

6100 General Overview and Enforcement Webinar

Office of Developmental Programs
October 30, 2019

10/30/19 www.dhs.pa.gov 1

1

ODP's 6100 Training Plan

ODP has developed a three staged training plan to help all stakeholders understand the Chapter 6100 regulations.

- **Stage 1** provides a high-level overview of the 6100 regulations, ODP's implementation strategy, and projected timelines for implementation milestones.
- **Stage 2** presents general information about specific sections of the regulations to introduce stakeholders to each section's key concepts.
- **Stage 3** provides detailed information about how ODP will apply the regulations and expectations for compliance.

10/30/2019 www.dhs.pa.gov 2

2

About This Session

This webinar is the first Stage 2 session and will focus on the following sections:

- General Provisions (6100.1 – 6100.3)
- Transition to a New Provider (6100.301 – 6100.307)
- Medication Administration Training (6100.468, 469)
- General Payment Provisions (6100.481 – 6100.485)
- Fee Schedule (6100.571)
- Cost-Based Rates and Allowable Costs (6100.641-6100.672)
- Department-Established Fee for Ineligible Portion of Residential Service (6100.711)
- Enforcement (6100.741 – 6100.744)

10/30/2019

www.dhs.pa.gov

3

3

A Note About Questions

ODP has received many questions about the 6100 regulations.

Some of these questions can be answered right away because the meaning of the regulation is clear or because ODP has already released guidance relating to the questions.

On the other hand, some questions relate to how the regulations will be applied in very specific circumstances. We are not yet prepared to answer questions of this nature as interpretive materials such as compliance guides and bulletins are still under development. These types of questions will be addressed in Stage 3 of ODP's training plan.

Please keep the above in mind when asking questions during today's session.

10/30/2019

www.dhs.pa.gov

4

4

General Provisions

Part 1:

General Provisions

6100.1 – 6100.3

10/30/2019
www.dhs.pa.gov
5

5

Purpose - 6100.1

What do the Chapter 6100 regulations do?

- Allow individuals with an intellectual disability or autism to achieve maximum independence, choice, and opportunity in their lives through the effective and efficient delivery of services.

- Establish rules providers must follow when rendering services to ensure effective and efficient delivery of services.

- Explain and clarify how rates for services rendered are established.

10/30/2019
www.dhs.pa.gov
6

6

Applicability – 6100.2

Which services are covered by the 6100 regulations?

- Services Provided Through ODP Waiver Programs
 - Adult Autism Waiver
 - Community Living Waiver
 - Consolidated Waiver
 - Person/Family Directed Support Waiver
 - Any future waivers developed by ODP

- State Plan services
 - Targeted Support Management
 - Any future state plan services funded through ODP

- Base-funded services

10/30/2019

www.dhs.pa.gov

7

7

Applicability – 6100.2

Chapter 6100 Regulations do not apply to:

- Intermediate care facilities (ICF/ID or ICF/ORC)
- Settings not licensed by ODP and not reimbursed through ODP:
 - Hospitals, Nursing Facilities, Personal Care Homes, Assisted Living Residences, Mental Health Facilities
- Privately-funded programs, services and placements
- Services funded by other states and provided to individuals in the Commonwealth
- Waiver programs administered through other offices such as OLTL and OCDEL

10/30/2019

www.dhs.pa.gov

8

8

Applicability – 6100.2

Chapter 6100 Regulations do not apply to:

- Vendor Fiscal/Employer Agent model for self-directed financial management service
 - Contract with Vendor Fiscal/Employer Agent Financial Management Services organization.
 - Common Law Employer Agreement
 - Support Service Professional Agreement

- The Adult Community Autism Program (ACAP)

10/30/2019

www.dhs.pa.gov

9

9

Definitions - 6100.3

Designated managing entity - An entity that enters into an agreement with the Department to perform administrative functions delegated by the Department, as the Department's designee.

- For **waivers**, the “designated entities” are the Administrative Entities (AE)

- For **base funding**, the “designated entities” are the county mental health and intellectual disability programs.

10/30/2019

www.dhs.pa.gov

10

10

Definitions - 6100.3

Definition	Applies to:
HCBS—Home and community-based service—An activity, assistance or product provided to an individual that is funded through a Federally-approved waiver program or the State plan.	<ul style="list-style-type: none"> All rules for Targeted Support Management. All rules for services funded through the waivers.
Service—An activity, assistance or product provided to an individual and paid through a Federally-approved waiver program, the State plan or base-funding. A service includes a HCBS, support coordination, TSM, agency with choice, organized health care delivery system, and vendor goods and services, unless specifically exempted in this chapter.	<ul style="list-style-type: none"> All rules for Targeted Support Management. All rules for services funded through the waivers. All rules for base-funded services.
Support—An unpaid activity or assistance provided to an individual that is not planned or arranged by a provider.	Any unpaid activity or assistance provided to an individual that is not planned or arranged by a provider.

10/30/2019
www.dhs.pa.gov
11

11

Transition to a New Provider

Part 2:

Transition to a New Provider

6100.301 – 6100.307

10/30/2019
www.dhs.pa.gov
12

12

Individual Choice

6100 does not make substantive changes to an individual's right to choose any willing and qualified provider; in general, the 6100 regulations use different language than was used in Chapter 51, such as:

- Providers may not exert influence when the individual is considering a transition to a new provider.
- The Support Coordinator shall assist the individual in exercising choice in transitioning to a new provider.
- An individual's choice to transition to a new provider shall be accomplished in the time frame desired by the individual, to the extent possible and in accordance with this chapter.

10/30/2019

www.dhs.pa.gov

13

13

Cooperation

No major changes to the requirement that both the current provider and the new provider cooperate during the transition; again, changes are primarily in language used:

The current provider must:

- Participate in transition planning to aid in the successful transition to the new provider.
- Arrange for transportation of the individual to visit the new provider, if transportation is included in the service.
- Resolve pending incidents.

10/30/2019

www.dhs.pa.gov

14

14

Involuntary Transfers

The 6100 regulations outline the only situations in which an individual can be involuntarily transferred:

- The individual is a danger to the individual's self or others, at the particular service location, even with the provision of supplemental services.
- The individual's needs have changed, advanced or declined, so that the individual's needs cannot be met by the provider, even with the provision of supplemental services.
- Meeting the individual's needs would require a significant alteration of the provider's program or building.
- Closure of the service location.

10/30/2019

www.dhs.pa.gov

15

15

Written Notice

A change in 6100 regulations is that providers who will transfer an individual involuntarily must give written notice to the following at least 45 days prior to the date of the proposed change of provider or transfer:

- (1) The individual.
- (2) Persons designated by the individual.
- (3) The individual plan team members.
- (4) The designated managing entity.
- (5) The support coordinator, base-funding support coordinator or targeted support manager.
- (6) The Department

10/30/2019

www.dhs.pa.gov

16

16

Continuation of Services

The provider shall continue to provide the authorized service during the transition period to ensure continuity of service until a new provider is approved and the new service is in place, unless otherwise directed by the Department or the designated managing entity.

10/30/2019

www.dhs.pa.gov

17

17

Medication Administration Training

**Part 3:
Medication
Administration Training
6100.468, 469**

10/30/2019

www.dhs.pa.gov

18

18

Training

- Medication Administration Training is required when an individual cannot self-administer medications in licensed and unlicensed settings.
- A person who has successfully completed a Department-approved medication administration course, including the course renewal requirements, may administer the medications, injections, procedures and treatments as specified in § 6100.462(b)(2) (relating to medication administration).
- The medication administration course in § 6100.462(b)(2) and subsection (a) will be a modified course for life sharers and service locations that are not licensed by the Department.

10/30/2019

www.dhs.pa.gov

19

19

Exceptions

Medication Administration Training is not required for the following:

- Respite care provided for fewer than 30 days in a 12-month period.
- Job coaching provided for fewer than 30 days in a 12-month period.
- Administration of medication by an adult relative in a service location **other than the** following, i.e. medication administration training applies in these locations:
 - o A service location that is licensed by the Department.
 - o An unlicensed life sharing home

10/30/2019

www.dhs.pa.gov

20

20

Fiscal Information

Part 4:

General Payment Provisions
6100.481 – 6100.485

Fee Schedule
6100.571

Cost-Based Rates and Allowable Costs
6100.641-6100.672

Department-Established Fee for Ineligible Portion of Residential Service
6100.711

10/30/2019
www.dhs.pa.gov
21

21

Fiscal Information

These sections have been combined because there are very few changes from Chapter 51.

In-depth information about rates and other fiscal regulations will be provided in Stage 3.

10/30/2019
www.dhs.pa.gov
22

22

Fiscal Information

The only major change in the 6100 regulations is that the Department will update the data used to establish fee schedule rates at least every 3 years.

10/30/2019

www.dhs.pa.gov

23

23

Enforcement

Part 5 Enforcement

6100.741- 6100.744

10/30/2019

www.dhs.pa.gov

24

24

Sanctions

Sanctions, also called “adverse actions” or “enforcement actions,” are penalties used to provide incentives for compliance with law, rules, and regulations.

If a provider complies with the rules, the provider will not be subject to penalties.

If a provider does not comply with the rules, the provider may be subject to penalties.

10/30/2019

www.dhs.pa.gov

25

25

Why do we Impose Sanctions?

Sanctions are **not** punishment or retribution for wrongdoing.

The primary benefit of sanctions is to compel compliance.

Sanctions also give ODP the authority to take immediate steps to protect participant health and safety in crisis situations.

10/30/2019

www.dhs.pa.gov

26

26

Imposing Sanctions

Sanctions may be applied when a provider:

- Does not comply with any part of Chapter 6100.
- Does not submit an acceptable Corrective Action Plan as defined at § 6100.3 in response to non-compliance or a preliminary determination of non-compliance with Chapter 6100 in a time frame specified by ODP.
- Fails to implement all or part of a Corrective Action Plan
- Commits fraud, deceit, or falsification of documents or information related to Chapter 6100.
- Does not provide ODP, the AE, and/or any other authorized Federal and State officials free and full access to its policies and records, and/or to the participants receiving services.
- Does not provide documents or other information in a timely manner upon the request of the ODP, the AE, and/or any other authorized Federal and State agency.

10/30/2019

www.dhs.pa.gov

27

27

Array of Sanctions

The Department may implement the following sanctions:

- (1) Recouping, suspending or disallowing payment.
- (2) Terminating a provider agreement for participation in an HCBS waiver program.
- (3) Prohibiting the delivery of services to a new individual.
- (4) Prohibiting the provision of specified services at a specified service location.
- (5) Prohibiting the enrollment of a new service location.
- (6) Ordering the appointment of a master, as approved by the Department, at the provider's expense and not eligible for reimbursement from the Department, to manage and direct the provider's operational, program and fiscal functions.
- (7) Removing an individual from a service location.

10/30/2019

www.dhs.pa.gov

28

28

Additional Sanctions

§ 6100.744. Additional conditions and sanctions.

In addition to sanctions and sanction conditions specified in Chapter 6100, the provider is subject to the following:

- 1) Sections 1101.74, 1101.75, 1101.76 and 1101.77.
- 2) Other sanctions as provided by applicable statutes and regulations.

10/30/2019

www.dhs.pa.gov

29

29

Sanctions Explained

Recouping, suspending or disallowing payment.

This allows ODP to:

- Take money back when services are not rendered, or not rendered properly.
- Temporarily stop payments to providers until they comply with the regulations.
- Not pay for a service that was not rendered, or not rendered properly.

Terminating a provider agreement for participation in an HCBS waiver program.

This allows ODP to end a provider's ability to render and receive payment for waiver services.

10/30/2019

www.dhs.pa.gov

30

30

Sanctions Explained (Continued)

Prohibiting the delivery of services to a new individual.

This allows ODP to prevent a provider from serving any additional people after a specified date until compliance has been achieved.

For example, ODP may prevent a noncompliant Residential Habilitation provider from admitting anyone not currently supported in the providers' homes until an acceptable corrective action plan is submitted.

10/30/2019

www.dhs.pa.gov

31

31

Sanctions Explained (Continued)

Prohibiting the provision of specified services at a specified service location.

This allows ODP to prevent, suspend, or stop services at one or more locations. Service provision may be suspended pending compliance or prohibited indefinitely, e.g. if the location is not integrated in the community in accordance with § 6100.443 (Relating to Integration).

Prohibiting the enrollment of a new service location.

This allows ODP to deny applications to enroll a new service location until compliance at other locations has been achieved.

Removing an individual from a service location.

This allows ODP to require a participant who is in an unsafe provider-operated setting or provider-operated setting that is not sufficient to meet the participant's needs to be relocated to another setting.

10/30/2019

www.dhs.pa.gov

32

32

Sanctions Explained (Continued)

Ordering the appointment of a master as approved by the Department, at the provider's expense and not eligible for reimbursement from the Department, to manage and direct the provider's operational, program and fiscal functions.

A "master" is a person or entity not affiliated with the provider who is approved by ODP to assume control over the provider's operations when ODP has determined that provider cannot successfully manage its own operations.

10/30/2019

www.dhs.pa.gov

33

33

Concurrent Sanctions

It is possible for ODP to impose multiple, concurrent sanctions.

For example, if serious noncompliances are found at a Residential Habilitation service location, ODP may:

- Require the provider to remove participants from the service location;
- Prohibit the provider from rendering Residential Habilitation at the service location;
- Recoup any funds paid for Residential Habilitation at the service location, and
- Disallow any pending payments for Residential Habilitation at the service location.

10/30/2019

www.dhs.pa.gov

34

34

Progressive Enforcement

It is ODP's policy that sanctions be applied in an equitable and judicious manner in accordance with the principles of *Progressive Enforcement*.

Progressive Enforcement compels compliance through the application of positive and progressively more restrictive actions.

10/30/2019

www.dhs.pa.gov

35

35

The Stages of Progressive Enforcement

The stages of Progressive Enforcement include:

1. Training and education
2. Technical assistance
3. Compliance monitoring
4. Request for corrective action
5. Warning of potential sanctions
6. Imposing the least restrictive sanction possible to compel compliance
7. Imposing more restrictive sanctions up to and including termination of Provider Agreement / appointment of Master

10/30/2019

www.dhs.pa.gov

36

36

Consideration as to Type of Sanction Utilized

ODP will consider the following factors when determining and implementing a sanction or combination of sanctions:

1. The seriousness of the situation
2. The continued (i.e. ongoing) nature of the situation
3. The repeated nature of the situation
4. How many of the reasons for sanctioning present as listed at § 6100.741(b)
5. The provider's licensing history, if applicable
6. The provider's history of compliance with Chapters 51 and 6100, with other Departmental regulations such as licensure regulations, and with applicable regulations of other State and Federal agencies.

10/30/2019
www.dhs.pa.gov
37

37

Consideration as to Type of Sanction Utilized

The seriousness of the situation

- CAP is one day late – Less serious
- Person is at imminent risk of serious injury or death – Very serious

The continued (i.e. ongoing) nature of the situation

- The provider did not complete progress notes for one person for one three-month period but did so moving forward – Less serious
- The provider has never completed a progress note for anyone and refuses to complete them – Very serious

The repeated nature of the situation

- The provider has never broken the rule before – Less serious
- The provider has been cited for breaking the same rule over a period of years – Very serious

10/30/2019
www.dhs.pa.gov
38

38

Consideration as to Type of Sanction Utilized

How many of the reasons for sanctioning present as listed at § 6100.741(b)

- The provider was one week late in submitting a copy of a person's record – Less serious

- The provider was one week late in submitting a copy of a person's record; when the record was received, multiple documents contained forged signatures, and there was a forged prescription that did not come from a licensed prescriber – Very serious

The provider's licensing history, if applicable

- The provider was on a provisional license for six months three years ago – Less serious

- The provider is currently on a third provisional license – Very serious.

10/30/2019
www.dhs.pa.gov
39

39

Consideration as to Type of Sanction Utilized

The provider's history of compliance with Chapters 51 and 6100, with other Departmental regulations such as licensure regulations, and with applicable regulations of other State and Federal agencies.

- The provider's QA&I review in 2017 found noncompliances with staff training documentation. Documentation was subsequently located – Less serious

- ODP recouped \$150,000 in paid claims in 2018 because there was no documentation to support that services were provided – Very serious

10/30/2019
www.dhs.pa.gov
40

40

Questions and Answers

pennsylvania
DEPARTMENT OF HUMAN SERVICES

10/30/2019 www.dhs.pa.gov 41

6100 General Overview and Enforcement Webinar

Office of Developmental Programs
October 30, 2019

10/30/19 www.dhs.pa.gov 1

1

ODP's 6100 Training Plan

ODP has developed a three staged training plan to help all stakeholders understand the Chapter 6100 regulations.

- **Stage 1** provides a high-level overview of the 6100 regulations, ODP's implementation strategy, and projected timelines for implementation milestones.
- **Stage 2** presents general information about specific sections of the regulations to introduce stakeholders to each section's key concepts.
- **Stage 3** provides detailed information about how ODP will apply the regulations and expectations for compliance.

10/30/2019 www.dhs.pa.gov 2

2

About This Session

This webinar is the first Stage 2 session and will focus on the following sections:

- General Provisions (6100.1 – 6100.3)
- Transition to a New Provider (6100.301 – 6100.307)
- Medication Administration Training (6100.468, 469)
- General Payment Provisions (6100.481 – 6100.485)
- Fee Schedule (6100.571)
- Cost-Based Rates and Allowable Costs (6100.641-6100.672)
- Department-Established Fee for Ineligible Portion of Residential Service (6100.711)
- Enforcement (6100.741 – 6100.744)

10/30/2019

www.dhs.pa.gov

3

3

A Note About Questions

ODP has received many questions about the 6100 regulations.

Some of these questions can be answered right away because the meaning of the regulation is clear or because ODP has already released guidance relating to the questions.

On the other hand, some questions relate to how the regulations will be applied in very specific circumstances. We are not yet prepared to answer questions of this nature as interpretive materials such as compliance guides and bulletins are still under development. These types of questions will be addressed in Stage 3 of ODP's training plan.

Please keep the above in mind when asking questions during today's session.

10/30/2019

www.dhs.pa.gov

4

4

General Provisions

Part 1:

General Provisions

6100.1 – 6100.3

10/30/2019
www.dhs.pa.gov
5

5

Purpose - 6100.1

What do the Chapter 6100 regulations do?

- Allow individuals with an intellectual disability or autism to achieve maximum independence, choice, and opportunity in their lives through the effective and efficient delivery of services.
- Establish rules providers must follow when rendering services to ensure effective and efficient delivery of services.
- Explain and clarify how rates for services rendered are established.

10/30/2019
www.dhs.pa.gov
6

6

Applicability – 6100.2

Which services are covered by the 6100 regulations?

- Services Provided Through ODP Waiver Programs
 - Adult Autism Waiver
 - Community Living Waiver
 - Consolidated Waiver
 - Person/Family Directed Support Waiver
 - Any future waivers developed by ODP
- State Plan services
 - Targeted Support Management
 - Any future state plan services funded through ODP
- Base-funded services

10/30/2019

www.dhs.pa.gov

7

7

Applicability – 6100.2

Chapter 6100 Regulations do not apply to:

- Intermediate care facilities (ICF/ID or ICF/ORC)
- Settings not licensed by ODP and not reimbursed through ODP:
 - Hospitals, Nursing Facilities, Personal Care Homes, Assisted Living Residences, Mental Health Facilities
- Privately-funded programs, services and placements
- Services funded by other states and provided to individuals in the Commonwealth
- Waiver programs administered through other offices such as OLTL and OCDEL

10/30/2019

www.dhs.pa.gov

8

8

Applicability – 6100.2

Chapter 6100 Regulations do not apply to:

- Vendor Fiscal/Employer Agent model for self-directed financial management service
 - Contract with Vendor Fiscal/Employer Agent Financial Management Services organization.
 - Common Law Employer Agreement
 - Support Service Professional Agreement

- The Adult Community Autism Program (ACAP)

10/30/2019

www.dhs.pa.gov

9

9

Definitions - 6100.3

Designated managing entity - An entity that enters into an agreement with the Department to perform administrative functions delegated by the Department, as the Department's designee.

- For **waivers**, the “designated entities” are the Administrative Entities (AE)

- For **base funding**, the “designated entities” are the county mental health and intellectual disability programs.

10/30/2019

www.dhs.pa.gov

10

10

Definitions - 6100.3

Definition	Applies to:
HCBS—Home and community-based service—An activity, assistance or product provided to an individual that is funded through a Federally-approved waiver program or the State plan.	<ul style="list-style-type: none"> All rules for Targeted Support Management. All rules for services funded through the waivers.
Service—An activity, assistance or product provided to an individual and paid through a Federally-approved waiver program, the State plan or base-funding. A service includes a HCBS, support coordination, TSM, agency with choice, organized health care delivery system, and vendor goods and services, unless specifically exempted in this chapter.	<ul style="list-style-type: none"> All rules for Targeted Support Management. All rules for services funded through the waivers. All rules for base-funded services.
Support—An unpaid activity or assistance provided to an individual that is not planned or arranged by a provider.	Any unpaid activity or assistance provided to an individual that is not planned or arranged by a provider.

10/30/2019
www.dhs.pa.gov
11

11

Transition to a New Provider

Part 2:

Transition to a New Provider

6100.301 – 6100.307

10/30/2019
www.dhs.pa.gov
12

12

Individual Choice

6100 does not make substantive changes to an individual's right to choose any willing and qualified provider; in general, the 6100 regulations use different language than was used in Chapter 51, such as:

- Providers may not exert influence when the individual is considering a transition to a new provider.
- The Support Coordinator shall assist the individual in exercising choice in transitioning to a new provider.
- An individual's choice to transition to a new provider shall be accomplished in the time frame desired by the individual, to the extent possible and in accordance with this chapter.

10/30/2019

www.dhs.pa.gov

13

13

Cooperation

No major changes to the requirement that both the current provider and the new provider cooperate during the transition; again, changes are primarily in language used:

The current provider must:

- Participate in transition planning to aid in the successful transition to the new provider.
- Arrange for transportation of the individual to visit the new provider, if transportation is included in the service.
- Resolve pending incidents.

10/30/2019

www.dhs.pa.gov

14

14

Involuntary Transfers

The 6100 regulations outline the only situations in which an individual can be involuntarily transferred:

- The individual is a danger to the individual's self or others, at the particular service location, even with the provision of supplemental services.
- The individual's needs have changed, advanced or declined, so that the individual's needs cannot be met by the provider, even with the provision of supplemental services.
- Meeting the individual's needs would require a significant alteration of the provider's program or building.
- Closure of the service location.

10/30/2019

www.dhs.pa.gov

15

15

Written Notice

A change in 6100 regulations is that providers who will transfer an individual involuntarily must give written notice to the following at least 45 days prior to the date of the proposed change of provider or transfer:

- (1) The individual.
- (2) Persons designated by the individual.
- (3) The individual plan team members.
- (4) The designated managing entity.
- (5) The support coordinator, base-funding support coordinator or targeted support manager.
- (6) The Department

10/30/2019

www.dhs.pa.gov

16

16

Continuation of Services

The provider shall continue to provide the authorized service during the transition period to ensure continuity of service until a new provider is approved and the new service is in place, unless otherwise directed by the Department or the designated managing entity.

10/30/2019

www.dhs.pa.gov

17

17

Medication Administration Training

**Part 3:
Medication
Administration Training
6100.468, 469**

10/30/2019

www.dhs.pa.gov

18

18

Training

- Medication Administration Training is required when an individual cannot self-administer medications in licensed and unlicensed settings.
- A person who has successfully completed a Department-approved medication administration course, including the course renewal requirements, may administer the medications, injections, procedures and treatments as specified in § 6100.462(b)(2) (relating to medication administration).
- The medication administration course in § 6100.462(b)(2) and subsection (a) will be a modified course for life sharers and service locations that are not licensed by the Department.

10/30/2019

www.dhs.pa.gov

19

19

Exceptions

Medication Administration Training is not required for the following:

- Respite care provided for fewer than 30 days in a 12-month period.
- Job coaching provided for fewer than 30 days in a 12-month period.
- Administration of medication by an adult relative in a service location **other than the** following, i.e. medication administration training applies in these locations:
 - o A service location that is licensed by the Department.
 - o An unlicensed life sharing home

10/30/2019

www.dhs.pa.gov

20

20

Fiscal Information

Part 4:

General Payment Provisions
6100.481 – 6100.485

Fee Schedule
6100.571

Cost-Based Rates and Allowable Costs
6100.641-6100.672

Department-Established Fee for Ineligible Portion of Residential Service
6100.711

10/30/2019
www.dhs.pa.gov
21

21

Fiscal Information

These sections have been combined because there are very few changes from Chapter 51.

In-depth information about rates and other fiscal regulations will be provided in Stage 3.

10/30/2019
www.dhs.pa.gov
22

22

Fiscal Information

The only major change in the 6100 regulations is that the Department will update the data used to establish fee schedule rates at least every 3 years.

10/30/2019

www.dhs.pa.gov

23

23

Enforcement

Part 5 Enforcement

6100.741- 6100.744

10/30/2019

www.dhs.pa.gov

24

24

Sanctions

Sanctions, also called “adverse actions” or “enforcement actions,” are penalties used to provide incentives for compliance with law, rules, and regulations.

If a provider complies with the rules, the provider will not be subject to penalties.

If a provider does not comply with the rules, the provider may be subject to penalties.

10/30/2019

www.dhs.pa.gov

25

25

Why do we Impose Sanctions?

Sanctions are **not** punishment or retribution for wrongdoing.

The primary benefit of sanctions is to compel compliance.

Sanctions also give ODP the authority to take immediate steps to protect participant health and safety in crisis situations.

10/30/2019

www.dhs.pa.gov

26

26

Imposing Sanctions

Sanctions may be applied when a provider:

- Does not comply with any part of Chapter 6100.
- Does not submit an acceptable Corrective Action Plan as defined at § 6100.3 in response to non-compliance or a preliminary determination of non-compliance with Chapter 6100 in a time frame specified by ODP.
- Fails to implement all or part of a Corrective Action Plan
- Commits fraud, deceit, or falsification of documents or information related to Chapter 6100.
- Does not provide ODP, the AE, and/or any other authorized Federal and State officials free and full access to its policies and records, and/or to the participants receiving services.
- Does not provide documents or other information in a timely manner upon the request of the ODP, the AE, and/or any other authorized Federal and State agency.

10/30/2019

www.dhs.pa.gov

27

27

Array of Sanctions

The Department may implement the following sanctions:

- (1) Recouping, suspending or disallowing payment.
- (2) Terminating a provider agreement for participation in an HCBS waiver program.
- (3) Prohibiting the delivery of services to a new individual.
- (4) Prohibiting the provision of specified services at a specified service location.
- (5) Prohibiting the enrollment of a new service location.
- (6) Ordering the appointment of a master, as approved by the Department, at the provider's expense and not eligible for reimbursement from the Department, to manage and direct the provider's operational, program and fiscal functions.
- (7) Removing an individual from a service location.

10/30/2019

www.dhs.pa.gov

28

28

Additional Sanctions

§ 6100.744. Additional conditions and sanctions.

In addition to sanctions and sanction conditions specified in Chapter 6100, the provider is subject to the following:

- 1) Sections 1101.74, 1101.75, 1101.76 and 1101.77.
- 2) Other sanctions as provided by applicable statutes and regulations.

10/30/2019

www.dhs.pa.gov

29

29

Sanctions Explained

Recouping, suspending or disallowing payment.

This allows ODP to:

- Take money back when services are not rendered, or not rendered properly.
- Temporarily stop payments to providers until they comply with the regulations.
- Not pay for a service that was not rendered, or not rendered properly.

Terminating a provider agreement for participation in an HCBS waiver program.

This allows ODP to end a provider's ability to render and receive payment for waiver services.

10/30/2019

www.dhs.pa.gov

30

30

Sanctions Explained (Continued)

Prohibiting the delivery of services to a new individual.

This allows ODP to prevent a provider from serving any additional people after a specified date until compliance has been achieved.

For example, ODP may prevent a noncompliant Residential Habilitation provider from admitting anyone not currently supported in the providers' homes until an acceptable corrective action plan is submitted.

10/30/2019

www.dhs.pa.gov

31

31

Sanctions Explained (Continued)

Prohibiting the provision of specified services at a specified service location.

This allows ODP to prevent, suspend, or stop services at one or more locations. Service provision may be suspended pending compliance or prohibited indefinitely, e.g. if the location is not integrated in the community in accordance with § 6100.443 (Relating to Integration).

Prohibiting the enrollment of a new service location.

This allows ODP to deny applications to enroll a new service location until compliance at other locations has been achieved.

Removing an individual from a service location.

This allows ODP to require a participant who is in an unsafe provider-operated setting or provider-operated setting that is not sufficient to meet the participant's needs to be relocated to another setting.

10/30/2019

www.dhs.pa.gov

32

32

Sanctions Explained (Continued)

Ordering the appointment of a master as approved by the Department, at the provider's expense and not eligible for reimbursement from the Department, to manage and direct the provider's operational, program and fiscal functions.

A "master" is a person or entity not affiliated with the provider who is approved by ODP to assume control over the provider's operations when ODP has determined that provider cannot successfully manage its own operations.

10/30/2019

www.dhs.pa.gov

33

33

Concurrent Sanctions

It is possible for ODP to impose multiple, concurrent sanctions.

For example, if serious noncompliances are found at a Residential Habilitation service location, ODP may:

- Require the provider to remove participants from the service location;
- Prohibit the provider from rendering Residential Habilitation at the service location;
- Recoup any funds paid for Residential Habilitation at the service location, and
- Disallow any pending payments for Residential Habilitation at the service location.

10/30/2019

www.dhs.pa.gov

34

34

Progressive Enforcement

It is ODP's policy that sanctions be applied in an equitable and judicious manner in accordance with the principles of *Progressive Enforcement*.

Progressive Enforcement compels compliance through the application of positive and progressively more restrictive actions.

10/30/2019

www.dhs.pa.gov

35

35

The Stages of Progressive Enforcement

The stages of Progressive Enforcement include:

1. Training and education
2. Technical assistance
3. Compliance monitoring
4. Request for corrective action
5. Warning of potential sanctions
6. Imposing the least restrictive sanction possible to compel compliance
7. Imposing more restrictive sanctions up to and including termination of Provider Agreement / appointment of Master

10/30/2019

www.dhs.pa.gov

36

36

Consideration as to Type of Sanction Utilized

ODP will consider the following factors when determining and implementing a sanction or combination of sanctions:

1. The seriousness of the situation
2. The continued (i.e. ongoing) nature of the situation
3. The repeated nature of the situation
4. How many of the reasons for sanctioning present as listed at § 6100.741(b)
5. The provider's licensing history, if applicable
6. The provider's history of compliance with Chapters 51 and 6100, with other Departmental regulations such as licensure regulations, and with applicable regulations of other State and Federal agencies.

10/30/2019
www.dhs.pa.gov
37

37

Consideration as to Type of Sanction Utilized

The seriousness of the situation

- CAP is one day late – Less serious
- Person is at imminent risk of serious injury or death – Very serious

The continued (i.e. ongoing) nature of the situation

- The provider did not complete progress notes for one person for one three-month period but did so moving forward – Less serious
- The provider has never completed a progress note for anyone and refuses to complete them – Very serious

The repeated nature of the situation

- The provider has never broken the rule before – Less serious
- The provider has been cited for breaking the same rule over a period of years – Very serious

10/30/2019
www.dhs.pa.gov
38

38

Consideration as to Type of Sanction Utilized

pennsylvania
DEPARTMENT OF HUMAN SERVICES

How many of the reasons for sanctioning present as listed at § 6100.741(b)

- The provider was one week late in submitting a copy of a person's record – Less serious

- The provider was one week late in submitting a copy of a person's record; when the record was received, multiple documents contained forged signatures, and there was a forged prescription that did not come from a licensed prescriber – Very serious

The provider's licensing history, if applicable

- The provider was on a provisional license for six months three years ago – Less serious

- The provider is currently on a third provisional license – Very serious.

10/30/2019
www.dhs.pa.gov
39

39

Consideration as to Type of Sanction Utilized

pennsylvania
DEPARTMENT OF HUMAN SERVICES

The provider's history of compliance with Chapters 51 and 6100, with other Departmental regulations such as licensure regulations, and with applicable regulations of other State and Federal agencies.

- The provider's QA&I review in 2017 found noncompliances with staff training documentation. Documentation was subsequently located – Less serious

- ODP recouped \$150,000 in paid claims in 2018 because there was no documentation to support that services were provided – Very serious

10/30/2019
www.dhs.pa.gov
40

40

Questions and Answers

pennsylvania
DEPARTMENT OF HUMAN SERVICES

10/30/2019 www.dhs.pa.gov 41