	ns.
<i>50111)</i> •											
Specify whether the service may be provided by <i>(check each that applies):</i> As specified in the approved waiver applications.				Legally Responsible Person				Relative/Legal Guardian			
Provider Qualificat	ions (pr	rovide th	ne follo	wing information fo	or eac	ch typ	e of	provider)	:		
As specified in the ap	proved	waiver	applica	ations.							
Provider Type:	Lice	nse (spe	cify)	Certificate (speci	fy)	Other Standard (specify)					
Verification of Provider Qualifications As specified in the approved waiver applications.											
Provider Type:		Entity Responsible for Verification:				Frequency of Verification					
•											
Service Delivery Method											
Service Delivery Method		As specified in the approved waiver									
(check each that applies):		applications.									

i Numerous changes that the state may want to make may necessitate authority outside of the scope of section 1915(c) authority. States interested in changes to administrative claiming or changes that require section 1115 or section 1135 authority should engage CMS in a discussion as soon as possible. Some examples may include: (a) changes to administrative activities, such as the establishment of a hotline; or (b) suspension of general Medicaid rules that are not addressed under section 1915(c) such as payment rules or eligibility rules or suspension of provisions of section 1902(a) to which 1915(c) is typically bound.