APPENDIX K: Emergency Preparedness and Response

Background:

This standalone appendix may be utilized by the state during emergency situations to request amendment to its approved waiver. 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.ⁱ This appendix may be completed retroactively as needed by the state.

Appendix K-1: General Information

General Information:

- A. State: West Virginia
- B. Waiver Title:

Intellectual/Developmental Disability 1915 (c) Waiver (IDDW) Aged and Disabled 1915 (c) Waiver (ADW) Traumatic Brain Injury 1915 (c) Waiver (TBIW) Children with Serious Emotional Disorder 1915 Waiver (CSEDW)

C. <u>Control Number:</u>

WV.0133.R07.05 (IDDW) WV.0134.R07.05(ADW) WV.0876.R02.04 (TBIW) WV.1646.R00.08 (CSEDW)

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

٥	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.

1. Nature of the Emergency: Coronavirus Disease 2019 (COVID-19) is a respiratory illness caused by a novel (new) coronavirus designated SARS-CoV-2. The outbreak of COVID-19 originated in Wuhan City, Hubei Province, China in December 2019. On January 31, 2020, Health and Human Services Secretary Alex M. Azar II declared a public health emergency (PHE) for the United States, and on March 11, 2020 the World Health Organization characterized COVID-19 as a pandemic. Millions of confirmed cases have now been reported worldwide including over 30 million cases and over 550,000 deaths in the in the United States.

2. Number of individuals affected and the state's mechanism to identify individuals at risk: The West Virginia waiver programs serve a total of 13,580 individuals (IDDW 5,964; ADW 7,026; TBIW 90 and CSEDW up to 500. All individuals on the waiver programs are vulnerable to COVID-19 due to advanced age, disabilities and/or the increased risk of exposure from receiving necessary supports and services from in-home direct-care workers and in congregate facility day programs.

3. Roles of state, local and other entities involved in the approved waiver operations: The West Virginia waiver programs are overseen by the Bureau for Medical Services (BMS), the state's single Medicaid Agency. BMS contracts with KEPRO to provide Utilization and Management services for the IDDW and TBIW programs. IDDW provider agencies are required to be licensed through the West Virginia Office of Health Facility Licensure and Certification (OHFLAC). The West Virginia Bureau of Senior Services (BoSS) is the contracted Operating Agency for the ADW program. Aetna Better Health WV is the contracted MCO for the CSEDW program. Psychological Consultation and Assessment, Inc. is the contracted to provide Fiscal Management Services and Support Brokerage services for all waiver members that choose to self-direct their services. BMS monitors the performance of each contracted entity through routine and ad hoc data reports, monthly meetings, and frequent communications.

4. Expected Changes to Service Delivery Methods: WV foresees that most service delivery in all programs will continue as planned, with appropriate precautions, for necessary services and supports provided by in-home direct-care workers. To decrease risk of exposure to COVID 19, program members that have access to unpaid, natural supports may choose to temporarily decrease or suspend their direct-care services without losing program eligibility. Policy mandated face-to-face meetings with members (team meetings, monthly home visits by Case Managers and assessments conducted by nursing and clinical staff) may instead be conducted electronically through secure software or by phone. This will continue to be encouraged unless there are concerns regarding the health and welfare of the member that require in-person interview and observation by provider or operating agency staff.

The IDDW facility-based day programs were mandated to close on March 23, 2020 but allowed to reopen on August 1, 2020 under program-specific guidelines provided by the WV Bureau for Public Health (BPH). IDDW members that are authorized to receive day services have the option of attending day programs in person or virtually. The BPH guidelines include requirements for social distancing that result in most day programs operating at reduced capacity by requiring members to attend on a rotating schedule.

Amended applications for IDDW, TBIW and ADW have effective dates of 4/1/2021. Each of these applications include requirements for the implementation of conflict-free Case Management

(CFCM). This requires members that are currently receiving Case Management and other waiver services or state plan Personal Care services from a single provider agency to transfer to different provider agencies as needed to eliminate the potential conflict. Until the risk of COVID-19 has significantly decreased, members will be allowed to maintain their existing service provider(s) until the risk of COVID has decreased. This is necessary because transfers to new agencies require the potential agency to meet with the member/legal representative to assess needs, assess environmental risks and introduce new direct-care staff that may provide services to the member.

This Appendix K amendment is additive to the Appendix K approved on November 3, 2020. This amendment will (1) suspend the requirement for existing members to transfer to conflict-free agencies; (2) revise the effective date for the \$0.25/unit increase for ADW Personal Attendant service providers from 10/01/20 to 7/01/20; (3) revise the effective date for the \$0.25/unit increase for TBIW Personal Attendant service providers from 10/01/20 to 7/01/20; (4) extend the 50% rate increase for IDDW day services; and (5) add a 10% rate increase for specific IDDW Person-Centered Support (PCS) services effective 7/01/20 to 12/31/20.

- F. Proposed Effective Date: Start Date: 03/12/2020 Anticipated End Date: Six months following the end of the Public Health Emergency.
- G. Description of Transition Plan.

Members will transition back to pre-emergency status within six months following the end of the public health emergency.

H. Geographic Areas Affected:

The entire state of West Virginia.

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

https://dhsem.wv.gov/Resources/Pages/WV-Emergency-Operations-Plan.aspx

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:

ii.____**Temporarily modify additional targeting criteria.** [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]

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. <u>Temporarily permit payment for services rendered by family caregivers or legally</u> 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.]

e. Temporarily modify processes for level of care evaluations or re-evaluations (within regulatory requirements). [Describe]

f. X 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].

Effective July 1, 2020, in coordination with the state's COVID-related initiative to divert nursing home residents and individuals considering nursing home placement to the AD Waiver program, the rate of the Personal Attendant service (S5130) will be increased by \$0.25 per 15-minute unit. (From \$17.00 to \$18.00 per hour which is a 5.8% increase.) This increase is not based upon the standard rate setting methodology. Instead, the one-dollar increase is specifically targeted to increase the wage of Personal Attendant workers in an effort to improve recruitment and retention as needed to provide support to all current ADW members as well as potential members from nursing homes. Traditional ADW provider agencies continue to experience workforce shortages due to COVID-19.

The TBIW rate for the Personal Attendant service (S5125 UB) will also be increased by \$0.25 per 15-minute unit effective July 1, 2020. (From \$17.00 to \$18.00 per hour which is a 5.8% increase.) This increase is also specifically targeted to increase the wage of Personal Attendant workers in an effort to improve workforce recruitment and retention which continues to be challenging due to COVID-19.

The IDDW rates for the following services will be increased by 10%. This increase is also specifically targeted to the wage of direct care staff that provide Person-Centered Support (PCS) services in 24-hour residential settings as well as Service Coordinators that are responsible for development and monitoring of members' service plans, obtaining authorizations for planned services, monitoring service delivery and members' health and welfare. Recruitment and retention of PCS and Service Coordination staff continue to be challenging due to COVID-19.

Service Code	Service	Unit	Current Rate	Temporary Rate Increase Effective 7/1/2020- 12/31/2020	
S5125 HI	Unlicensed Residential PCS 1:1 Ratio	15 min	\$5.45	\$6.00	
S5125 UN	Unlicensed Residential PCS 1:2 Ratio	15 min	\$2.73	\$3.00	
S5125 UP	Unlicensed Residential PCS 1:3 Ratio	15 min	\$1.82	\$2.00	
C5125 U1	Licensed Group Home PCS 1:1 Ratio	15 min	\$5.45	\$6.00	
S5125 U2	Licensed Group Home PCS 1:2 Ratio	15 min	\$2.73	\$3.00	
S5125 U3	Licensed Group Home PCS 1:3 Ratio	15 min	\$1.82	\$2.00	
S5125 U4	Licensed Group Home PCS 1:4 Ratio	15 min	\$1.36	\$1.50	
T1016 HI	Service Coordination	15 min	\$9.70	\$10.67	

The rates of the following IDDW day services will be temporarily increased by 50% to allow for increased costs and attendance restrictions associated with implementing the WV BPH guidelines for COVID-19. The 50% rate increase will be available to providers operating day programs that are no longer collecting retainer payments. The availability of retainer payments ended on 10/31/2020.

Service Code	Service	Unit	Current Rate	Temporary Rate Increase – Effective 10/1/2020	
T2021 U5	Facility Day Habilitation 1:1-2 Ratio	15 min	\$4.98	\$7.47	
T2021 U6	Facility Day Habilitation 1:3-4 Ratio			\$3.20	
T2021 U7	Facility Day Habilitation 1:5-6 Ratio	15 min	\$1.35	\$2.03	
T2021 U1	Prevocational Training 1:1-2 Ratio	15 min	\$4.98	\$7.47	
T2021 U2	Prevocational Training 1:3-4 Ratio	15 min	\$2.13	\$3.20	
T2021 U3	Prevocational Training 1:5-6 Ratio	15 min	\$1.35	\$2.03	
T1019 HB	Job Development 1:1 Ratio	15 min	\$5.01	\$7.52	
T2019	Supported Employment 1:1 Ratio	15 min	\$5.01	\$7.52	
T2019HQ	Supported Employment 1:2+ Ratio	15 min	\$2.01	\$3.02	

g._x_ 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.]

Amended applications for IDDW, TBIW and ADW have effective dates of 4/1/2021. Each of these applications include requirements for the implementation of conflict-free Case Management (CFCM). This requires members that are currently receiving Case Management and other waiver services or state plan Personal Care services from a single provider agency to transfer to different provider agencies as needed to eliminate the potential conflict. Newly enrolled members on the waiver programs as well as existing members that voluntarily request to transfer to a different agency will be required to comply with the CFCM policy, but existing members will be allowed to maintain their existing service provider(s) until the risk of COVID has decreased. This is necessary because transfers to new agencies require the potential agency to meet with the member/legal representative to assess needs, assess environmental risks and introduce new direct-care staff that may provide services to the member.

h. <u>Temporarily modify incident reporting requirements, medication management or other</u> 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 their duration. Retainer payments are available for habilitation and personal care only.]

k.____ Temporarily institute or expand opportunities for self-direction.

[Provide an overview and any expansion of self-direction opportunities including a list of services that may be self-directed and an overview of participant safeguards]

I.___ Increase Factor C.

[Explain the reason for the increase and list the current approved Factor C as well as the proposed revised Factor C]

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]

Contact Person(s)

A. The Medicaid agency representative with whom CMS should communicate regarding the request:

First Name:	Patricia					
Last Name	Nisbet					
Title:	Office Director 3, Behavioral Health, Long-Term Care and HCBS Unit					
Agency:	WVDHHR Bureau for Medical Services					
Address 1:	350 Capitol Street, Room 251					
Address 2:	Click or tap here to enter text.					
City	Charleston					
State	West Virginia					
Zip Code	25301					
Telephone:	304-352-4251					
E-mail	Patricia.S.Nisbet@wv.gov					
Fax Number	304-558-4398					

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.
State	Click or tap here to enter text.
Zip Code	Click or tap here to enter text.
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: 4/9/2021

First Name:	Cynthia
Last Name	Beane
Title:	Commissioner
Agency:	WVDHHR Bureau for Medical Services
Address 1:	350 Capitol Street, 251
Address 2:	Click or tap here to enter text.
City	Charleston
State	West Virginia
Zip Code	25301
Telephone:	304-558-1700
E-mail	Cynthia.E.Beane@wv.gov
Fax Number	304-558-4398

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 which the state is temporarily modifying, enter the entire service definition and highlight the change. State laws, regulations and policies referenced in the specification are readily available to CMS upon request through the Medicaid agency or the operating agency (if applicable).

Service Specification										
Service Title:										
Complete this part for a renewal application or a new waiver that replaces an existing waiver. Select one:										
Service Definition (S	cope):									
Specify applicable (if	f any) limi	its on t	he am	ount, frequency, or	dur	ation o	of thi	s service:		
				Provider Specific	atior	ns				
Provider		Indiv	vidual	. List types:	List types:			y. List the types of agencies:		
Category(s) (check one or both):										
Specify whether the service may be provided by <i>(check each that applies):</i>										
Provider Qualificati	ions (prov	vide the	e follo	wing information fo	or ea	ich typ	be of	provider)		
Provider Type:	License	e (spec	ify)	Certificate (speci	fy)	Other Standard (specify)				
Verification of Provider Qualifications										
Provider Type:		Entity Responsible for Verification:			Frequency of Verification					
Service Delivery Method										
Service Delivery Method (check each that applies):										

ⁱ Numerous changes that the state may want to make 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; (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.