114TH CONGRESS 1ST SESSION

H. R. 2

AN ACT

To amend title XVIII of the Social Security Act to repeal the Medicare sustainable growth rate and strengthen Medicare access by improving physician payments and making other improvements, to reauthorize the Children's Health Insurance Program, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.
- 4 (a) Short Title.—This Act may be cited as the
- 5 "Medicare Access and CHIP Reauthorization Act of
- 6 2015".
- 7 (b) Table of Contents of
- 8 this Act is as follows:
 - Sec. 1. Short title; table of contents.

TITLE I—SGR REPEAL AND MEDICARE PROVIDER PAYMENT MODERNIZATION

- Sec. 101. Repealing the sustainable growth rate (SGR) and improving Medicare payment for physicians' services.
- Sec. 102. Priorities and funding for measure development.
- Sec. 103. Encouraging care management for individuals with chronic care needs.
- Sec. 104. Empowering beneficiary choices through continued access to information on physicians' services.
- Sec. 105. Expanding availability of Medicare data.
- Sec. 106. Reducing administrative burden and other provisions.

TITLE II—MEDICARE AND OTHER HEALTH EXTENDERS

Subtitle A—Medicare Extenders

- Sec. 201. Extension of work GPCI floor.
- Sec. 202. Extension of therapy cap exceptions process.
- Sec. 203. Extension of ambulance add-ons.
- Sec. 204. Extension of increased inpatient hospital payment adjustment for certain low-volume hospitals.
- Sec. 205. Extension of the Medicare-dependent hospital (MDH) program.
- Sec. 206. Extension for specialized Medicare Advantage plans for special needs individuals.
- Sec. 207. Extension of funding for quality measure endorsement, input, and selection.
- Sec. 208. Extension of funding outreach and assistance for low-income programs.
- Sec. 209. Extension and transition of reasonable cost reimbursement contracts.
- Sec. 210. Extension of home health rural add-on.

Subtitle B—Other Health Extenders

- Sec. 211. Permanent extension of the qualifying individual (QI) program.
- Sec. 212. Permanent extension of transitional medical assistance (TMA).

- Sec. 213. Extension of special diabetes program for type I diabetes and for Indians.
- Sec. 214. Extension of abstinence education.
- Sec. 215. Extension of personal responsibility education program (PREP).
- Sec. 216. Extension of funding for family-to-family health information centers.
- Sec. 217. Extension of health workforce demonstration project for low-income individuals.
- Sec. 218. Extension of maternal, infant, and early childhood home visiting programs.
- Sec. 219. Tennessee DSH allotment for fiscal years 2015 through 2025.
- Sec. 220. Delay in effective date for Medicaid amendments relating to beneficiary liability settlements.
- Sec. 221. Extension of funding for community health centers, the National Health Service Corps, and teaching health centers.

TITLE III—CHIP

- Sec. 301. 2-year extension of the Children's Health Insurance Program.
- Sec. 302. Extension of express lane eligibility.
- Sec. 303. Extension of outreach and enrollment program.
- Sec. 304. Extension of certain programs and demonstration projects.
- Sec. 305. Report of Inspector General of HHS on use of express lane option under Medicaid and CHIP.

TITLE IV—OFFSETS

Subtitle A—Medicare Beneficiary Reforms

- Sec. 401. Limitation on certain medigap policies for newly eligible Medicare beneficiaries.
- Sec. 402. Income-related premium adjustment for parts B and D.

Subtitle B—Other Offsets

- Sec. 411. Medicare payment updates for post-acute providers.
- Sec. 412. Delay of reduction to Medicaid DSH allotments.
- Sec. 413. Levy on delinquent providers.
- Sec. 414. Adjustments to inpatient hospital payment rates.

TITLE V-MISCELLANEOUS

Subtitle A—Protecting the Integrity of Medicare

- Sec. 501. Prohibition of inclusion of Social Security account numbers on Medicare eards.
- Sec. 502. Preventing wrongful Medicare payments for items and services furnished to incarcerated individuals, individuals not lawfully present, and deceased individuals.
- Sec. 503. Consideration of measures regarding Medicare beneficiary smart cards.
- Sec. 504. Modifying Medicare durable medical equipment face-to-face encounter documentation requirement.
- Sec. 505. Reducing improper Medicare payments.
- Sec. 506. Improving senior Medicare patrol and fraud reporting rewards.
- Sec. 507. Requiring valid prescriber National Provider Identifiers on pharmacy claims.
- Sec. 508. Option to receive Medicare Summary Notice electronically.

- Sec. 509. Renewal of MAC contracts.
- Sec. 510. Study on pathway for incentives to States for State participation in medicaid data match program.
- Sec. 511. Guidance on application of Common Rule to clinical data registries.
- Sec. 512. Eliminating certain civil money penalties; gainsharing study and report.
- Sec. 513. Modification of Medicare home health surety bond condition of participation requirement.
- Sec. 514. Oversight of Medicare coverage of manual manipulation of the spine to correct subluxation.
- Sec. 515. National expansion of prior authorization model for repetitive scheduled non-emergent ambulance transport.
- Sec. 516. Repealing duplicative Medicare secondary payor provision.
- Sec. 517. Plan for expanding data in annual CERT report.
- Sec. 518. Removing funds for Medicare Improvement Fund added by IMPACT Act of 2014.
- Sec. 519. Rule of construction.

Subtitle B—Other Provisions

- Sec. 521. Extension of two-midnight PAMA rules on certain medical review activities.
- Sec. 522. Requiring bid surety bonds and State licensure for entities submitting bids under the Medicare DMEPOS competitive acquisition program.
- Sec. 523. Payment for global surgical packages.
- Sec. 524. Extension of Secure Rural Schools and Community Self-Determination Act of 2000.
- Sec. 525. Exclusion from PAYGO scorecards.

1 TITLE I—SGR REPEAL AND

2 MEDICARE PROVIDER PAY-

3 **MENT MODERNIZATION**

- 4 SEC. 101. REPEALING THE SUSTAINABLE GROWTH RATE
- 5 (SGR) AND IMPROVING MEDICARE PAYMENT
- 6 FOR PHYSICIANS' SERVICES.
- 7 (a) Stabilizing Fee Updates.—
- 8 (1) Repeal of sgr payment method-
- 9 OLOGY.—Section 1848 of the Social Security Act
- 10 (42 U.S.C. 1395w-4) is amended—
- 11 (A) in subsection (d)—
- (i) in paragraph (1)(A)—

1	(I) by inserting "and ending with
2	2025" after "beginning with 2001";
3	and
4	(II) by inserting "or a subse-
5	quent paragraph" after "paragraph
6	(4)"; and
7	(ii) in paragraph (4)—
8	(I) in the heading, by inserting
9	"AND ENDING WITH 2014" after
10	"YEARS BEGINNING WITH 2001"; and
11	(II) in subparagraph (A), by in-
12	serting "and ending with 2014" after
13	"a year beginning with 2001"; and
14	(B) in subsection (f)—
15	(i) in paragraph (1)(B), by inserting
16	"through 2014" after "of each succeeding
17	year"; and
18	(ii) in paragraph (2), in the matter
19	preceding subparagraph (A), by inserting
20	"and ending with 2014" after "beginning
21	with 2000".
22	(2) Update of rates for 2015 and subse-
23	QUENT YEARS.—Subsection (d) of section 1848 of
24	the Social Security Act (42 U.S.C. 1395w-4) is
25	amended—

(A) in paragraph (1)(A), by adding at the 1 2 end the following: "There shall be two separate 3 conversion factors for each year beginning with 4 2026, one for items and services furnished by 5 a qualifying APM participant (as defined in 6 section 1833(z)(2) (referred to in this sub-7 section as the 'qualifying APM conversion fac-8 tor') and the other for other items and services 9 (referred to in this subsection as the 'nonquali-10 fying APM conversion factor'), equal to the re-11 spective conversion factor for the previous year 12 (or, in the case of 2026, equal to the single con-13 version factor for 2025) multiplied by the up-14 date established under paragraph (20) for such 15 respective conversion factor for such year."; 16 (B) in paragraph (1)(D), by inserting "(or, 17 beginning with 2026, applicable conversion fac-18 tor)" after "single conversion factor"; and 19 (C) by striking paragraph (16) and insert-20 ing the following new paragraphs: 21 "(16) Update for January through June 22 2015.—Subject to paragraphs (7)(B), (8)(B),

(9)(B), (10)(B), (11)(B), (12)(B), (13)(B), (14)(B),

and (15)(B), in lieu of the update to the single con-

version factor established in paragraph (1)(C) that

23

24

25

would otherwise apply for 2015 for the period beginning on January 1, 2015, and ending on June 30, 2015, the update to the single conversion factor

shall be 0.0 percent.

- "(17) UPDATE FOR JULY THROUGH DECEMBER OF 2015.—The update to the single conversion factor established in paragraph (1)(C) for the period beginning on July 1, 2015, and ending on December 31, 2015, shall be 0.5 percent.
 - "(18) UPDATE FOR 2016 THROUGH 2019.—The update to the single conversion factor established in paragraph (1)(C) for 2016 and each subsequent year through 2019 shall be 0.5 percent.
 - "(19) UPDATE FOR 2020 THROUGH 2025.—The update to the single conversion factor established in paragraph (1)(C) for 2020 and each subsequent year through 2025 shall be 0.0 percent.
 - "(20) UPDATE FOR 2026 AND SUBSEQUENT YEARS.—For 2026 and each subsequent year, the update to the qualifying APM conversion factor established under paragraph (1)(A) is 0.75 percent, and the update to the nonqualifying APM conversion factor established under such paragraph is 0.25 percent.".
 - (3) MedPAC reports.—

1	(A) Initial report.—Not later than July
2	1, 2017, the Medicare Payment Advisory Com-
3	mission shall submit to Congress a report on
4	the relationship between—
5	(i) physician and other health profes-
6	sional utilization and expenditures (and the
7	rate of increase of such utilization and ex-
8	penditures) of items and services for which
9	payment is made under section 1848 of the
10	Social Security Act (42 U.S.C. 1395w-4);
11	and
12	(ii) total utilization and expenditures
13	(and the rate of increase of such utilization
14	and expenditures) under parts A, B, and D
15	of title XVIII of such Act.
16	Such report shall include a methodology to de-
17	scribe such relationship and the impact of
18	changes in such physician and other health pro-
19	fessional practice and service ordering patterns
20	on total utilization and expenditures under
21	parts A, B, and D of such title.
22	(B) Final Report.—Not later than July
23	1, 2021, the Medicare Payment Advisory Com-
24	mission shall submit to Congress a report on
25	the relationship described in subparagraph (A),

1	including the results determined from applying
2	the methodology included in the report sub-
3	mitted under such subparagraph.
4	(C) REPORT ON UPDATE TO PHYSICIANS'
5	SERVICES UNDER MEDICARE.—Not later than
6	July 1, 2019, the Medicare Payment Advisory
7	Commission shall submit to Congress a report
8	on—
9	(i) the payment update for profes-
10	sional services applied under the Medicare
11	program under title XVIII of the Social
12	Security Act for the period of years 2015
13	through 2019;
14	(ii) the effect of such update on the
15	efficiency, economy, and quality of care
16	provided under such program;
17	(iii) the effect of such update on en-
18	suring a sufficient number of providers to
19	maintain access to care by Medicare bene-
20	ficiaries; and
21	(iv) recommendations for any future
22	payment updates for professional services
23	under such program to ensure adequate
24	access to care is maintained for Medicare
25	beneficiaries.

1	(b) Consolidation of Certain Current Law
2	PERFORMANCE PROGRAMS WITH NEW MERIT-BASED IN-
3	CENTIVE PAYMENT SYSTEM.—
4	(1) EHR MEANINGFUL USE INCENTIVE PRO-
5	GRAM.—
6	(A) Sunsetting separate meaningful
7	USE PAYMENT ADJUSTMENTS.—Section
8	1848(a)(7)(A) of the Social Security Act (42
9	U.S.C. 1395w-4(a)(7)(A)) is amended—
10	(i) in clause (i), by striking "2015 or
11	any subsequent payment year" and insert-
12	ing "each of 2015 through 2018";
13	(ii) in clause (ii)(III), by striking
14	"each subsequent year" and inserting
15	"2018"; and
16	(iii) in clause (iii)—
17	(I) in the heading, by striking
18	"AND SUBSEQUENT YEARS";
19	(II) by striking "and each subse-
20	quent year"; and
21	(III) by striking ", but in no case
22	shall the applicable percent be less
23	than 95 percent".
24	(B) Continuation of Meaningful use
25	DETERMINATIONS FOR MIPS —Section

1	1848(o)(2) of the Social Security Act (42
2	U.S.C. 1395w-4(o)(2)) is amended—
3	(i) in subparagraph (A), in the matter
4	preceding clause (i)—
5	(I) by striking "For purposes of
6	paragraph (1), an" and inserting
7	"An"; and
8	(II) by inserting ", or pursuant
9	to subparagraph (D) for purposes of
10	subsection (q), for a performance pe-
11	riod under such subsection for a year'
12	after "under such subsection for a
13	year''; and
14	(ii) by adding at the end the following
15	new subparagraph:
16	"(D) CONTINUED APPLICATION FOR PUR-
17	Poses of Mips.—With respect to 2019 and
18	each subsequent payment year, the Secretary
19	shall, for purposes of subsection (q) and in ac-
20	cordance with paragraph (1)(F) of such sub-
21	section, determine whether an eligible profes-
22	sional who is a MIPS eligible professional (as
23	defined in subsection $(q)(1)(C)$ for such year is
24	a meaningful EHR user under this paragraph

1	for the performance period under subsection (q)
2	for such year.".
3	(2) Quality reporting.—
4	(A) Sunsetting separate quality re-
5	PORTING INCENTIVES.—Section 1848(a)(8)(A)
6	of the Social Security Act (42 U.S.C. 1395w-
7	4(a)(8)(A)) is amended—
8	(i) in clause (i), by striking "2015 or
9	any subsequent year" and inserting "each
10	of 2015 through 2018"; and
11	(ii) in clause (ii)(II), by striking "and
12	each subsequent year" and inserting ",
13	2017, and 2018".
14	(B) Continuation of quality meas-
15	URES AND PROCESSES FOR MIPS.—Section
16	1848 of the Social Security Act (42 U.S.C.
17	1395w-4) is amended—
18	(i) in subsection (k), by adding at the
19	end the following new paragraph:
20	"(9) Continued Application for Purposes
21	OF MIPS AND FOR CERTAIN PROFESSIONALS VOLUN-
22	TEERING TO REPORT.—The Secretary shall, in ac-
23	cordance with subsection (q)(1)(F), carry out the
24	provisions of this subsection—
25	"(A) for purposes of subsection (q); and

1	"(B) for eligible professionals who are not
2	MIPS eligible professionals (as defined in sub-
3	section (q)(1)(C)) for the year involved."; and
4	(ii) in subsection (m)—
5	(I) by redesignating paragraph
6	(7) added by section 10327(a) of Pub-
7	lic Law 111–148 as paragraph (8);
8	and
9	(II) by adding at the end the fol-
10	lowing new paragraph:
11	"(9) Continued application for purposes
12	OF MIPS AND FOR CERTAIN PROFESSIONALS VOLUN-
13	TEERING TO REPORT.—The Secretary shall, in ac-
14	cordance with subsection (q)(1)(F), carry out the
15	processes under this subsection—
16	"(A) for purposes of subsection (q); and
17	"(B) for eligible professionals who are not
18	MIPS eligible professionals (as defined in sub-
19	section (q)(1)(C)) for the year involved.".
20	(3) Value-based payments.—
21	(A) Sunsetting separate value-based
22	PAYMENTS.—Clause (iii) of section
23	1848(p)(4)(B) of the Social Security Act (42
24	U.S.C. $1395w-4(p)(4)(B)$) is amended to read
25	as follows:

1	"(iii) Application.—The Secretary
2	shall apply the payment modifier estab-
3	lished under this subsection for items and
4	services furnished on or after January 1,
5	2015, with respect to specific physicians
6	and groups of physicians the Secretary de-
7	termines appropriate, and for services fur-
8	nished on or after January 1, 2017, with
9	respect to all physicians and groups of
10	physicians. Such payment modifier shall
11	not be applied for items and services fur-
12	nished on or after January 1, 2019.".
13	(B) Continuation of Value-based Pay-
14	MENT MODIFIER MEASURES FOR MIPS.—Section
15	1848(p) of the Social Security Act (42 U.S.C.
16	1395w-4(p)) is amended—
17	(i) in paragraph (2), by adding at the
18	end the following new subparagraph:
19	"(C) Continued application for pur-
20	Poses of Mips.—The Secretary shall, in ac-
21	cordance with subsection $(q)(1)(F)$, carry out
22	subparagraph (B) for purposes of subsection
23	(q)."; and
24	(ii) in paragraph (3), by adding at the
25	end the following: "With respect to 2019

1	and each subsequent year, the Secretary
2	shall, in accordance with subsection
3	(q)(1)(F), carry out this paragraph for
4	purposes of subsection (q).".
5	(c) Merit-Based Incentive Payment System.—
6	(1) In General.—Section 1848 of the Social
7	Security Act (42 U.S.C. 1395w-4) is amended by
8	adding at the end the following new subsection:
9	"(q) Merit-Based Incentive Payment System.—
10	"(1) Establishment.—
11	"(A) In general.—Subject to the suc-
12	ceeding provisions of this subsection, the Sec-
13	retary shall establish an eligible professional
14	Merit-based Incentive Payment System (in this
15	subsection referred to as the 'MIPS') under
16	which the Secretary shall—
17	"(i) develop a methodology for assess-
18	ing the total performance of each MIPS el-
19	igible professional according to perform-
20	ance standards under paragraph (3) for a
21	performance period (as established under
22	paragraph (4)) for a year;
23	"(ii) using such methodology, provide
24	for a composite performance score in ac-
25	cordance with paragraph (5) for each such

1	professional for each performance period;
2	and
3	"(iii) use such composite performance
4	score of the MIPS eligible professional for
5	a performance period for a year to deter-
6	mine and apply a MIPS adjustment factor
7	(and, as applicable, an additional MIPS
8	adjustment factor) under paragraph (6) to
9	the professional for the year.
10	Notwithstanding subparagraph (C)(ii), under
11	the MIPS, the Secretary shall permit any eligi-
12	ble professional (as defined in subsection
13	(k)(3)(B)) to report on applicable measures and
14	activities described in paragraph (2)(B).
15	"(B) Program implementation.—The
16	MIPS shall apply to payments for items and
17	services furnished on or after January 1, 2019.
18	"(C) MIPS ELIGIBLE PROFESSIONAL DE-
19	FINED.—
20	"(i) In general.—For purposes of
21	this subsection, subject to clauses (ii) and
22	(iv), the term 'MIPS eligible professional'
23	means—
24	"(I) for the first and second
25	years for which the MIPS applies to

1	payments (and for the performance
2	period for such first and second year),
3	a physician (as defined in section
4	1861(r)), a physician assistant, nurse
5	practitioner, and clinical nurse spe-
6	cialist (as such terms are defined in
7	section 1861(aa)(5)), a certified reg-
8	istered nurse anesthetist (as defined
9	in section 1861(bb)(2)), and a group
10	that includes such professionals; and
11	"(II) for the third year for which
12	the MIPS applies to payments (and
13	for the performance period for such
14	third year) and for each succeeding
15	year (and for the performance period
16	for each such year), the professionals
17	described in subclause (I), such other
18	eligible professionals (as defined in
19	subsection (k)(3)(B)) as specified by
20	the Secretary, and a group that in-
21	cludes such professionals.
22	"(ii) Exclusions.—For purposes of
23	clause (i), the term 'MIPS eligible profes-
24	sional' does not include, with respect to a

1	year, an eligible professional (as defined in
2	subsection (k)(3)(B)) who—
3	"(I) is a qualifying APM partici-
4	pant (as defined in section
5	1833(z)(2));
6	"(II) subject to clause (vii), is a
7	partial qualifying APM participant (as
8	defined in clause (iii)) for the most re-
9	cent period for which data are avail-
10	able and who, for the performance pe-
11	riod with respect to such year, does
12	not report on applicable measures and
13	activities described in paragraph
14	(2)(B) that are required to be re-
15	ported by such a professional under
16	the MIPS; or
17	"(III) for the performance period
18	with respect to such year, does not ex-
19	ceed the low-volume threshold meas-
20	urement selected under clause (iv).
21	"(iii) Partial qualifying apm par-
22	TICIPANT.—For purposes of this subpara-
23	graph, the term 'partial qualifying APM
24	participant' means, with respect to a year,
25	an eligible professional for whom the Sec-

1	retary determines the minimum payment
2	percentage (or percentages), as applicable,
3	described in paragraph (2) of section
4	1833(z) for such year have not been satis-
5	fied, but who would be considered a quali-
6	fying APM participant (as defined in such
7	paragraph) for such year if—
8	"(I) with respect to 2019 and
9	2020, the reference in subparagraph
10	(A) of such paragraph to 25 percent
11	was instead a reference to 20 percent;
12	"(II) with respect to 2021 and
13	2022—
14	"(aa) the reference in sub-
15	paragraph (B)(i) of such para-
16	graph to 50 percent was instead
17	a reference to 40 percent; and
18	"(bb) the references in sub-
19	paragraph (B)(ii) of such para-
20	graph to 50 percent and 25 per-
21	cent of such paragraph were in-
22	stead references to 40 percent
23	and 20 percent, respectively; and
24	"(III) with respect to 2023 and
25	subsequent years—

1	"(aa) the reference in sub-
2	paragraph (C)(i) of such para-
3	graph to 75 percent was instead
4	a reference to 50 percent; and
5	"(bb) the references in sub-
6	paragraph (C)(ii) of such para-
7	graph to 75 percent and 25 per-
8	cent of such paragraph were in-
9	stead references to 50 percent
10	and 20 percent, respectively.
11	"(iv) Selection of Low-volume
12	THRESHOLD MEASUREMENT.—The Sec-
13	retary shall select a low-volume threshold
14	to apply for purposes of clause (ii)(III),
15	which may include one or more or a com-
16	bination of the following:
17	"(I) The minimum number (as
18	determined by the Secretary) of indi-
19	viduals enrolled under this part who
20	are treated by the eligible professional
21	for the performance period involved.
22	"(II) The minimum number (as
23	determined by the Secretary) of items
24	and services furnished to individuals

enrolled under this part by such pro	1
fessional for such performance period	2
3 "(III) The minimum amount (as	3
determined by the Secretary) of al	4
lowed charges billed by such profes	5
sional under this part for such per	6
formance period.	7
3 "(v) Treatment of New Medicari	8
ENROLLED ELIGIBLE PROFESSIONALS.—In	9
the case of a professional who first be	10
comes a Medicare enrolled eligible profes	11
sional during the performance period for a	12
year (and had not previously submitted	13
claims under this title such as a person, an	14
entity, or a part of a physician group of	15
under a different billing number or tax	16
identifier), such professional shall not be	17
3 treated under this subsection as a MIPS	18
eligible professional until the subsequen	19
year and performance period for such sub	20
sequent year.	21
2 "(vi) Clarification.—In the case o	22
items and services furnished during a year	23
by an individual who is not a MIPS eligible	24
5 professional (including pursuant to clause	25

1	(ii) and (v)) with respect to a year, in no
2	case shall a MIPS adjustment factor (or
3	additional MIPS adjustment factor) under
4	paragraph (6) apply to such individual for
5	such year.
6	"(vii) Partial qualifying apm par-
7	TICIPANT CLARIFICATIONS.—
8	"(I) TREATMENT AS MIPS ELIGI-
9	BLE PROFESSIONAL.—In the case of
10	an eligible professional who is a par-
11	tial qualifying APM participant, with
12	respect to a year, and who, for the
13	performance period for such year, re-
14	ports on applicable measures and ac-
15	tivities described in paragraph (2)(B)
16	that are required to be reported by
17	such a professional under the MIPS,
18	such eligible professional is considered
19	to be a MIPS eligible professional
20	with respect to such year.
21	"(II) Not eligible for quali-
22	FYING APM PARTICIPANT PAY-
23	MENTS.—In no case shall an eligible
24	professional who is a partial quali-
25	fying APM participant, with respect

1	to a year, be considered a qualifying
2	APM participant (as defined in para-
3	graph (2) of section 1833(z)) for such
4	year or be eligible for the additional
5	payment under paragraph (1) of such
6	section for such year.
7	"(D) Application to group prac-
8	TICES.—
9	"(i) IN GENERAL.—Under the MIPS:
10	"(I) QUALITY PERFORMANCE
11	CATEGORY.—The Secretary shall es-
12	tablish and apply a process that in-
13	cludes features of the provisions of
14	subsection (m)(3)(C) for MIPS eligi-
15	ble professionals in a group practice
16	with respect to assessing performance
17	of such group with respect to the per-
18	formance category described in clause
19	(i) of paragraph (2)(A).
20	"(II) OTHER PERFORMANCE CAT-
21	EGORIES.—The Secretary may estab-
22	lish and apply a process that includes
23	features of the provisions of sub-
24	section (m)(3)(C) for MIPS eligible
25	professionals in a group practice with

1	respect to assessing the performance
2	of such group with respect to the per-
3	formance categories described in
4	clauses (ii) through (iv) of such para-
5	graph.
6	"(ii) Ensuring comprehensiveness
7	OF GROUP PRACTICE ASSESSMENT.—The
8	process established under clause (i) shall to
9	the extent practicable reflect the range of
10	items and services furnished by the MIPS
11	eligible professionals in the group practice
12	involved.
13	"(E) USE OF REGISTRIES.—Under the
14	MIPS, the Secretary shall encourage the use of
15	qualified clinical data registries pursuant to
16	subsection (m)(3)(E) in carrying out this sub-
17	section.
18	"(F) Application of Certain Provi-
19	SIONS.—In applying a provision of subsection
20	(k), (m), (o), or (p) for purposes of this sub-
21	section, the Secretary shall—
22	"(i) adjust the application of such
23	provision to ensure the provision is con-
24	sistent with the provisions of this sub-
25	section; and

1	"(ii) not apply such provision to the
2	extent that the provision is duplicative with
3	a provision of this subsection.
4	"(G) ACCOUNTING FOR RISK FACTORS.—
5	"(i) RISK FACTORS.—Taking into ac-
6	count the relevant studies conducted and
7	recommendations made in reports under
8	section 2(d) of the Improving Medicare
9	Post-Acute Care Transformation Act of
10	2014, and, as appropriate, other informa-
11	tion, including information collected before
12	completion of such studies and rec-
13	ommendations, the Secretary, on an ongo-
14	ing basis, shall, as the Secretary deter-
15	mines appropriate and based on an individ-
16	ual's health status and other risk factors—
17	"(I) assess appropriate adjust-
18	ments to quality measures, resource
19	use measures, and other measures
20	used under the MIPS; and
21	"(II) assess and implement ap-
22	propriate adjustments to payment ad-
23	justments, composite performance
24	scores, scores for performance cat-

1	egories, or scores for measures or ac-
2	tivities under the MIPS.
3	"(2) Measures and activities under per-
4	FORMANCE CATEGORIES.—
5	"(A) Performance categories.—Under
6	the MIPS, the Secretary shall use the following
7	performance categories (each of which is re-
8	ferred to in this subsection as a performance
9	category) in determining the composite per-
10	formance score under paragraph (5):
11	"(i) Quality.
12	"(ii) Resource use.
13	"(iii) Clinical practice improvement
14	activities.
15	"(iv) Meaningful use of certified EHR
16	technology.
17	"(B) Measures and activities speci-
18	FIED FOR EACH CATEGORY.—For purposes of
19	paragraph (3)(A) and subject to subparagraph
20	(C), measures and activities specified for a per-
21	formance period (as established under para-
22	graph (4)) for a year are as follows:
23	"(i) QUALITY.—For the performance
24	category described in subparagraph (A)(i),
25	the quality measures included in the final

1	measures list published under subpara-
2	graph (D)(i) for such year and the list of
3	quality measures described in subpara-
4	graph (D)(vi) used by qualified clinical
5	data registries under subsection (m)(3)(E).
6	"(ii) Resource use.—For the per-
7	formance category described in subpara-
8	graph (A)(ii), the measurement of resource
9	use for such period under subsection
10	(p)(3), using the methodology under sub-
11	section (r) as appropriate, and, as feasible
12	and applicable, accounting for the cost of
13	drugs under part D.
14	"(iii) CLINICAL PRACTICE IMPROVE-
15	MENT ACTIVITIES.—For the performance
16	category described in subparagraph
17	(A)(iii), clinical practice improvement ac-
18	tivities (as defined in subparagraph
19	(C)(v)(III)) under subcategories specified
20	by the Secretary for such period, which
21	shall include at least the following:
22	"(I) The subcategory of expanded
23	practice access, such as same day ap-
24	pointments for urgent needs and after
25	hours access to clinician advice.

1	"(II) The subcategory of popu-
2	lation management, such as moni-
3	toring health conditions of individuals
4	to provide timely health care interven-
5	tions or participation in a qualified
6	clinical data registry.
7	"(III) The subcategory of care
8	coordination, such as timely commu-
9	nication of test results, timely ex-
10	change of clinical information to pa-
11	tients and other providers, and use of
12	remote monitoring or telehealth.
13	"(IV) The subcategory of bene-
14	ficiary engagement, such as the estab-
15	lishment of care plans for individuals
16	with complex care needs, beneficiary
17	self-management assessment and
18	training, and using shared decision-
19	making mechanisms.
20	"(V) The subcategory of patient
21	safety and practice assessment, such
22	as through use of clinical or surgical
23	checklists and practice assessments
24	related to maintaining certification.

1	"(VI) The subcategory of partici-
2	pation in an alternative payment
3	model (as defined in section
4	1833(z)(3)(C)).
5	In establishing activities under this clause
6	the Secretary shall give consideration to
7	the circumstances of small practices (con-
8	sisting of 15 or fewer professionals) and
9	practices located in rural areas and in
10	health professional shortage areas (as des-
11	ignated under section 332(a)(1)(A) of the
12	Public Health Service Act).
13	"(iv) Meaningful ehr use.—For
14	the performance category described in sub-
15	paragraph (A)(iv), the requirements estab-
16	lished for such period under subsection
17	(o)(2) for determining whether an eligible
18	professional is a meaningful EHR user.
19	"(C) Additional provisions.—
20	"(i) Emphasizing outcome meas-
21	URES UNDER THE QUALITY PERFORMANCE
22	CATEGORY.—In applying subparagraph
23	(B)(i), the Secretary shall, as feasible, em-
24	phasize the application of outcome meas-
25	ures.

1	"(ii) Application of additional
2	SYSTEM MEASURES.—The Secretary may
3	use measures used for a payment system
4	other than for physicians, such as meas-
5	ures for inpatient hospitals, for purposes of
6	the performance categories described in
7	clauses (i) and (ii) of subparagraph (A).
8	For purposes of the previous sentence, the
9	Secretary may not use measures for hos-
10	pital outpatient departments, except in the
11	case of items and services furnished by
12	emergency physicians, radiologists, and an-
13	esthesiologists.
14	"(iii) Global and population-
15	BASED MEASURES.—The Secretary may
16	use global measures, such as global out-
17	come measures, and population-based
18	measures for purposes of the performance
19	category described in subparagraph (A)(i).
20	"(iv) Application of measures and
21	ACTIVITIES TO NON-PATIENT-FACING PRO-
22	FESSIONALS.—In carrying out this para-
23	graph, with respect to measures and activi-

ties specified in subparagraph (B) for per-

24

1	formance categories described in subpara-
2	graph (A), the Secretary—
3	"(I) shall give consideration to
4	the circumstances of professional
5	types (or subcategories of those types
6	determined by practice characteris-
7	tics) who typically furnish services
8	that do not involve face-to-face inter-
9	action with a patient; and
10	"(II) may, to the extent feasible
11	and appropriate, take into account
12	such circumstances and apply under
13	this subsection with respect to MIPS
14	eligible professionals of such profes-
15	sional types or subcategories, alter-
16	native measures or activities that ful-
17	fill the goals of the applicable per-
18	formance category.
19	In carrying out the previous sentence, the
20	Secretary shall consult with professionals
21	of such professional types or subcategories.
22	"(v) CLINICAL PRACTICE IMPROVE-
23	MENT ACTIVITIES.—
24	"(I) Request for informa-
25	TION.—In initially applying subpara-

1	graph (B)(iii), the Secretary shall use
2	a request for information to solicit
3	recommendations from stakeholders to
4	identify activities described in such
5	subparagraph and specifying criteria
6	for such activities.
7	"(II) CONTRACT AUTHORITY FOR
8	CLINICAL PRACTICE IMPROVEMENT
9	ACTIVITIES PERFORMANCE CAT-
10	EGORY.—In applying subparagraph
11	(B)(iii), the Secretary may contract
12	with entities to assist the Secretary
13	in—
14	"(aa) identifying activities
15	described in subparagraph
16	(B)(iii);
17	"(bb) specifying criteria for
18	such activities; and
19	"(cc) determining whether a
20	MIPS eligible professional meets
21	such criteria.
22	"(III) CLINICAL PRACTICE IM-
23	PROVEMENT ACTIVITIES DEFINED.—
24	For purposes of this subsection, the
25	term 'clinical practice improvement

1	activity' means an activity that rel-
2	evant eligible professional organiza-
3	tions and other relevant stakeholders
4	identify as improving clinical practice
5	or care delivery and that the Sec-
6	retary determines, when effectively ex-
7	ecuted, is likely to result in improved
8	outcomes.
9	"(D) ANNUAL LIST OF QUALITY MEASURES
10	AVAILABLE FOR MIPS ASSESSMENT.—
11	"(i) IN GENERAL.—Under the MIPS,
12	the Secretary, through notice and comment
13	rulemaking and subject to the succeeding
14	clauses of this subparagraph, shall, with
15	respect to the performance period for a
16	year, establish an annual final list of qual-
17	ity measures from which MIPS eligible
18	professionals may choose for purposes of
19	assessment under this subsection for such
20	performance period. Pursuant to the pre-
21	vious sentence, the Secretary shall—
22	"(I) not later than November 1
23	of the year prior to the first day of
24	the first performance period under the
25	MIPS, establish and publish in the

1	Federal Register a final list of quality
2	measures; and
3	"(II) not later than November 1
4	of the year prior to the first day of
5	each subsequent performance period,
6	update the final list of quality meas-
7	ures from the previous year (and pub-
8	lish such updated final list in the Fed-
9	eral Register), by—
10	"(aa) removing from such
11	list, as appropriate, quality meas-
12	ures, which may include the re-
13	moval of measures that are no
14	longer meaningful (such as meas-
15	ures that are topped out);
16	"(bb) adding to such list, as
17	appropriate, new quality meas-
18	ures; and
19	"(cc) determining whether
20	or not quality measures on such
21	list that have undergone sub-
22	stantive changes should be in-
23	cluded in the updated list.
24	"(ii) Call for quality meas-
25	URES.—

1	"(I) In general.—Eligible pro-
2	fessional organizations and other rel-
3	evant stakeholders shall be requested
4	to identify and submit quality meas-
5	ures to be considered for selection
6	under this subparagraph in the an-
7	nual list of quality measures published
8	under clause (i) and to identify and
9	submit updates to the measures on
10	such list. For purposes of the previous
11	sentence, measures may be submitted
12	regardless of whether such measures
13	were previously published in a pro-
14	posed rule or endorsed by an entity
15	with a contract under section 1890(a).
16	"(II) Eligible professional
17	ORGANIZATION DEFINED.—In this
18	subparagraph, the term 'eligible pro-
19	fessional organization' means a pro-
20	fessional organization as defined by
21	nationally recognized specialty boards
22	of certification or equivalent certifi-
23	cation boards.
24	"(iii) Requirements.—In selecting
25	quality measures for inclusion in the an-

1	nual final list under clause (i), the Sec-
2	retary shall—
3	"(I) provide that, to the extent
4	practicable, all quality domains (as
5	defined in subsection (s)(1)(B)) are
6	addressed by such measures; and
7	"(II) ensure that such selection
8	is consistent with the process for se-
9	lection of measures under subsections
10	(k), (m) , and $(p)(2)$.
11	"(iv) Peer review.—Before includ-
12	ing a new measure in the final list of
13	measures published under clause (i) for a
14	year, the Secretary shall submit for publi-
15	cation in applicable specialty-appropriate,
16	peer-reviewed journals such measure and
17	the method for developing and selecting
18	such measure, including clinical and other
19	data supporting such measure.
20	"(v) Measures for inclusion.—
21	The final list of quality measures published
22	under clause (i) shall include, as applica-
23	ble, measures under subsections (k), (m),
24	and $(p)(2)$, including quality measures
25	from among—

1	"(I) measures endorsed by a con-
2	sensus-based entity;
3	"(II) measures developed under
4	subsection (s); and
5	"(III) measures submitted under
6	clause (ii)(I).
7	Any measure selected for inclusion in such
8	list that is not endorsed by a consensus-
9	based entity shall have a focus that is evi-
10	dence-based.
11	"(vi) Exception for qualified
12	CLINICAL DATA REGISTRY MEASURES.—
13	Measures used by a qualified clinical data
14	registry under subsection $(m)(3)(E)$ shall
15	not be subject to the requirements under
16	clauses (i), (iv), and (v). The Secretary
17	shall publish the list of measures used by
18	such qualified clinical data registries on
19	the Internet website of the Centers for
20	Medicare & Medicaid Services.
21	"(vii) Exception for existing
22	QUALITY MEASURES.—Any quality meas-
23	ure specified by the Secretary under sub-
24	section (k) or (m), including under sub-
25	section (m)(3)(E), and any measure of

1	quality of care established under sub-
2	section $(p)(2)$ for the reporting period or
3	performance period under the respective
4	subsection beginning before the first per-
5	formance period under the MIPS—
6	"(I) shall not be subject to the
7	requirements under clause (i) (except
8	under items (aa) and (cc) of subclause
9	(II) of such clause) or to the require-
10	ment under clause (iv); and
11	"(II) shall be included in the
12	final list of quality measures pub-
13	lished under clause (i) unless removed
14	under clause (i)(II)(aa).
15	"(viii) Consultation with rel-
16	EVANT ELIGIBLE PROFESSIONAL ORGANI-
17	ZATIONS AND OTHER RELEVANT STAKE-
18	HOLDERS.—Relevant eligible professional
19	organizations and other relevant stake-
20	holders, including State and national med-
21	ical societies, shall be consulted in carrying
22	out this subparagraph.
23	"(ix) Optional application.—The
24	process under section 1890A is not re-

1	quired to apply to the selection of meas-
2	ures under this subparagraph.
3	"(3) Performance standards.—
4	"(A) ESTABLISHMENT.—Under the MIPS
5	the Secretary shall establish performance stand-
6	ards with respect to measures and activities
7	specified under paragraph (2)(B) for a perform-
8	ance period (as established under paragraph
9	(4)) for a year.
10	"(B) Considerations in Establishing
11	STANDARDS.—In establishing such performance
12	standards with respect to measures and activi-
13	ties specified under paragraph (2)(B), the Sec-
14	retary shall consider the following:
15	"(i) Historical performance standards
16	"(ii) Improvement.
17	"(iii) The opportunity for continued
18	improvement.
19	"(4) Performance Period.—The Secretary
20	shall establish a performance period (or periods) for
21	a year (beginning with 2019). Such performance pe-
22	riod (or periods) shall begin and end prior to the be-
23	ginning of such year and be as close as possible to
24	such year. In this subsection, such performance pe-

riod (or periods) for a year shall be referred to as the performance period for the year.

"(5) Composite Performance Score.—

"(A) In General.—Subject to the succeeding provisions of this paragraph and taking into account, as available and applicable, paragraph (1)(G), the Secretary shall develop a methodology for assessing the total performance of each MIPS eligible professional according to performance standards under paragraph (3) with respect to applicable measures and activities specified in paragraph (2)(B) with respect to each performance category applicable to such professional for a performance period (as established under paragraph (4)) for a year. Using such methodology, the Secretary shall provide for a composite assessment (using a scoring scale of 0 to 100) for each such professional for the performance period for such year. In this subsection such a composite assessment for such a professional with respect to a performance period shall be referred to as the 'composite performance score' for such professional for such performance period.

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1	"(B) Incentive to report; encour-
2	AGING USE OF CERTIFIED EHR TECHNOLOGY
3	FOR REPORTING QUALITY MEASURES.—
4	"(i) Incentive to report.—Under
5	the methodology established under sub-
6	paragraph (A), the Secretary shall provide
7	that in the case of a MIPS eligible profes-
8	sional who fails to report on an applicable
9	measure or activity that is required to be
10	reported by the professional, the profes-
11	sional shall be treated as achieving the
12	lowest potential score applicable to such
13	measure or activity.
14	"(ii) Encouraging use of cer-
15	TIFIED EHR TECHNOLOGY AND QUALIFIED
16	CLINICAL DATA REGISTRIES FOR REPORT-
17	ING QUALITY MEASURES.—Under the
18	methodology established under subpara-
19	graph (A), the Secretary shall—
20	"(I) encourage MIPS eligible
21	professionals to report on applicable
22	measures with respect to the perform-
23	ance category described in paragraph
24	(2)(A)(i) through the use of certified

1	EHR technology and qualified clinical
2	data registries; and
3	"(II) with respect to a perform-
4	ance period, with respect to a year,
5	for which a MIPS eligible professional
6	reports such measures through the
7	use of such EHR technology, treat
8	such professional as satisfying the
9	clinical quality measures reporting re-
10	quirement described in subsection
11	(o)(2)(A)(iii) for such year.
12	"(C) CLINICAL PRACTICE IMPROVEMENT
13	ACTIVITIES PERFORMANCE SCORE.—
14	"(i) Rule for certification.—A
15	MIPS eligible professional who is in a
16	practice that is certified as a patient-cen-
17	tered medical home or comparable spe-
18	cialty practice, as determined by the Sec-
19	retary, with respect to a performance pe-
20	riod shall be given the highest potential
21	score for the performance category de-
22	scribed in paragraph (2)(A)(iii) for such
23	period.
24	"(ii) APM PARTICIPATION.—Partici-
25	pation by a MIPS eligible professional in

1	an alternative payment model (as defined
2	in section 1833(z)(3)(C)) with respect to a
3	performance period shall earn such eligible
4	professional a minimum score of one-half
5	of the highest potential score for the per-
6	formance category described in paragraph
7	(2)(A)(iii) for such performance period.
8	"(iii) Subcategories.—A MIPS eli-
9	gible professional shall not be required to
10	perform activities in each subcategory
11	under paragraph (2)(B)(iii) or participate
12	in an alternative payment model in order
13	to achieve the highest potential score for
14	the performance category described in
15	paragraph (2)(A)(iii).
16	"(D) Achievement and improve-
17	MENT.—
18	"(i) Taking into account improve-
19	MENT.—Beginning with the second year to
20	which the MIPS applies, in addition to the
21	achievement of a MIPS eligible profes-
22	sional, if data sufficient to measure im-
23	provement is available, the methodology
24	developed under subparagraph (A)—

1	"(I) in the case of the perform-
2	ance score for the performance cat-
3	egory described in clauses (i) and (ii)
4	of paragraph (2)(A), shall take into
5	account the improvement of the pro-
6	fessional; and
7	"(II) in the case of performance
8	scores for other performance cat-
9	egories, may take into account the im-
10	provement of the professional.
11	"(ii) Assigning higher weight for
12	ACHIEVEMENT.—Subject to clause (i),
13	under the methodology developed under
14	subparagraph (A), the Secretary may as-
15	sign a higher scoring weight under sub-
16	paragraph (F) with respect to the achieve-
17	ment of a MIPS eligible professional than
18	with respect to any improvement of such
19	professional applied under clause (i) with
20	respect to a measure, activity, or category
21	described in paragraph (2).
22	"(E) Weights for the performance
23	CATEGORIES.—
24	"(i) In general.—Under the meth-
25	odology developed under subparagraph (A),

1	subject to subparagraph (F)(i) and clause
2	(ii), the composite performance score shall
3	be determined as follows:
4	"(I) QUALITY.—
5	"(aa) In General.—Sub-
6	ject to item (bb), thirty percent
7	of such score shall be based on
8	performance with respect to the
9	category described in clause (i) of
10	paragraph (2)(A). In applying
11	the previous sentence, the Sec-
12	retary shall, as feasible, encour-
13	age the application of outcome
14	measures within such category.
15	"(bb) First 2 years.—For
16	the first and second years for
17	which the MIPS applies to pay-
18	ments, the percentage applicable
19	under item (aa) shall be in-
20	creased in a manner such that
21	the total percentage points of the
22	increase under this item for the
23	respective year equals the total
24	number of percentage points by
25	which the percentage applied

1	under subclause (II)(bb) for the
2	respective year is less than 30
3	percent.
4	"(II) RESOURCE USE.—
5	"(aa) In General.—Sub-
6	ject to item (bb), thirty percent
7	of such score shall be based on
8	performance with respect to the
9	category described in clause (ii)
10	of paragraph (2)(A).
11	"(bb) First 2 years.—For
12	the first year for which the MIPS
13	applies to payments, not more
14	than 10 percent of such score
15	shall be based on performance
16	with respect to the category de-
17	scribed in clause (ii) of para-
18	graph (2)(A). For the second
19	year for which the MIPS applies
20	to payments, not more than 15
21	percent of such score shall be
22	based on performance with re-
23	spect to the category described in
24	clause (ii) of paragraph (2)(A).

1	"(III) CLINICAL PRACTICE IM-
2	PROVEMENT ACTIVITIES.—Fifteen
3	percent of such score shall be based
4	on performance with respect to the
5	category described in clause (iii) of
6	paragraph (2)(A).
7	"(IV) Meaningful use of cer-
8	TIFIED EHR TECHNOLOGY.—Twenty-
9	five percent of such score shall be
10	based on performance with respect to
11	the category described in clause (iv) of
12	paragraph $(2)(A)$.
13	"(ii) Authority to adjust per-
14	CENTAGES IN CASE OF HIGH EHR MEAN-
15	INGFUL USE ADOPTION.—In any year in
16	which the Secretary estimates that the pro-
17	portion of eligible professionals (as defined
18	in subsection $(0)(5)$) who are meaningful
19	EHR users (as determined under sub-
20	section (o)(2)) is 75 percent or greater, the
21	Secretary may reduce the percent applica-
22	ble under clause (i)(IV), but not below 15
23	percent. If the Secretary makes such re-
24	duction for a year, subject to subclauses
25	(I)(bb) and (II)(bb) of clause (i), the per-

1	centages applicable under one or more of
2	subclauses (I), (II), and (III) of clause (i)
3	for such year shall be increased in a man-
4	ner such that the total percentage points
5	of the increase under this clause for such
6	year equals the total number of percentage
7	points reduced under the preceding sen-
8	tence for such year.
9	"(F) CERTAIN FLEXIBILITY FOR
10	WEIGHTING PERFORMANCE CATEGORIES, MEAS-
11	URES, AND ACTIVITIES.—Under the method-
12	ology under subparagraph (A), if there are not
13	sufficient measures and activities (described in
14	paragraph (2)(B)) applicable and available to
15	each type of eligible professional involved, the
16	Secretary shall assign different scoring weights
17	(including a weight of 0)—
18	"(i) which may vary from the scoring
19	weights specified in subparagraph (E), for
20	each performance category based on the
21	extent to which the category is applicable
22	to the type of eligible professional involved;
23	and
24	"(ii) for each measure and activity
25	specified under paragraph (2)(B) with re-

1	spect to each such category based on the
2	extent to which the measure or activity is
3	applicable and available to the type of eli-
4	gible professional involved.
5	"(G) RESOURCE USE.—Analysis of the
6	performance category described in paragraph
7	(2)(A)(ii) shall include results from the method-
8	ology described in subsection (r)(5), as appro-
9	priate.
10	"(H) INCLUSION OF QUALITY MEASURE
11	DATA FROM OTHER PAYERS.—In applying sub-
12	sections (k), (m), and (p) with respect to meas-
13	ures described in paragraph (2)(B)(i), analysis
14	of the performance category described in para-
15	graph (2)(A)(i) may include data submitted by
16	MIPS eligible professionals with respect to
17	items and services furnished to individuals who
18	are not individuals entitled to benefits under
19	part A or enrolled under part B.
20	"(I) USE OF VOLUNTARY VIRTUAL GROUPS
21	FOR CERTAIN ASSESSMENT PURPOSES.—
22	"(i) In general.—In the case of
23	MIPS eligible professionals electing to be a
24	virtual group under clause (ii) with respect

to a performance period for a year, for

1	purposes of applying the methodology
2	under subparagraph (A) with respect to
3	the performance categories described in
4	clauses (i) and (ii) of paragraph (2)(A)—
5	"(I) the assessment of perform-
6	ance provided under such methodology
7	with respect to such performance cat-
8	egories that is to be applied to each
9	such professional in such group for
10	such performance period shall be with
11	respect to the combined performance
12	of all such professionals in such group
13	for such period; and
14	"(II) with respect to the com-
15	posite performance score provided
16	under this paragraph for such per-
17	formance period for each such MIPS
18	eligible professional in such virtual
19	group, the components of the com-
20	posite performance score that assess
21	performance with respect to such per-
22	formance categories shall be based on
23	the assessment of the combined per-
24	formance under subclause (I) for such

1	performance categories and perform-
2	ance period.
3	"(ii) Election of practices to be
4	A VIRTUAL GROUP.—The Secretary shall,
5	in accordance with the requirements under
6	clause (iii), establish and have in place a
7	process to allow an individual MIPS eligi-
8	ble professional or a group practice con-
9	sisting of not more than 10 MIPS eligible
10	professionals to elect, with respect to a
11	performance period for a year to be a vir-
12	tual group under this subparagraph with
13	at least one other such individual MIPS el-
14	igible professional or group practice. Such
15	a virtual group may be based on appro-
16	priate classifications of providers, such as
17	by geographic areas or by provider special-
18	ties defined by nationally recognized spe-
19	cialty boards of certification or equivalent
20	certification boards.
21	"(iii) Requirements.—The require-
22	ments for the process under clause (ii)
23	shall—
24	"(I) provide that an election
25	under such clause, with respect to a

1	performance period, shall be made be-
2	fore the beginning of such perform-
3	ance period and may not be changed
4	during such performance period;
5	"(II) provide that an individual
6	MIPS eligible professional and a
7	group practice described in clause (ii)
8	may elect to be in no more than one
9	virtual group for a performance period
10	and that, in the case of such a group
11	practice that elects to be in such vir-
12	tual group for such performance pe-
13	riod, such election applies to all MIPS
14	eligible professionals in such group
15	practice;
16	"(III) provide that a virtual
17	group be a combination of tax identi-
18	fication numbers;
19	"(IV) provide for formal written
20	agreements among MIPS eligible pro-
21	fessionals electing to be a virtual
22	group under this subparagraph; and
23	"(V) include such other require-
24	ments as the Secretary determines ap-
25	propriate.

1	"(6) MIPS PAYMENTS.—
2	"(A) MIPS ADJUSTMENT FACTOR.—Tak-
3	ing into account paragraph (1)(G), the Sec-
4	retary shall specify a MIPS adjustment factor
5	for each MIPS eligible professional for a year.
6	Such MIPS adjustment factor for a MIPS eligi-
7	ble professional for a year shall be in the form
8	of a percent and shall be determined—
9	"(i) by comparing the composite per-
10	formance score of the eligible professional
11	for such year to the performance threshold
12	established under subparagraph (D)(i) for
13	such year;
14	"(ii) in a manner such that the ad-
15	justment factors specified under this sub-
16	paragraph for a year result in differential
17	payments under this paragraph reflecting
18	that—
19	"(I) MIPS eligible professionals
20	with composite performance scores for
21	such year at or above such perform-
22	ance threshold for such year receive
23	zero or positive payment adjustment
24	factors for such year in accordance
25	with clause (iii), with such profes-

1	sionals having higher composite per-
2	formance scores receiving higher ad-
3	justment factors; and
4	"(II) MIPS eligible professionals
5	with composite performance scores for
6	such year below such performance
7	threshold for such year receive nega-
8	tive payment adjustment factors for
9	such year in accordance with clause
10	(iv), with such professionals having
11	lower composite performance scores
12	receiving lower adjustment factors;
13	"(iii) in a manner such that MIPS eli-
14	gible professionals with composite scores
15	described in clause (ii)(I) for such year,
16	subject to clauses (i) and (ii) of subpara-
17	graph (F), receive a zero or positive ad-
18	justment factor on a linear sliding scale
19	such that an adjustment factor of 0 per-
20	cent is assigned for a score at the perform-
21	ance threshold and an adjustment factor of
22	the applicable percent specified in subpara-
23	graph (B) is assigned for a score of 100;
24	and
25	"(iv) in a manner such that—

1	"(I) subject to subclause (II)
2	MIPS eligible professionals with com-
3	posite performance scores described in
4	clause (ii)(II) for such year receive a
5	negative payment adjustment factor
6	on a linear sliding scale such that ar
7	adjustment factor of 0 percent is as-
8	signed for a score at the performance
9	threshold and an adjustment factor of
10	the negative of the applicable percent
11	specified in subparagraph (B) is as-
12	signed for a score of 0; and
13	"(II) MIPS eligible professionals
14	with composite performance scores
15	that are equal to or greater than 0
16	but not greater than ½ of the per-
17	formance threshold specified under
18	subparagraph (D)(i) for such year, re-
19	ceive a negative payment adjustment
20	factor that is equal to the negative of
21	the applicable percent specified in
22	subparagraph (B) for such year.
23	"(B) Applicable percent defined.—
24	For purposes of this paragraph, the term 'ap-
25	plicable percent' means—

1	"(i) for 2019, 4 percent;
2	"(ii) for 2020, 5 percent;
3	"(iii) for 2021, 7 percent; and
4	"(iv) for 2022 and subsequent years,
5	9 percent.
6	"(C) Additional mips adjustment fac-
7	TORS FOR EXCEPTIONAL PERFORMANCE.—For
8	2019 and each subsequent year through 2024,
9	in the case of a MIPS eligible professional with
10	a composite performance score for a year at or
11	above the additional performance threshold
12	under subparagraph (D)(ii) for such year, in
13	addition to the MIPS adjustment factor under
14	subparagraph (A) for the eligible professional
15	for such year, subject to subparagraph (F)(iv),
16	the Secretary shall specify an additional positive
17	MIPS adjustment factor for such professional
18	and year. Such additional MIPS adjustment
19	factors shall be in the form of a percent and de-
20	termined by the Secretary in a manner such
21	that professionals having higher composite per-
22	formance scores above the additional perform-
23	ance threshold receive higher additional MIPS
24	adjustment factors.

1	"(D) Establishment of Performance
2	THRESHOLDS.—
3	"(i) Performance threshold.—
4	For each year of the MIPS, the Secretary
5	shall compute a performance threshold
6	with respect to which the composite per-
7	formance score of MIPS eligible profes-
8	sionals shall be compared for purposes of
9	determining adjustment factors under sub-
10	paragraph (A) that are positive, negative,
11	and zero. Such performance threshold for
12	a year shall be the mean or median (as se-
13	lected by the Secretary) of the composite
14	performance scores for all MIPS eligible
15	professionals with respect to a prior period
16	specified by the Secretary. The Secretary
17	may reassess the selection of the mean or
18	median under the previous sentence every
19	3 years.
20	"(ii) Additional performance
21	THRESHOLD FOR EXCEPTIONAL PERFORM-
22	ANCE.—In addition to the performance
23	threshold under clause (i), for each year of
24	the MIPS, the Secretary shall compute an
25	additional performance threshold for pur-

1	poses of determining the additional MIPS
2	adjustment factors under subparagraph
3	(C). For each such year, the Secretary
4	shall apply either of the following methods
5	for computing such additional performance
6	threshold for such a year:
7	"(I) The threshold shall be the
8	score that is equal to the 25th per-
9	centile of the range of possible com-
10	posite performance scores above the
11	performance threshold determined
12	under clause (i).
13	"(II) The threshold shall be the
14	score that is equal to the 25th per-
15	centile of the actual composite per-
16	formance scores for MIPS eligible
17	professionals with composite perform-
18	ance scores at or above the perform-
19	ance threshold with respect to the
20	prior period described in clause (i).
21	"(iii) Special rule for initial 2
22	YEARS.—With respect to each of the first
23	two years to which the MIPS applies, the
24	Secretary shall, prior to the performance
25	period for such years, establish a perform-

1	ance threshold for purposes of determining
2	MIPS adjustment factors under subpara-
3	graph (A) and a threshold for purposes of
4	determining additional MIPS adjustment
5	factors under subparagraph (C). Each
6	such performance threshold shall—
7	"(I) be based on a period prior to
8	such performance periods; and
9	"(II) take into account—
10	"(aa) data available with re-
11	spect to performance on meas-
12	ures and activities that may be
13	used under the performance cat-
14	egories under subparagraph
15	(2)(B); and
16	"(bb) other factors deter-
17	mined appropriate by the Sec-
18	retary.
19	"(E) APPLICATION OF MIPS ADJUSTMENT
20	FACTORS.—In the case of items and services
21	furnished by a MIPS eligible professional dur-
22	ing a year (beginning with 2019), the amount
23	otherwise paid under this part with respect to
24	such items and services and MIPS eligible pro-
25	fessional for such year, shall be multiplied by—

1	"(i) 1, plus
2	"(ii) the sum of—
3	"(I) the MIPS adjustment factor
4	determined under subparagraph (A)
5	divided by 100, and
6	"(II) as applicable, the additional
7	MIPS adjustment factor determined
8	under subparagraph (C) divided by
9	100.
10	"(F) AGGREGATE APPLICATION OF MIPS
11	ADJUSTMENT FACTORS.—
12	"(i) Application of scaling fac-
13	TOR.—
14	"(I) IN GENERAL.—With respect
15	to positive MIPS adjustment factors
16	under subparagraph (A)(ii)(I) for eli-
17	gible professionals whose composite
18	performance score is above the per-
19	formance threshold under subpara-
20	graph (D)(i) for such year, subject to
21	subclause (II), the Secretary shall in-
22	crease or decrease such adjustment
23	factors by a scaling factor in order to
24	ensure that the budget neutrality re-
25	quirement of clause (ii) is met.

1	"(II) Scaling factor limit.—
2	In no case may the scaling factor ap-
3	plied under this clause exceed 3.0.
4	"(ii) Budget neutrality require-
5	MENT.—
6	"(I) In general.—Subject to
7	clause (iii), the Secretary shall ensure
8	that the estimated amount described
9	in subclause (II) for a year is equal to
10	the estimated amount described in
11	subclause (III) for such year.
12	"(II) AGGREGATE INCREASES.—
13	The amount described in this sub-
14	clause is the estimated increase in the
15	aggregate allowed charges resulting
16	from the application of positive MIPS
17	adjustment factors under subpara-
18	graph (A) (after application of the
19	scaling factor described in clause (i))
20	to MIPS eligible professionals whose
21	composite performance score for a
22	year is above the performance thresh-
23	old under subparagraph (D)(i) for
24	such year.

"(III)" 1 AGGREGATE DE-2 CREASES.—The amount described in 3 this subclause is the estimated decrease in the aggregate allowed charges resulting from the application of negative MIPS adjustment factors 6 7 under subparagraph (A) to MIPS eli-8 gible professionals whose composite 9 performance score for a year is below 10 the performance threshold under sub-11 paragraph (D)(i) for such year. 12

"(iii) Exceptions.—

"(I) In the case that all MIPS eligible professionals receive composite performance scores for a year that are below the performance threshold under subparagraph (D)(i) for such year, the negative MIPS adjustment factors under subparagraph (A) shall apply with respect to such MIPS eligible professionals and the budget neutrality requirement of clause (ii) and the additional adjustment factors under clause (iv) shall not apply for such year.

13

14

15

16

17

18

19

20

21

22

23

24

1	"(II) In the case that, with re-
2	spect to a year, the application of
3	clause (i) results in a scaling factor
4	equal to the maximum scaling factor
5	specified in clause (i)(II), such scaling
6	factor shall apply and the budget neu-
7	trality requirement of clause (ii) shall
8	not apply for such year.
9	"(iv) Additional incentive pay-
10	MENT ADJUSTMENTS.—
11	"(I) In general.—Subject to
12	subclause (II), in specifying the MIPS
13	additional adjustment factors under
14	subparagraph (C) for each applicable
15	MIPS eligible professional for a year,
16	the Secretary shall ensure that the es-
17	timated aggregate increase in pay-
18	ments under this part resulting from
19	the application of such additional ad-
20	justment factors for MIPS eligible
21	professionals in a year shall be equal
22	(as estimated by the Secretary) to
23	\$500,000,000 for each year beginning
24	with 2019 and ending with 2024.

"(II) 1 LIMITATION ON ADDI-2 TIONAL INCENTIVE PAYMENT ADJUST-3 MENTS.—The MIPS additional ad-4 justment factor under subparagraph 5 (C) for a year for an applicable MIPS 6 eligible professional whose composite 7 performance score is above the addi-8 tional performance threshold under 9 subparagraph (D)(ii) for such year 10 shall not exceed 10 percent. The ap-11 plication of the previous sentence may 12 result in an aggregate amount of ad-13 ditional incentive payments that are 14 less than the amount specified in sub-15 clause (I).

> "(7) Announcement of result of adjust-Ments.—Under the MIPS, the Secretary shall, not later than 30 days prior to January 1 of the year involved, make available to MIPS eligible professionals the MIPS adjustment factor (and, as applicable, the additional MIPS adjustment factor) under paragraph (6) applicable to the eligible professional for items and services furnished by the professional for such year. The Secretary may include such infor-

16

17

18

19

20

21

22

23

1	mation in the confidential feedback under paragraph
2	(12).
3	"(8) No effect in subsequent years.—The
4	MIPS adjustment factors and additional MIPS ad-
5	justment factors under paragraph (6) shall apply
6	only with respect to the year involved, and the Sec-
7	retary shall not take into account such adjustment
8	factors in making payments to a MIPS eligible pro-
9	fessional under this part in a subsequent year.
10	"(9) Public reporting.—
11	"(A) IN GENERAL.—The Secretary shall
12	in an easily understandable format, make avail-
13	able on the Physician Compare Internet website
14	of the Centers for Medicare & Medicaid Serv-
15	ices the following:
16	"(i) Information regarding the per-
17	formance of MIPS eligible professionals
18	under the MIPS, which—
19	"(I) shall include the composite
20	score for each such MIPS eligible pro-
21	fessional and the performance of each
22	such MIPS eligible professional with
23	respect to each performance category
24	and

	• •
1	"(II) may include the perform-
2	ance of each such MIPS eligible pro-
3	fessional with respect to each measure
4	or activity specified in paragraph
5	(2)(B).
6	"(ii) The names of eligible profes-
7	sionals in eligible alternative payment mod-
8	els (as defined in section $1833(z)(3)(D)$)
9	and, to the extent feasible, the names of
10	such eligible alternative payment models
11	and performance of such models.
12	"(B) DISCLOSURE.—The information
13	made available under this paragraph shall indi-
14	cate, where appropriate, that publicized infor-
15	mation may not be representative of the eligible
16	professional's entire patient population, the va-
17	riety of services furnished by the eligible profes-
18	sional, or the health conditions of individuals
19	treated.
20	"(C) Opportunity to review and sub-
21	MIT CORRECTIONS.—The Secretary shall pro-
22	vide for an opportunity for a professional de-
23	scribed in subparagraph (A) to review, and sub-
24	mit corrections for, the information to be made

public with respect to the professional under

1	such subparagraph prior to such information
2	being made public.
3	"(D) AGGREGATE INFORMATION.—The
4	Secretary shall periodically post on the Physi-
5	cian Compare Internet website aggregate infor-
6	mation on the MIPS, including the range of
7	composite scores for all MIPS eligible profes-
8	sionals and the range of the performance of all
9	MIPS eligible professionals with respect to each
10	performance category.
11	"(10) Consultation.—The Secretary shall
12	consult with stakeholders in carrying out the MIPS
13	including for the identification of measures and ac-
14	tivities under paragraph (2)(B) and the methodolo-
15	gies developed under paragraphs (5)(A) and (6) and
16	regarding the use of qualified clinical data registries
17	Such consultation shall include the use of a request
18	for information or other mechanisms determined ap-
19	propriate.
20	"(11) TECHNICAL ASSISTANCE TO SMALL PRAC-
21	TICES AND PRACTICES IN HEALTH PROFESSIONAL
22	SHORTAGE AREAS.—
23	"(A) IN GENERAL.—The Secretary shall
24	enter into contracts or agreements with appro-

priate entities (such as quality improvement or-

1 ganizations, regional extension centers (as de-2 scribed in section 3012(c) of the Public Health 3 Service Act), or regional health collaboratives) 4 to offer guidance and assistance to MIPS eligible professionals in practices of 15 or fewer pro-6 fessionals (with priority given to such practices 7 located in rural areas, health professional short-8 age areas (as designated under in section 9 332(a)(1)(A) of such Act), and medically under-10 served areas, and practices with low composite 11 scores) with respect to— 12 "(i) the performance categories de-13 scribed in clauses (i) through (iv) of para-14 graph (2)(A); or 15 "(ii) how to transition to the imple-16 mentation of and participation in an alter-17 native payment model as described in sec-18 tion 1833(z)(3)(C). 19 "(B) Funding for technical assist-20 ANCE.—For purposes of implementing subpara-21 graph (A), the Secretary shall provide for the 22 transfer from the Federal Supplementary Medical Insurance Trust Fund established under 23 24 section 1841 to the Centers for Medicare &

Medicaid Services Program Management Ac-

1	count of \$20,000,000 for each of fiscal years
2	2016 through 2020. Amounts transferred under
3	this subparagraph for a fiscal year shall be
4	available until expended.
5	"(12) FEEDBACK AND INFORMATION TO IM-
6	PROVE PERFORMANCE.—
7	"(A) Performance feedback.—
8	"(i) In General.—Beginning July 1
9	2017, the Secretary—
10	"(I) shall make available timely
11	(such as quarterly) confidential feed-
12	back to MIPS eligible professionals on
13	the performance of such professionals
14	with respect to the performance cat-
15	egories under clauses (i) and (ii) of
16	paragraph (2)(A); and
17	"(II) may make available con-
18	fidential feedback to such profes-
19	sionals on the performance of such
20	professionals with respect to the per-
21	formance categories under clauses (iii)
22	and (iv) of such paragraph.
23	"(ii) Mechanisms.—The Secretary
24	may use one or more mechanisms to make
25	feedback available under clause (i), which

1

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

may include use of a web-based portal or other mechanisms determined appropriate by the Secretary. With respect to the performance category described in paragraph (2)(A)(i), feedback under this subparagraph shall, to the extent an eligible professional chooses to participate in a data registry for purposes of this subsection (including registries under subsections (k) and (m)), be provided based on performance on quality measures reported through the use of such registries. With respect to any other performance category described in paragraph (2)(A), the Secretary shall encourage provision of feedback through qualified clinical data registries as described in subsection (m)(3)(E).

"(iii) USE OF DATA.—For purposes of clause (i), the Secretary may use data, with respect to a MIPS eligible professional, from periods prior to the current performance period and may use rolling periods in order to make illustrative calculations about the performance of such professional.

1	"(iv) Disclosure exemption.—
2	Feedback made available under this sub-
3	paragraph shall be exempt from disclosure
4	under section 552 of title 5, United States
5	Code.

"(v) RECEIPT OF INFORMATION.—
The Secretary may use the mechanisms established under clause (ii) to receive information from professionals, such as information with respect to this subsection.

"(B) Additional information.—

"(i) IN GENERAL.—Beginning July 1, 2018, the Secretary shall make available to MIPS eligible professionals information, with respect to individuals who are patients of such MIPS eligible professionals, about items and services for which payment is made under this title that are furnished to such individuals by other suppliers and providers of services, which may include information described in clause (ii). Such information may be made available under the previous sentence to such MIPS eligible professionals by mechanisms determined appropriate by the Secretary, which

may include use of a web-based portal.

Such information may be made available in accordance with the same or similar terms as data are made available to accountable care organizations participating in the shared savings program under section 1899.

"(ii) Type of information.—For purposes of clause (i), the information described in this clause, is the following:

"(I) With respect to selected items and services (as determined appropriate by the Secretary) for which payment is made under this title and that are furnished to individuals, who are patients of a MIPS eligible professional, by another supplier or provider of services during the most recent period for which data are available (such as the most recent three-month period), such as the name of such providers furnishing such items and services to such patients during such period, the types of such items and serviced.

ices so furnished, and the dates such items and services were so furnished.

"(II) Historical data, such as averages and other measures of the distribution if appropriate, of the total, and components of, allowed charges (and other figures as determined appropriate by the Secretary).

"(13) REVIEW.—

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"(A) TARGETED REVIEW.—The Secretary shall establish a process under which a MIPS eligible professional may seek an informal review of the calculation of the MIPS adjustment factor (or factors) applicable to such eligible professional under this subsection for a year. The results of a review conducted pursuant to the previous sentence shall not be taken into account for purposes of paragraph (6) with respect to a year (other than with respect to the calculation of such eligible professional's MIPS adjustment factor for such year or additional MIPS adjustment factor for such year) after the factors determined in subparagraph (A) and subparagraph (C) of such paragraph have been determined for such year.

1	"(B) Limitation.—Except as provided for
2	in subparagraph (A), there shall be no adminis-
3	trative or judicial review under section 1869,
4	section 1878, or otherwise of the following:
5	"(i) The methodology used to deter-
6	mine the amount of the MIPS adjustment
7	factor under paragraph (6)(A) and the
8	amount of the additional MIPS adjustment
9	factor under paragraph (6)(C) and the de-
10	termination of such amounts.
11	"(ii) The establishment of the per-
12	formance standards under paragraph (3)
13	and the performance period under para-
14	graph (4).
15	"(iii) The identification of measures
16	and activities specified under paragraph
17	(2)(B) and information made public or
18	posted on the Physician Compare Internet
19	website of the Centers for Medicare &
20	Medicaid Services under paragraph (9).
21	"(iv) The methodology developed
22	under paragraph (5) that is used to cal-
23	culate performance scores and the calcula-
24	tion of such scores, including the weighting

1	of measures and activities under such
2	methodology.".
3	(2) GAO REPORTS.—
4	(A) EVALUATION OF ELIGIBLE PROFES-
5	SIONAL MIPS.—Not later than October 1, 2021
6	the Comptroller General of the United States
7	shall submit to Congress a report evaluating the
8	eligible professional Merit-based Incentive Pay-
9	ment System under subsection (q) of section
10	1848 of the Social Security Act (42 U.S.C
11	1395w-4), as added by paragraph (1). Such re-
12	port shall—
13	(i) examine the distribution of the
14	composite performance scores and MIPS
15	adjustment factors (and additional MIPS
16	adjustment factors) for MIPS eligible pro-
17	fessionals (as defined in subsection
18	(q)(1)(e) of such section) under such pro-
19	gram, and patterns relating to such scores
20	and adjustment factors, including based or
21	type of provider, practice size, geographic
22	location, and patient mix;
23	(ii) provide recommendations for im-
24	proving such program;

1	(iii) evaluate the impact of technical
2	assistance funding under section
3	1848(q)(11) of the Social Security Act, as
4	added by paragraph (1), on the ability of
5	professionals to improve within such pro-
6	gram or successfully transition to an alter-
7	native payment model (as defined in sec-
8	tion 1833(z)(3) of the Social Security Act,
9	as added by subsection (e)), with priority
10	for such evaluation given to practices lo-
11	cated in rural areas, health professional
12	shortage areas (as designated in section
13	332(a)(1)(A) of the Public Health Service
14	Act), and medically underserved areas; and
15	(iv) provide recommendations for opti-
16	mizing the use of such technical assistance
17	funds.
18	(B) STUDY TO EXAMINE ALIGNMENT OF
19	QUALITY MEASURES USED IN PUBLIC AND PRI-
20	VATE PROGRAMS.—
21	(i) In general.—Not later than 18
22	months after the date of the enactment of
23	this Act, the Comptroller General of the
24	United States shall submit to Congress a
25	report that—

1	(I) compares the similarities and
2	differences in the use of quality meas-
3	ures under the original Medicare fee-
4	for-service program under parts A and
5	B of title XVIII of the Social Security
6	Act, the Medicare Advantage program
7	under part C of such title, selected
8	State Medicaid programs under title
9	XIX of such Act, and private payer
10	arrangements; and
11	(II) makes recommendations on
12	how to reduce the administrative bur-
13	den involved in applying such quality
14	measures.
15	(ii) Requirements.—The report
16	under clause (i) shall—
17	(I) consider those measures ap-
18	plicable to individuals entitled to, or
19	enrolled for, benefits under such part
20	A, or enrolled under such part B and
21	individuals under the age of 65; and
22	(II) focus on those measures that
23	comprise the most significant compo-
24	nent of the quality performance cat-
25	egory of the eligible professional

1 MIPS incentive program under sub-2 section (q) of section 1848 of the So-3 cial Security Act (42 U.S.C. 1395w-4), as added by paragraph (1).

> (C) STUDY ON ROLE OF INDEPENDENT RISK MANAGERS.—Not later than January 1, 2017, the Comptroller General of the United States shall submit to Congress a report examining whether entities that pool financial risk for physician practices, such as independent risk managers, can play a role in supporting physician practices, particularly small physician practices, in assuming financial risk for the treatment of patients. Such report shall examine barriers that small physician practices currently face in assuming financial risk for treating patients, the types of risk management entities that could assist physician practices in participating in two-sided risk payment models, and how such entities could assist with risk management and with quality improvement activities. Such report shall also include an analysis of any existing legal barriers to such arrangements.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1 (D)STUDY TO EXAMINE RURAL AND 2 HEALTH PROFESSIONAL SHORTAGE AREA AL-3 TERNATIVE PAYMENT MODELS.—Not later than 4 October 1, 2021, the Comptroller General of 5 the United States shall submit to Congress a 6 report that examines the transition of profes-7 sionals in rural areas, health professional short-8 age areas (as designated in section 9 332(a)(1)(A) of the Public Health Service Act), 10 or medically underserved areas to an alternative 11 model defined in section payment (as 12 1833(z)(3) of the Social Security Act, as added 13 by subsection (e)). Such report shall make rec-14 ommendations for removing administrative bar-15 riers to practices, including small practices con-16 sisting of 15 or fewer professionals, in rural 17 areas, health professional shortage areas, and 18 medically underserved areas to participation in 19 such models.

(3) Funding for implementation.—For purposes of implementing the provisions of and the amendments made by this section, the Secretary of Health and Human Services shall provide for the transfer of \$80,000,000 from the Supplementary Medical Insurance Trust Fund established under

20

21

22

23

24

1	section 1841 of the Social Security Act (42 U.S.C.
2	1395t) to the Centers for Medicare & Medicaid Pro-
3	gram Management Account for each of the fiscal
4	years 2015 through 2019. Amounts transferred
5	under this paragraph shall be available until ex-
6	pended.
7	(d) Improving Quality Reporting for Com-
8	POSITE SCORES.—
9	(1) Changes for group reporting op-
10	TION.—
11	(A) IN GENERAL.—Section
12	1848(m)(3)(C)(ii) of the Social Security Act
13	(42 U.S.C. 1395w-4(m)(3)(C)(ii)) is amended
14	by inserting "and, for 2016 and subsequent
15	years, may provide" after "shall provide".
16	(B) CLARIFICATION OF QUALIFIED CLIN-
17	ICAL DATA REGISTRY REPORTING TO GROUP
18	PRACTICES.—Section 1848(m)(3)(D) of the So-
19	cial Security Act (42 U.S.C. 1395w-
20	4(m)(3)(D)) is amended by inserting "and, for
21	2016 and subsequent years, subparagraph (A)
22	or (C)" after "subparagraph (A)".
23	(2) Changes for multiple reporting peri-
24	ODS AND ALTERNATIVE CRITERIA FOR SATISFAC-
25	TORY REPORTING.—Section 1848(m)(5)(F) of the

1	Social Security Act (42 U.S.C. 1395w-4(m)(5)(F))
2	is amended—
3	(A) by striking "and subsequent years"
4	and inserting "through reporting periods occur-
5	ring in 2015"; and
6	(B) by inserting "and, for reporting peri-
7	ods occurring in 2016 and subsequent years,
8	the Secretary may establish" after "shall estab-
9	lish".
10	(3) Physician feedback program reports
11	SUCCEEDED BY REPORTS UNDER MIPS.—Section
12	1848(n) of the Social Security Act (42 U.S.C.
13	1395w-4(n)) is amended by adding at the end the
14	following new paragraph:
15	"(11) Reports ending with 2017.—Reports
16	under the Program shall not be provided after De-
17	cember 31, 2017. See subsection (q)(12) for reports
18	under the eligible professionals Merit-based Incentive
19	Payment System.".
20	(4) Coordination with satisfying meaning-
21	FUL EHR USE CLINICAL QUALITY MEASURE REPORT-
22	ING REQUIREMENT.—Section 1848(o)(2)(A)(iii) of
23	the Social Security Act (42 U.S.C. 1395w-
24	4(o)(2)(A)(iii)) is amended by inserting "and sub-

1	section $(q)(5)(B)(ii)(II)$ " after "Subject to subpara-
2	graph (B)(ii)".
3	(e) Promoting Alternative Payment Models.—
4	(1) Increasing transparency of Physician-
5	FOCUSED PAYMENT MODELS.—Section 1868 of the
6	Social Security Act (42 U.S.C. 1395ee) is amended
7	by adding at the end the following new subsection:
8	"(c) Physician-Focused Payment Models.—
9	"(1) Technical advisory committee.—
10	"(A) Establishment.—There is estab-
11	lished an ad hoc committee to be known as the
12	'Physician-Focused Payment Model Technical
13	Advisory Committee' (referred to in this sub-
14	section as the 'Committee').
15	"(B) Membership.—
16	"(i) Number and appointment.—
17	The Committee shall be composed of 11
18	members appointed by the Comptroller
19	General of the United States.
20	"(ii) Qualifications.—The member-
21	ship of the Committee shall include indi-
22	viduals with national recognition for their
23	expertise in physician-focused payment
24	models and related delivery of care. No
25	more than 5 members of the Committee

1	shall be providers of services or suppliers,
2	or representatives of providers of services
3	or suppliers.
4	"(iii) Prohibition on Federal Em-
5	PLOYMENT.—A member of the Committee
6	shall not be an employee of the Federal
7	Government.
8	"(iv) ETHICS DISCLOSURE.—The
9	Comptroller General shall establish a sys-
10	tem for public disclosure by members of
11	the Committee of financial and other po-
12	tential conflicts of interest relating to such
13	members. Members of the Committee shall
14	be treated as employees of Congress for
15	purposes of applying title I of the Ethics
16	in Government Act of 1978 (Public Law
17	95–521).
18	"(v) Date of initial appoint-
19	MENTS.—The initial appointments of mem-
20	bers of the Committee shall be made by
21	not later than 180 days after the date of
22	enactment of this subsection.
23	"(C) TERM; VACANCIES.—
24	"(i) TERM.—The terms of members of
25	the Committee shall be for 3 years except

1	that the Comptroller General shall des-
2	ignate staggered terms for the members
3	first appointed.
4	"(ii) Vacancies.—Any member ap-
5	pointed to fill a vacancy occurring before
6	the expiration of the term for which the
7	member's predecessor was appointed shall
8	be appointed only for the remainder of that
9	term. A member may serve after the expi-
10	ration of that member's term until a suc-
11	cessor has taken office. A vacancy in the
12	Committee shall be filled in the manner in
13	which the original appointment was made.
14	"(D) Duties.—The Committee shall meet,
15	as needed, to provide comments and rec-
16	ommendations to the Secretary, as described in
17	paragraph (2)(C), on physician-focused pay-
18	ment models.
19	"(E) Compensation of members.—
20	"(i) In general.—Except as pro-
21	vided in clause (ii), a member of the Com-
22	mittee shall serve without compensation.
23	"(ii) Travel expenses.—A member
24	of the Committee shall be allowed travel
25	expenses, including per diem in lieu of sub-

1	sistence, at rates authorized for an em-
2	ployee of an agency under subchapter I of
3	chapter 57 of title 5, United States Code,
4	while away from the home or regular place
5	of business of the member in the perform-
6	ance of the duties of the Committee.
7	"(F) OPERATIONAL AND TECHNICAL SUP-
8	PORT.—
9	"(i) In General.—The Assistant
10	Secretary for Planning and Evaluation
11	shall provide technical and operational sup-
12	port for the Committee, which may be by
13	use of a contractor. The Office of the Ac-
14	tuary of the Centers for Medicare & Med-
15	icaid Services shall provide to the Com-
16	mittee actuarial assistance as needed.
17	"(ii) Funding.—The Secretary shall
18	provide for the transfer, from the Federal
19	Supplementary Medical Insurance Trust
20	Fund under section 1841, such amounts as
21	are necessary to carry out this paragraph
22	(not to exceed \$5,000,000) for fiscal year
23	2015 and each subsequent fiscal year. Any
24	amounts transferred under the preceding

1	sentence for a fiscal year shall remain
2	available until expended.
3	"(G) Application.—Section 14 of the
4	Federal Advisory Committee Act (5 U.S.C.
5	App.) shall not apply to the Committee.
6	"(2) Criteria and process for submission
7	AND REVIEW OF PHYSICIAN-FOCUSED PAYMENT
8	MODELS.—
9	"(A) Criteria for assessing physician-
10	FOCUSED PAYMENT MODELS.—
11	"(i) Rulemaking.—Not later than
12	November 1, 2016, the Secretary shall,
13	through notice and comment rulemaking,
14	following a request for information, estab-
15	lish criteria for physician-focused payment
16	models, including models for specialist phy-
17	sicians, that could be used by the Com-
18	mittee for making comments and rec-
19	ommendations pursuant to paragraph
20	(1)(D).
21	"(ii) MedPAC submission of com-
22	MENTS.—During the comment period for
23	the proposed rule described in clause (i),
24	the Medicare Payment Advisory Commis-
25	sion may submit comments to the Sec-

1	retary on the proposed criteria under such
2	clause.
3	"(iii) Updating.—The Secretary may
4	update the criteria established under this
5	subparagraph through rulemaking.
6	"(B) Stakeholder submission of phy-
7	SICIAN-FOCUSED PAYMENT MODELS.—On an
8	ongoing basis, individuals and stakeholder enti-
9	ties may submit to the Committee proposals for
10	physician-focused payment models that such in-
11	dividuals and entities believe meet the criteria
12	described in subparagraph (A).
13	"(C) Committee review of models
14	SUBMITTED.—The Committee shall, on a peri-
15	odic basis, review models submitted under sub-
16	paragraph (B), prepare comments and rec-
17	ommendations regarding whether such models
18	meet the criteria described in subparagraph
19	(A), and submit such comments and rec-
20	ommendations to the Secretary.
21	"(D) Secretary review and re-
22	SPONSE.—The Secretary shall review the com-
23	ments and recommendations submitted by the
24	Committee under subparagraph (C) and post a

detailed response to such comments and rec-

1	ommendations on the Internet website of the
2	Centers for Medicare & Medicaid Services.
3	"(3) Rule of construction.—Nothing in
4	this subsection shall be construed to impact the de-
5	velopment or testing of models under this title or ti-
6	tles XI, XIX, or XXI.".
7	(2) Incentive payments for participation
8	IN ELIGIBLE ALTERNATIVE PAYMENT MODELS.—
9	Section 1833 of the Social Security Act (42 U.S.C.
10	1395l) is amended by adding at the end the fol-
11	lowing new subsection:
12	"(z) Incentive Payments for Participation in
13	ELIGIBLE ALTERNATIVE PAYMENT MODELS.—
14	"(1) Payment incentive.—
15	"(A) IN GENERAL.—In the case of covered
16	professional services furnished by an eligible
17	professional during a year that is in the period
18	beginning with 2019 and ending with 2024 and
19	for which the professional is a qualifying APM
20	participant with respect to such year, in addi-
21	tion to the amount of payment that would oth-

erwise be made for such covered professional

services under this part for such year, there

also shall be paid to such professional an

amount equal to 5 percent of the estimated ag-

22

23

24

1	gregate payment amounts for such covered pro-
2	fessional services under this part for the pre-
3	ceding year. For purposes of the previous sen-
4	tence, the payment amount for the preceding
5	year may be an estimation for the full pre-
6	ceding year based on a period of such preceding
7	year that is less than the full year. The Sec-
8	retary shall establish policies to implement this
9	subparagraph in cases in which payment for
10	covered professional services furnished by a
11	qualifying APM participant in an alternative
12	payment model—
13	"(i) is made to an eligible alternative
14	payment entity rather than directly to the
15	qualifying APM participant; or
16	"(ii) is made on a basis other than a
17	fee-for-service basis (such as payment on a
18	capitated basis).
19	"(B) FORM OF PAYMENT.—Payments
20	under this subsection shall be made in a lump
21	sum, on an annual basis, as soon as practicable.
22	"(C) TREATMENT OF PAYMENT INCEN-
23	TIVE.—Payments under this subsection shall
24	not be taken into account for purposes of deter-
25	mining actual expenditures under an alternative

payment model and for purposes of determining or rebasing any benchmarks used under the alternative payment model.

- "(D) Coordination.—The amount of the additional payment under this subsection or subsection (m) shall be determined without regard to any additional payment under subsection (m) and this subsection, respectively. The amount of the additional payment under this subsection or subsection (x) shall be determined without regard to any additional payment under subsection (x) and this subsection, respectively. The amount of the additional payment under this subsection or subsection (y) shall be determined without regard to any additional payment under subsection (y) and this subsection, respectively.
- "(2) QUALIFYING APM PARTICIPANT.—For purposes of this subsection, the term 'qualifying APM participant' means the following:
 - "(A) 2019 AND 2020.—With respect to 2019 and 2020, an eligible professional for whom the Secretary determines that at least 25 percent of payments under this part for covered professional services furnished by such profes-

1	sional during the most recent period for which
2	data are available (which may be less than a
3	year) were attributable to such services fur-
4	nished under this part through an eligible alter-
5	native payment entity.
6	"(B) 2021 AND 2022.—With respect to
7	2021 and 2022, an eligible professional de-
8	scribed in either of the following clauses:
9	"(i) Medicare payment threshold
10	OPTION.—An eligible professional for
11	whom the Secretary determines that at
12	least 50 percent of payments under this
13	part for covered professional services fur-
14	nished by such professional during the
15	most recent period for which data are
16	available (which may be less than a year)
17	were attributable to such services furnished
18	under this part through an eligible alter-
19	native payment entity.
20	"(ii) Combination all-payer and
21	MEDICARE PAYMENT THRESHOLD OP-
22	TION.—An eligible professional—
23	"(I) for whom the Secretary de-
24	termines, with respect to items and
25	services furnished by such professional

1	during the most recent period for
2	which data are available (which may
3	be less than a year), that at least 50
4	percent of the sum of—
5	"(aa) payments described in
6	clause (i); and
7	"(bb) all other payments, re-
8	gardless of payer (other than
9	payments made by the Secretary
10	of Defense or the Secretary of
11	Veterans Affairs and other than
12	payments made under title XIX
13	in a State in which no medical
14	home or alternative payment
15	model is available under the
16	State program under that title),
17	meet the requirement described in
18	clause (iii)(I) with respect to pay-
19	ments described in item (aa) and meet
20	the requirement described in clause
21	(iii)(II) with respect to payments de-
22	scribed in item (bb);
23	"(II) for whom the Secretary de-
24	termines at least 25 percent of pay-
25	ments under this part for covered pro-

1	fessional services furnished by such
2	professional during the most recent
3	period for which data are available
4	(which may be less than a year) were
5	attributable to such services furnished
6	under this part through an eligible al-
7	ternative payment entity; and
8	"(III) who provides to the Sec-
9	retary such information as is nec-
10	essary for the Secretary to make a de-
11	termination under subclause (I), with
12	respect to such professional.
13	"(iii) Requirement.—For purposes
14	of clause (ii)(I)—
15	"(I) the requirement described in
16	this subclause, with respect to pay-
17	ments described in item (aa) of such
18	clause, is that such payments are
19	made to an eligible alternative pay-
20	ment entity; and
21	"(II) the requirement described
22	in this subclause, with respect to pay-
23	ments described in item (bb) of such
24	clause, is that such payments are
25	made under arrangements in which—

1	"(aa) quality measures com-
2	parable to measures under the
3	performance category described
4	in section 1848(q)(2)(B)(i) apply;
5	"(bb) certified EHR tech-
6	nology is used; and
7	"(cc) the eligible profes-
8	sional participates in an entity
9	that—
10	"(AA) bears more than
11	nominal financial risk if ac-
12	tual aggregate expenditures
13	exceeds expected aggregate
14	expenditures; or
15	"(BB) with respect to
16	beneficiaries under title
17	XIX, is a medical home that
18	meets criteria comparable to
19	medical homes expanded
20	under section $1115A(c)$.
21	"(C) Beginning in 2023.—With respect to
22	2023 and each subsequent year, an eligible pro-
23	fessional described in either of the following
24	clauses:

1	"(i) Medicare payment threshold
2	OPTION.—An eligible professional for
3	whom the Secretary determines that at
4	least 75 percent of payments under this
5	part for covered professional services fur-
6	nished by such professional during the
7	most recent period for which data are
8	available (which may be less than a year)
9	were attributable to such services furnished
10	under this part through an eligible alter-
11	native payment entity.
12	"(ii) Combination all-payer and
13	MEDICARE PAYMENT THRESHOLD OP-
14	TION.—An eligible professional—
15	"(I) for whom the Secretary de-
16	termines, with respect to items and
17	services furnished by such professional
18	during the most recent period for
19	which data are available (which may
20	be less than a year), that at least 75
21	percent of the sum of—
22	"(aa) payments described in
23	clause (i); and
24	"(bb) all other payments, re-
25	gardless of payer (other than

1	payments made by the Secretary
2	of Defense or the Secretary of
3	Veterans Affairs and other than
4	payments made under title XIX
5	in a State in which no medical
6	home or alternative payment
7	model is available under the
8	State program under that title),
9	meet the requirement described in
10	clause (iii)(I) with respect to pay-
11	ments described in item (aa) and meet
12	the requirement described in clause
13	(iii)(II) with respect to payments de-
14	scribed in item (bb);
15	"(II) for whom the Secretary de-
16	termines at least 25 percent of pay-
17	ments under this part for covered pro-
18	fessional services furnished by such
19	professional during the most recent
20	period for which data are available
21	(which may be less than a year) were
22	attributable to such services furnished
23	under this part through an eligible al-
24	ternative payment entity; and

1	"(III) who provides to the Sec-
2	retary such information as is nec-
3	essary for the Secretary to make a de-
4	termination under subclause (I), with
5	respect to such professional.
6	"(iii) Requirement.—For purposes
7	of clause (ii)(I)—
8	"(I) the requirement described in
9	this subclause, with respect to pay-
10	ments described in item (aa) of such
11	clause, is that such payments are
12	made to an eligible alternative pay-
13	ment entity; and
14	"(II) the requirement described
15	in this subclause, with respect to pay-
16	ments described in item (bb) of such
17	clause, is that such payments are
18	made under arrangements in which—
19	"(aa) quality measures com-
20	parable to measures under the
21	performance category described
22	in section 1848(q)(2)(B)(i) apply:
23	"(bb) certified EHR tech-
24	nology is used; and

"(cc) the eligible prof	es-
sional participates in an ent	ity
that—	
"(AA) bears more th	ıan
nominal financial risk if	ac-
tual aggregate expenditu	res
exceeds expected aggregation	ate
expenditures; or	
"(BB) with respect	to
beneficiaries under ti	itle
XIX, is a medical home the	nat
meets criteria comparable	to
medical homes expand	led
under section 1115A(c).	
"(D) USE OF PATIENT APPROACH.—T	.'he
Secretary may base the determination of whe	th-
er an eligible professional is a qualifying AI	PM
participant under this subsection and the det	er-
mination of whether an eligible professional is	s a
partial qualifying APM participant under s	ec-
tion 1848(q)(1)(C)(iii) by using counts of p	pa-
tients in lieu of using payments and using	the
same or similar percentage criteria (as specif	ied
in this subsection and such section, resp	ec-
tively), as the Secretary determines appropria	te.

1	"(3) Additional definitions.—In this sub-
2	section:
3	"(A) COVERED PROFESSIONAL SERV-
4	ICES.—The term 'covered professional services'
5	has the meaning given that term in section
6	1848(k)(3)(A).
7	"(B) ELIGIBLE PROFESSIONAL.—The term
8	'eligible professional' has the meaning given
9	that term in section 1848(k)(3)(B) and includes
10	a group that includes such professionals.
11	"(C) ALTERNATIVE PAYMENT MODEL
12	(APM).—The term 'alternative payment model'
13	means, other than for purposes of subpara-
14	graphs $(B)(ii)(I)(bb)$ and $(C)(ii)(I)(bb)$ of para-
15	graph (2), any of the following:
16	"(i) A model under section 1115A
17	(other than a health care innovation
18	award).
19	"(ii) The shared savings program
20	under section 1899.
21	"(iii) A demonstration under section
22	1866C.
23	"(iv) A demonstration required by
24	Federal law.

1	"(D) ELIGIBLE ALTERNATIVE PAYMENT
2	ENTITY.—The term 'eligible alternative pay-
3	ment entity' means, with respect to a year, an
4	entity that—
5	"(i) participates in an alternative pay-
6	ment model that—
7	"(I) requires participants in such
8	model to use certified EHR tech-
9	nology (as defined in subsection
10	(0)(4); and
11	"(II) provides for payment for
12	covered professional services based on
13	quality measures comparable to meas-
14	ures under the performance category
15	described in section $1848(q)(2)(B)(i)$;
16	and
17	"(ii)(I) bears financial risk for mone-
18	tary losses under such alternative payment
19	model that are in excess of a nominal
20	amount; or
21	"(II) is a medical home expanded
22	under section 1115A(c).
23	"(4) Limitation.—There shall be no adminis-
24	trative or judicial review under section 1869, 1878,
25	or otherwise, of the following:

1	"(A) The determination that an eligible
2	professional is a qualifying APM participant
3	under paragraph (2) and the determination
4	that an entity is an eligible alternative payment
5	entity under paragraph (3)(D).
6	"(B) The determination of the amount of
7	the 5 percent payment incentive under para-
8	graph (1)(A), including any estimation as part
9	of such determination.".
10	(3) Coordination conforming amend-
11	MENTS.—Section 1833 of the Social Security Act
12	(42 U.S.C. 1395l) is further amended—
13	(A) in subsection (x)(3), by adding at the
14	end the following new sentence: "The amount
15	of the additional payment for a service under
16	this subsection and subsection (z) shall be de-
17	termined without regard to any additional pay-
18	ment for the service under subsection (z) and
19	this subsection, respectively."; and
20	(B) in subsection (y)(3), by adding at the
21	end the following new sentence: "The amount
22	of the additional payment for a service under
23	this subsection and subsection (z) shall be de-
24	termined without regard to any additional pay-

1	ment for the service under subsection (z) and
2	this subsection, respectively.".
3	(4) Encouraging development and test-
4	ING OF CERTAIN MODELS.—Section 1115A(b)(2) of
5	the Social Security Act (42 U.S.C. 1315a(b)(2)) is
6	amended—
7	(A) in subparagraph (B), by adding at the
8	end the following new clauses:
9	"(xxi) Focusing primarily on physi-
10	cians' services (as defined in section
11	1848(j)(3)) furnished by physicians who
12	are not primary care practitioners.
13	"(xxii) Focusing on practices of 15 or
14	fewer professionals.
15	"(xxiii) Focusing on risk-based models
16	for small physician practices which may in-
17	volve two-sided risk and prospective patient
18	assignment, and which examine risk-ad-
19	justed decreases in mortality rates, hos-
20	pital readmissions rates, and other relevant
21	and appropriate clinical measures.
22	"(xxiv) Focusing primarily on title
23	XIX, working in conjunction with the Cen-
24	ter for Medicaid and CHIP Services.": and

- 1 (B) in subparagraph (C)(viii), by striking
 2 "other public sector or private sector payers"
 3 and inserting "other public sector payers, pri4 vate sector payers, or statewide payment mod5 els".
 - (5) Construction regarding telehealth Services.—Nothing in the provisions of, or amendments made by, this title shall be construed as precluding an alternative payment model or a qualifying APM participant (as those terms are defined in section 1833(z) of the Social Security Act, as added by paragraph (1)) from furnishing a telehealth service for which payment is not made under section 1834(m) of the Social Security Act (42 U.S.C. 1395m(m)).
 - (6) Integrating medicare advantage alternative payment models.—Not later than July 1, 2016, the Secretary of Health and Human Services shall submit to Congress a study that examines the feasibility of integrating alternative payment models in the Medicare Advantage payment system. The study shall include the feasibility of including a value-based modifier and whether such modifier should be budget neutral.

1	(7) Study and report on fraud related
2	TO ALTERNATIVE PAYMENT MODELS UNDER THE
3	MEDICARE PROGRAM.—
4	(A) STUDY.—The Secretary of Health and
5	Human Services, in consultation with the In-
6	spector General of the Department of Health
7	and Human Services, shall conduct a study
8	that—
9	(i) examines the applicability of the
10	Federal fraud prevention laws to items and
11	services furnished under title XVIII of the
12	Social Security Act for which payment is
13	made under an alternative payment model
14	(as defined in section $1833(z)(3)(C)$ of
15	such Act (42 U.S.C. 1395l(z)(3)(C)));
16	(ii) identifies aspects of such alter-
17	native payment models that are vulnerable
18	to fraudulent activity; and
19	(iii) examines the implications of waiv-
20	ers to such laws granted in support of such
21	alternative payment models, including
22	under any potential expansion of such
23	models.
24	(B) Report.—Not later than 2 years after
25	the date of the enactment of this Act the Sec-

1 retary shall submit to Congress a report con-2 taining the results of the study conducted under 3 subparagraph (A). Such report shall include 4 recommendations for actions to be taken to reduce the vulnerability of such alternative pay-6 ment models to fraudulent activity. Such report 7 also shall include, as appropriate, recommenda-8 tions of the Inspector General for changes in 9 Federal fraud prevention laws to reduce such 10 vulnerability.

- 11 (f) Collaborating With the Physician, Practi12 tioner, and Other Stakeholder Communities To
 13 Improve Resource Use Measurement.—Section 1848
 14 of the Social Security Act (42 U.S.C. 1395w-4), as
 15 amended by subsection (c), is further amended by adding
 16 at the end the following new subsection:
- 17 "(r) Collaborating With the Physician, Prac-18 titioner, and Other Stakeholder Communities To 19 Improve Resource Use Measurement.—
- "(1) IN GENERAL.—In order to involve the physician, practitioner, and other stakeholder communities in enhancing the infrastructure for resource use measurement, including for purposes of the Merit-based Incentive Payment System under subsection (q) and alternative payment models under

1	section 1833(z), the Secretary shall undertake the
2	steps described in the succeeding provisions of this
3	subsection.
4	"(2) Development of care episode and pa-
5	TIENT CONDITION GROUPS AND CLASSIFICATION
6	CODES.—
7	"(A) In general.—In order to classify
8	similar patients into care episode groups and
9	patient condition groups, the Secretary shall
10	undertake the steps described in the succeeding
11	provisions of this paragraph.
12	"(B) Public availability of existing
13	EFFORTS TO DESIGN AN EPISODE GROUPER.—
14	Not later than 180 days after the date of the
15	enactment of this subsection, the Secretary
16	shall post on the Internet website of the Cen-
17	ters for Medicare & Medicaid Services a list of
18	the episode groups developed pursuant to sub-
19	section (n)(9)(A) and related descriptive infor-
20	mation.
21	"(C) STAKEHOLDER INPUT.—The Sec-
22	retary shall accept, through the date that is
23	120 days after the day the Secretary posts the
24	list pursuant to subparagraph (B), suggestions

from physician specialty societies, applicable

1	practitioner organizations, and other stake-
2	holders for episode groups in addition to those
3	posted pursuant to such subparagraph, and
4	specific clinical criteria and patient characteris-
5	tics to classify patients into—
6	"(i) care episode groups; and
7	"(ii) patient condition groups.
8	"(D) DEVELOPMENT OF PROPOSED CLAS-
9	SIFICATION CODES.—
10	"(i) In General.—Taking into ac-
11	count the information described in sub-
12	paragraph (B) and the information re-
13	ceived under subparagraph (C), the Sec-
14	retary shall—
15	"(I) establish care episode groups
16	and patient condition groups, which
17	account for a target of an estimated
18	$\frac{1}{2}$ of expenditures under parts A and
19	B (with such target increasing over
20	time as appropriate); and
21	"(II) assign codes to such
22	groups.
23	"(ii) Care episode groups.—In es-
24	tablishing the care episode groups under

1	clause (i), the Secretary shall take into ac-
2	count—
3	"(I) the patient's clinical prob-
4	lems at the time items and services
5	are furnished during an episode of
6	care, such as the clinical conditions or
7	diagnoses, whether or not inpatient
8	hospitalization occurs, and the prin-
9	cipal procedures or services furnished;
10	and
11	"(II) other factors determined
12	appropriate by the Secretary.
13	"(iii) Patient condition groups.—
14	In establishing the patient condition
15	groups under clause (i), the Secretary shall
16	take into account—
17	"(I) the patient's clinical history
18	at the time of a medical visit, such as
19	the patient's combination of chronic
20	conditions, current health status, and
21	recent significant history (such as
22	hospitalization and major surgery dur-
23	ing a previous period, such as 3
24	months); and

	200
1	"(II) other factors determined
2	appropriate by the Secretary, such as
3	eligibility status under this title (in-
4	cluding eligibility under section
5	226(a), 226(b), or 226A, and dual eli-
6	gibility under this title and title XIX).
7	"(E) Draft care episode and patient
8	CONDITION GROUPS AND CLASSIFICATION
9	CODES.—Not later than 270 days after the end
10	of the comment period described in subpara-
11	graph (C), the Secretary shall post on the
12	Internet website of the Centers for Medicare &
13	Medicaid Services a draft list of the care epi-
14	sode and patient condition codes established
15	under subparagraph (D) (and the criteria and
16	characteristics assigned to such code).
17	"(F) Solicitation of input.—The Sec-
18	retary shall seek, through the date that is 120
19	days after the Secretary posts the list pursuant
20	to subparagraph (E), comments from physician

days after the Secretary posts the list pursuant to subparagraph (E), comments from physician specialty societies, applicable practitioner organizations, and other stakeholders, including representatives of individuals entitled to benefits under part A or enrolled under this part, regarding the care episode and patient condition

groups (and codes) posted under subparagraph

(E). In seeking such comments, the Secretary

shall use one or more mechanisms (other than

notice and comment rulemaking) that may in-

5 clude use of open door forums, town hall meet-

6 ings, or other appropriate mechanisms.

- "(G) OPERATIONAL LIST OF CARE EPISODE AND PATIENT CONDITION GROUPS AND
 CODES.—Not later than 270 days after the end
 of the comment period described in subparagraph (F), taking into account the comments
 received under such subparagraph, the Secretary shall post on the Internet website of the
 Centers for Medicare & Medicaid Services an
 operational list of care episode and patient condition codes (and the criteria and characteristics assigned to such code).
- "(H) Subsequent revisions.—Not later than November 1 of each year (beginning with 2018), the Secretary shall, through rulemaking, make revisions to the operational lists of care episode and patient condition codes as the Secretary determines may be appropriate. Such revisions may be based on experience, new information developed pursuant to subsection

l	(n)(9)(A), and input from the physician spe-
2	cialty societies, applicable practitioner organiza-
3	tions, and other stakeholders, including rep-
1	resentatives of individuals entitled to benefits
5	under part A or enrolled under this part.

"(3) Attribution of patients to physicians or practitioners.—

"(A) IN GENERAL.—In order to facilitate the attribution of patients and episodes (in whole or in part) to one or more physicians or applicable practitioners furnishing items and services, the Secretary shall undertake the steps described in the succeeding provisions of this paragraph.

"(B) DEVELOPMENT OF PATIENT RELA-TIONSHIP CATEGORIES AND CODES.—The Secretary shall develop patient relationship categories and codes that define and distinguish the relationship and responsibility of a physician or applicable practitioner with a patient at the time of furnishing an item or service. Such patient relationship categories shall include different relationships of the physician or applicable practitioner to the patient (and the codes may reflect combinations of such categories),

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	such as a physician or applicable practitioner
2	who—
3	"(i) considers themself to have the
4	primary responsibility for the general and
5	ongoing care for the patient over extended
6	periods of time;
7	"(ii) considers themself to be the lead
8	physician or practitioner and who furnishes
9	items and services and coordinates care
10	furnished by other physicians or practi-
11	tioners for the patient during an acute epi-
12	sode;
13	"(iii) furnishes items and services to
14	the patient on a continuing basis during an
15	acute episode of care, but in a supportive
16	rather than a lead role;
17	"(iv) furnishes items and services to
18	the patient on an occasional basis, usually
19	at the request of another physician or
20	practitioner; or
21	"(v) furnishes items and services only
22	as ordered by another physician or practi-
23	tioner.
24	"(C) Draft list of patient relation-
25	SHIP CATEGORIES AND CODES.—Not later than

one year after the date of the enactment of this subsection, the Secretary shall post on the Internet website of the Centers for Medicare & Medicaid Services a draft list of the patient relationship categories and codes developed under subparagraph (B).

"(D) STAKEHOLDER INPUT.—The Secretary shall seek, through the date that is 120 days after the Secretary posts the list pursuant to subparagraph (C), comments from physician specialty societies, applicable practitioner organizations, and other stakeholders, including representatives of individuals entitled to benefits under part A or enrolled under this part, regarding the patient relationship categories and codes posted under subparagraph (C). In seeking such comments, the Secretary shall use one or more mechanisms (other than notice and comment rulemaking) that may include open door forums, town hall meetings, web-based forums, or other appropriate mechanisms.

"(E) OPERATIONAL LIST OF PATIENT RE-LATIONSHIP CATEGORIES AND CODES.—Not later than 240 days after the end of the comment period described in subparagraph (D),

taking into account the comments received under such subparagraph, the Secretary shall post on the Internet website of the Centers for Medicare & Medicaid Services an operational list of patient relationship categories and codes.

"(F) Subsequent revisions.—Not later than November 1 of each year (beginning with 2018), the Secretary shall, through rulemaking, make revisions to the operational list of patient relationship categories and codes as the Secretary determines appropriate. Such revisions may be based on experience, new information developed pursuant to subsection (n)(9)(A), and input from the physician specialty societies, applicable practitioner organizations, and other stakeholders, including representatives of individuals entitled to benefits under part A or enrolled under this part.

"(4) Reporting of information for resource use measurement.—Claims submitted for items and services furnished by a physician or applicable practitioner on or after January 1, 2018, shall, as determined appropriate by the Secretary, include—

1	"(A) applicable codes established under
2	paragraphs (2) and (3); and
3	"(B) the national provider identifier of the
4	ordering physician or applicable practitioner (if
5	different from the billing physician or applicable
6	practitioner).
7	"(5) Methodology for resource use anal-
8	YSIS.—
9	"(A) In general.—In order to evaluate
10	the resources used to treat patients (with re-
11	spect to care episode and patient condition
12	groups), the Secretary shall, as the Secretary
13	determines appropriate—
14	"(i) use the patient relationship codes
15	reported on claims pursuant to paragraph
16	(4) to attribute patients (in whole or in
17	part) to one or more physicians and appli-
18	cable practitioners;
19	"(ii) use the care episode and patient
20	condition codes reported on claims pursu-
21	ant to paragraph (4) as a basis to compare
22	similar patients and care episodes and pa-
23	tient condition groups; and

1	"(iii) conduct an analysis of resource
2	use (with respect to care episodes and pa-
3	tient condition groups of such patients).
4	"(B) Analysis of patients of physi-
5	CIANS AND PRACTITIONERS.—In conducting the
6	analysis described in subparagraph (A)(iii) with
7	respect to patients attributed to physicians and
8	applicable practitioners, the Secretary shall, as
9	feasible—
10	"(i) use the claims data experience of
11	such patients by patient condition codes
12	during a common period, such as 12
13	months; and
14	"(ii) use the claims data experience of
15	such patients by care episode codes—
16	"(I) in the case of episodes with-
17	out a hospitalization, during periods
18	of time (such as the number of days)
19	determined appropriate by the Sec-
20	retary; and
21	"(II) in the case of episodes with
22	a hospitalization, during periods of
23	time (such as the number of days) be-
24	fore, during, and after the hospitaliza-
25	tion.

1	"(C) Measurement of resource use.—
2	In measuring such resource use, the Sec-
3	retary—
4	"(i) shall use per patient total allowed
5	charges for all services under part A and
6	this part (and, if the Secretary determines
7	appropriate, part D) for the analysis of pa-
8	tient resource use, by care episode codes
9	and by patient condition codes; and
10	"(ii) may, as determined appropriate,
11	use other measures of allowed charges
12	(such as subtotals for categories of items
13	and services) and measures of utilization of
14	items and services (such as frequency of
15	specific items and services and the ratio of
16	specific items and services among attrib-
17	uted patients or episodes).
18	"(D) STAKEHOLDER INPUT.—The Sec-
19	retary shall seek comments from the physician
20	specialty societies, applicable practitioner orga-
21	nizations, and other stakeholders, including rep-
22	resentatives of individuals entitled to benefits
23	under part A or enrolled under this part, re-
24	garding the resource use methodology estab-

lished pursuant to this paragraph. In seeking

1	comments the Secretary shall use one or more
2	mechanisms (other than notice and comment
3	rulemaking) that may include open door fo-
4	rums, town hall meetings, web-based forums, or
5	other appropriate mechanisms.
6	"(6) Implementation.—To the extent that
7	the Secretary contracts with an entity to carry out
8	any part of the provisions of this subsection, the
9	Secretary may not contract with an entity or an en-
10	tity with a subcontract if the entity or subcon-
11	tracting entity currently makes recommendations to
12	the Secretary on relative values for services under
13	the fee schedule for physicians' services under this
14	section.
15	"(7) Limitation.—There shall be no adminis-
16	trative or judicial review under section 1869, section
17	1878, or otherwise of—
18	"(A) care episode and patient condition
19	groups and codes established under paragraph
20	(2);
21	"(B) patient relationship categories and
22	codes established under paragraph (3); and
23	"(C) measurement of, and analyses of re-
24	source use with respect to, care episode and pa-

1	tient condition codes and patient relationship
2	codes pursuant to paragraph (5).
3	"(8) Administration.—Chapter 35 of title 44
4	United States Code, shall not apply to this section
5	"(9) Definitions.—In this subsection:
6	"(A) Physician.—The term 'physician
7	has the meaning given such term in section
8	1861(r)(1).
9	"(B) APPLICABLE PRACTITIONER.—The
10	term 'applicable practitioner' means—
11	"(i) a physician assistant, nurse prac-
12	titioner, and clinical nurse specialist (as
13	such terms are defined in section
14	1861(aa)(5)), and a certified registered
15	nurse anesthetist (as defined in section
16	1861(bb)(2); and
17	"(ii) beginning January 1, 2019, such
18	other eligible professionals (as defined in
19	subsection (k)(3)(B)) as specified by the
20	Secretary.
21	"(10) Clarification.—The provisions of sec-
22	tions 1890(b)(7) and 1890A shall not apply to this
23	subsection "

1	SEC. 102. PRIORITIES AND FUNDING FOR MEASURE DEVEL-
2	OPMENT.
3	Section 1848 of the Social Security Act (42 U.S.C.
4	1395w-4), as amended by subsections (e) and (f) of sec-
5	tion 101, is further amended by inserting at the end the
6	following new subsection:
7	"(s) Priorities and Funding for Measure De-
8	VELOPMENT.—
9	"(1) Plan identifying measure develop-
10	MENT PRIORITIES AND TIMELINES.—
11	"(A) Draft measure development
12	PLAN.—Not later than January 1, 2016, the
13	Secretary shall develop, and post on the Inter-
14	net website of the Centers for Medicare & Med-
15	icaid Services, a draft plan for the development
16	of quality measures for application under the
17	applicable provisions (as defined in paragraph
18	(5)). Under such plan the Secretary shall—
19	"(i) address how measures used by
20	private payers and integrated delivery sys-
21	tems could be incorporated under title
22	XVIII;
23	"(ii) describe how coordination, to the
24	extent possible, will occur across organiza-
25	tions developing such measures; and

1	"(iii) take into account how clinical
2	best practices and clinical practice guide-
3	lines should be used in the development of
4	quality measures.
5	"(B) QUALITY DOMAINS.—For purposes of
6	this subsection, the term 'quality domains'
7	means at least the following domains:
8	"(i) Clinical care.
9	"(ii) Safety.
10	"(iii) Care coordination.
11	"(iv) Patient and caregiver experience.
12	"(v) Population health and preven-
13	tion.
14	"(C) Consideration.—In developing the
15	draft plan under this paragraph, the Secretary
16	shall consider—
17	"(i) gap analyses conducted by the en-
18	tity with a contract under section 1890(a)
19	or other contractors or entities;
20	"(ii) whether measures are applicable
21	across health care settings;
22	"(iii) clinical practice improvement ac-
23	tivities submitted under subsection
24	(q)(2)(C)(iv) for identifying possible areas
25	for future measure development and identi-

1	fying existing gaps with respect to such
2	measures; and
3	"(iv) the quality domains applied
4	under this subsection.
5	"(D) Priorities.—In developing the draft
6	plan under this paragraph, the Secretary shall
7	give priority to the following types of measures:
8	"(i) Outcome measures, including pa-
9	tient reported outcome and functional sta-
10	tus measures.
11	"(ii) Patient experience measures.
12	"(iii) Care coordination measures.
13	"(iv) Measures of appropriate use of
14	services, including measures of over use.
15	"(E) STAKEHOLDER INPUT.—The Sec-
16	retary shall accept through March 1, 2016,
17	comments on the draft plan posted under para-
18	graph (1)(A) from the public, including health
19	care providers, payers, consumers, and other
20	stakeholders.
21	"(F) Final measure development
22	PLAN.—Not later than May 1, 2016, taking
23	into account the comments received under this
24	subparagraph, the Secretary shall finalize the
25	plan and post on the Internet website of the

1	Centers for Medicare & Medicaid Services an
2	operational plan for the development of quality
3	measures for use under the applicable provi-
4	sions. Such plan shall be updated as appro-
5	priate.
6	"(2) Contracts and other arrangements
7	FOR QUALITY MEASURE DEVELOPMENT.—
8	"(A) IN GENERAL.—The Secretary shall
9	enter into contracts or other arrangements with
10	entities for the purpose of developing, improv-
11	ing, updating, or expanding in accordance with
12	the plan under paragraph (1) quality measures
13	for application under the applicable provisions.
14	Such entities shall include organizations with
15	quality measure development expertise.
16	"(B) Prioritization.—
17	"(i) In general.—In entering into
18	contracts or other arrangements under
19	subparagraph (A), the Secretary shall give
20	priority to the development of the types of
21	measures described in paragraph (1)(D).
22	"(ii) Consideration.—In selecting
23	measures for development under this sub-
24	section, the Secretary shall consider—

1	"(I) whether such measures
2	would be electronically specified; and
3	"(II) clinical practice guidelines
4	to the extent that such guidelines
5	exist.
6	"(3) Annual report by the secretary.—
7	"(A) IN GENERAL.—Not later than May 1,
8	2017, and annually thereafter, the Secretary
9	shall post on the Internet website of the Cen-
10	ters for Medicare & Medicaid Services a report
11	on the progress made in developing quality
12	measures for application under the applicable
13	provisions.
14	"(B) REQUIREMENTS.—Each report sub-
15	mitted pursuant to subparagraph (A) shall in-
16	clude the following:
17	"(i) A description of the Secretary's
18	efforts to implement this paragraph.
19	"(ii) With respect to the measures de-
20	veloped during the previous year—
21	"(I) a description of the total
22	number of quality measures developed
23	and the types of such measures, such
24	as an outcome or patient experience
25	measure;

1	"(II) the name of each measure
2	developed;
3	"(III) the name of the developer
4	and steward of each measure;
5	"(IV) with respect to each type
6	of measure, an estimate of the total
7	amount expended under this title to
8	develop all measures of such type; and
9	"(V) whether the measure would
10	be electronically specified.
11	"(iii) With respect to measures in de-
12	velopment at the time of the report—
13	"(I) the information described in
14	clause (ii), if available; and
15	"(II) a timeline for completion of
16	the development of such measures.
17	"(iv) A description of any updates to
18	the plan under paragraph (1) (including
19	newly identified gaps and the status of pre-
20	viously identified gaps) and the inventory
21	of measures applicable under the applicable
22	provisions.
23	"(v) Other information the Secretary
24	determines to be appropriate.

1	"(4) Stakeholder input.—With respect to
2	paragraph (1), the Secretary shall seek stakeholder
3	input with respect to—
4	"(A) the identification of gaps where no
5	quality measures exist, particularly with respect
6	to the types of measures described in paragraph
7	(1)(D);
8	"(B) prioritizing quality measure develop-
9	ment to address such gaps; and
10	"(C) other areas related to quality measure
11	development determined appropriate by the Sec-
12	retary.
13	"(5) Definition of Applicable Provi-
14	SIONS.—In this subsection, the term 'applicable pro-
15	visions' means the following provisions:
16	"(A) Subsection $(q)(2)(B)(i)$.
17	"(B) Section 1833(z)(2)(C).
18	"(6) Funding.—For purposes of carrying out
19	this subsection, the Secretary shall provide for the
20	transfer, from the Federal Supplementary Medical
21	Insurance Trust Fund under section 1841, of
22	15,000,000 to the Centers for Medicare & Medicaid
23	Services Program Management Account for each of
24	fiscal years 2015 through 2019. Amounts trans-

1	ferred under this paragraph shall remain available
2	through the end of fiscal year 2022.
3	"(7) Administration.—Chapter 35 of title 44,
4	United States Code, shall not apply to the collection
5	of information for the development of quality meas-
6	ures.".
7	SEC. 103. ENCOURAGING CARE MANAGEMENT FOR INDI-
8	VIDUALS WITH CHRONIC CARE NEEDS.
9	(a) In General.—Section 1848(b) of the Social Se-
10	curity Act (42 U.S.C. 1395w-4(b)) is amended by adding
11	at the end the following new paragraph:
12	"(8) Encouraging care management for
13	INDIVIDUALS WITH CHRONIC CARE NEEDS.—
14	"(A) IN GENERAL.—In order to encourage
15	the management of care for individuals with
16	chronic care needs the Secretary shall, subject
17	to subparagraph (B), make payment (as the
18	Secretary determines to be appropriate) under
19	this section for chronic care management serv-
20	ices furnished on or after January 1, 2015, by
21	a physician (as defined in section $1861(r)(1)$),
22	physician assistant or nurse practitioner (as de-
23	fined in section 1861(aa)(5)(A)), clinical nurse
24	specialist (as defined in section

1	1861(aa)(5)(B)), or certified nurse midwife (as
2	defined in section $1861(gg)(2)$).
3	"(B) Policies relating to payment.—
4	In carrying out this paragraph, with respect to
5	chronic care management services, the Sec-
6	retary shall—
7	"(i) make payment to only one appli-
8	cable provider for such services furnished
9	to an individual during a period;
10	"(ii) not make payment under sub-
11	paragraph (A) if such payment would be
12	duplicative of payment that is otherwise
13	made under this title for such services; and
14	"(iii) not require that an annual
15	wellness visit (as defined in section
16	1861(hhh)) or an initial preventive phys-
17	ical examination (as defined in section
18	1861(ww)) be furnished as a condition of
19	payment for such management services.".
20	(b) EDUCATION AND OUTREACH.—
21	(1) Campaign.—
22	(A) In General.—The Secretary of
23	Health and Human Services (in this subsection
24	referred to as the "Secretary") shall conduct an
25	education and outreach campaign to inform

1	professionals who furnish items and services
2	under part B of title XVIII of the Social Secu-
3	rity Act and individuals enrolled under such
4	part of the benefits of chronic care management
5	services described in section 1848(b)(8) of the
6	Social Security Act, as added by subsection (a),
7	and encourage such individuals with chronic
8	care needs to receive such services.
9	(B) REQUIREMENTS.—Such campaign
10	shall—
11	(i) be directed by the Office of Rural
12	Health Policy of the Department of Health
13	and Human Services and the Office of Mi-
14	nority Health of the Centers for Medicare
15	& Medicaid Services; and
16	(ii) focus on encouraging participation
17	by underserved rural populations and ra-
18	cial and ethnic minority populations.
19	(2) Report.—Not later than December 31,
20	2017, the Secretary shall submit to Congress a re-
21	port on the use of chronic care management services
22	described in such section 1848(b)(8) by individuals
23	living in rural areas and by racial and ethnic minor-
24	ity populations. Such report shall—

1	(A) identify barriers to receiving chronic
2	care management services; and
3	(B) make recommendations for increasing
4	the appropriate use of chronic care manage-
5	ment services.
6	SEC. 104. EMPOWERING BENEFICIARY CHOICES THROUGH
7	CONTINUED ACCESS TO INFORMATION ON
8	PHYSICIANS' SERVICES.
9	(a) In General.—On an annual basis (beginning
10	with 2015), the Secretary shall make publicly available,
11	in an easily understandable format, information with re-
12	spect to physicians and, as appropriate, other eligible pro-
13	fessionals on items and services furnished to Medicare
14	beneficiaries under title XVIII of the Social Security Act
15	(42 U.S.C. 1395 et seq.).
16	(b) Type and Manner of Information.—The in-
17	formation made available under this section shall be simi-
18	lar to the type of information in the Medicare Provider
19	Utilization and Payment Data: Physician and Other Sup-
20	plier Public Use File released by the Secretary with re-
21	spect to 2012 and shall be made available in a manner
22	similar to the manner in which the information in such
23	file is made available.

1	(c) Requirements.—The information made avail-						
2	able under this section shall include, at a minimum, th						
3	following:						
4	(1) Information on the number of services fur-						
5	nished by the physician or other eligible professional						
6	under part B of title XVIII of the Social Security						
7	Act (42 U.S.C. 1395j et seq.), which may include in-						
8	formation on the most frequent services furnished or						
9	groupings of services.						
10	(2) Information on submitted charges and pay-						
11	ments for services under such part.						
12	(3) A unique identifier for the physician or						
13	other eligible professional that is available to the						
14	public, such as a national provider identifier.						
15	(d) Searchability.—The information made avail-						
16	able under this section shall be searchable by at least the						
17	following:						
18	(1) The specialty or type of the physician or						
19	other eligible professional.						
20	(2) Characteristics of the services furnished,						
21	such as volume or groupings of services.						
22	(3) The location of the physician or other eligi-						
23	ble professional.						
24	(e) Integration on Physician Compare.—Begin-						
25	ning with 2016, the Secretary shall integrate the informa-						

1	tion made available under this section on Physician Com-
2	pare.
3	(f) Definitions.—In this section:
4	(1) Eligible professional; physician; sec-
5	RETARY.—The terms "eligible professional", "physi-
6	cian", and "Secretary" have the meaning given such
7	terms in section 10331(i) of Public Law 111–148.
8	(2) Physician compare.—The term "Physi-
9	cian Compare'' means the Physician Compare Inter-
10	net website of the Centers for Medicare & Medicaid
11	Services (or a successor website).
12	SEC. 105. EXPANDING AVAILABILITY OF MEDICARE DATA.
13	(a) Expanding Uses of Medicare Data by
14	QUALIFIED ENTITIES.—
15	(1) Additional analyses.—
16	(A) In general.—Subject to subpara-
17	graph (B), to the extent consistent with appli-
18	cable information, privacy, security, and disclo-
19	sure laws (including paragraph (3)), notwith-
20	standing paragraph (4)(B) of section 1874(e) of
21	the Social Security Act (42 U.S.C. 1395kk(e))
22	and the second sentence of paragraph $(4)(D)$ of
23	such section, beginning July 1, 2016, a quali-
24	fied entity may use the combined data described

in paragraph (4)(B)(iii) of such section received

by such entity under such section, and information derived from the evaluation described in such paragraph (4)(D), to conduct additional non-public analyses (as determined appropriate by the Secretary) and provide or sell such analyses to authorized users for non-public use (including for the purposes of assisting providers of services and suppliers to develop and participate in quality and patient care improvement activities, including developing new models of care).

- (B) Limitations with respect to analyses.—
 - (i) EMPLOYERS.—Any analyses provided or sold under subparagraph (A) to an employer described in paragraph (9)(A)(iii) may only be used by such employer for purposes of providing health insurance to employees and retirees of the employer.
 - (ii) HEALTH INSURANCE ISSUERS.—A qualified entity may not provide or sell an analysis to a health insurance issuer described in paragraph (9)(A)(iv) unless the issuer is providing the qualified entity with

1	data under section 1874(e)(4)(B)(iii) of
2	the Social Security Act (42 U.S.C.
3	1395 kk(e)(4)(B)(iii)).
4	(2) Access to certain data.—
5	(A) Access.—To the extent consistent
6	with applicable information, privacy, security,
7	and disclosure laws (including paragraph (3)),
8	notwithstanding paragraph (4)(B) of section
9	1874(e) of the Social Security Act (42 U.S.C.
10	1395kk(e)) and the second sentence of para-
11	graph (4)(D) of such section, beginning July 1,
12	2016, a qualified entity may—
13	(i) provide or sell the combined data
14	described in paragraph (4)(B)(iii) of such
15	section to authorized users described in
16	clauses (i), (ii), and (v) of paragraph
17	(9)(A) for non-public use, including for the
18	purposes described in subparagraph (B);
19	or
20	(ii) subject to subparagraph (C), pro-
21	vide Medicare claims data to authorized
22	users described in clauses (i), (ii), and (v),
23	of paragraph (9)(A) for non-public use, in-
24	cluding for the purposes described in sub-
25	paragraph (B).

l	(B) Purposes described.—The purposes
2	described in this subparagraph are assisting
3	providers of services and suppliers in developing
1	and participating in quality and patient care
5	improvement activities, including developing
6	new models of care.

(C) MEDICARE CLAIMS DATA MUST BE PROVIDED AT NO COST.—A qualified entity may not charge a fee for providing the data under subparagraph (A)(ii).

(3) Protection of information.—

- (A) IN GENERAL.—Except as provided in subparagraph (B), an analysis or data that is provided or sold under paragraph (1) or (2) shall not contain information that individually identifies a patient.
- (B) Information on patients of the provider of services or supplier.—To the extent consistent with applicable information, privacy, security, and disclosure laws, an analysis or data that is provided or sold to a provider of services or supplier under paragraph (1) or (2) may contain information that individually identifies a patient of such provider or supplier, including with respect to items and

services furnished to the patient by other providers of services or suppliers.

- (C) Prohibition on using analyses or data for marketing purposes.—An authorized user shall not use an analysis or data provided or sold under paragraph (1) or (2) for marketing purposes.
- (4) Data use agreement.—A qualified entity and an authorized user described in clauses (i), (ii), and (v) of paragraph (9)(A) shall enter into an agreement regarding the use of any data that the qualified entity is providing or selling to the authorized user under paragraph (2). Such agreement shall describe the requirements for privacy and security of the data and, as determined appropriate by the Secretary, any prohibitions on using such data to link to other individually identifiable sources of information. If the authorized user is not a covered entity under the rules promulgated pursuant to the Health Insurance Portability and Accountability Act of 1996, the agreement shall identify the relevant regulations, as determined by the Secretary, that the user shall comply with as if it were acting in the capacity of such a covered entity.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1	(5)	No	REDISCLOSURE	OF	ANALYSES	OR
2	DATA.—					

- (A) IN GENERAL.—Except as provided in subparagraph (B), an authorized user that is provided or sold an analysis or data under paragraph (1) or (2) shall not redisclose or make public such analysis or data or any analysis using such data.
- (B) Permitted redisclosure.—A provider of services or supplier that is provided or sold an analysis or data under paragraph (1) or (2) may, as determined by the Secretary, redisclose such analysis or data for the purposes of performance improvement and care coordination activities but shall not make public such analysis or data or any analysis using such data.
- (6) OPPORTUNITY FOR PROVIDERS OF SERVICES AND SUPPLIERS TO REVIEW.—Prior to a qualified entity providing or selling an analysis to an authorized user under paragraph (1), to the extent
 that such analysis would individually identify a provider of services or supplier who is not being provided or sold such analysis, such qualified entity
 shall provide such provider or supplier with the opportunity to appeal and correct errors in the manner

1	described in section $1874(e)(4)(C)(ii)$ of the Social
2	Security Act (42 U.S.C. 1395kk(e)(4)(C)(ii)).
3	(7) Assessment for a breach.—
4	(A) IN GENERAL.—In the case of a breach
5	of a data use agreement under this section or
6	section 1874(e) of the Social Security Act (42
7	U.S.C. 1395kk(e)), the Secretary shall impose
8	an assessment on the qualified entity both in
9	the case of—
10	(i) an agreement between the Sec-
11	retary and a qualified entity; and
12	(ii) an agreement between a qualified
13	entity and an authorized user.
14	(B) Assessment under
15	subparagraph (A) shall be an amount up to
16	\$100 for each individual entitled to, or enrolled
17	for, benefits under part A of title XVIII of the
18	Social Security Act or enrolled for benefits
19	under part B of such title—
20	(i) in the case of an agreement de-
21	scribed in subparagraph (A)(i), for whom
22	the Secretary provided data on to the
23	qualified entity under paragraph (2); and
24	(ii) in the case of an agreement de-
25	scribed in subparagraph (A)(ii), for whom

1	the qualified entity provided data on to the
2	authorized user under paragraph (2).
3	(C) Deposit of amounts collected.—
4	Any amounts collected pursuant to this para-
5	graph shall be deposited in Federal Supple-
6	mentary Medical Insurance Trust Fund under
7	section 1841 of the Social Security Act (42
8	U.S.C. 1395t).
9	(8) Annual reports.—Any qualified entity
10	that provides or sells an analysis or data under
11	paragraph (1) or (2) shall annually submit to the
12	Secretary a report that includes—
13	(A) a summary of the analyses provided or
14	sold, including the number of such analyses, the
15	number of purchasers of such analyses, and the
16	total amount of fees received for such analyses;
17	(B) a description of the topics and pur-
18	poses of such analyses;
19	(C) information on the entities who re-
20	ceived the data under paragraph (2), the uses
21	of the data, and the total amount of fees re-
22	ceived for providing, selling, or sharing the
23	data; and
24	(D) other information determined appro-
25	priate by the Secretary.

1	(9) Definitions.—In this subsection and sub-
2	section (b):
3	(A) AUTHORIZED USER.—The term "au-
4	thorized user" means the following:
5	(i) A provider of services.
6	(ii) A supplier.
7	(iii) An employer (as defined in sec-
8	tion 3(5) of the Employee Retirement In-
9	surance Security Act of 1974).
10	(iv) A health insurance issuer (as de-
11	fined in section 2791 of the Public Health
12	Service Act).
13	(v) A medical society or hospital asso-
14	ciation.
15	(vi) Any entity not described in
16	clauses (i) through (v) that is approved by
17	the Secretary (other than an employer or
18	health insurance issuer not described in
19	clauses (iii) and (iv), respectively, as deter-
20	mined by the Secretary).
21	(B) Provider of Services.—The term
22	"provider of services" has the meaning given
23	such term in section 1861(u) of the Social Se-
24	curity Act (42 U.S.C. 1395x(u)).

1	(C) QUALIFIED ENTITY.—The term "quali-
2	fied entity" has the meaning given such term in
3	section 1874(e)(2) of the Social Security Act
4	(42 U.S.C. 1395kk(e)).
5	(D) Secretary.—The term "Secretary"
6	means the Secretary of Health and Human
7	Services.
8	(E) Supplier.—The term "supplier" has
9	the meaning given such term in section 1861(d)
10	of the Social Security Act (42 U.S.C.
11	1395x(d)).
12	(b) Access to Medicare Data by Qualified
13	CLINICAL DATA REGISTRIES TO FACILITATE QUALITY
14	Improvement.—
15	(1) Access.—
16	(A) In general.—To the extent con-
17	sistent with applicable information, privacy, se-
18	curity, and disclosure laws, beginning July 1,
19	2016, the Secretary shall, at the request of a
20	qualified clinical data registry under section
21	1848(m)(3)(E) of the Social Security Act (42
22	U.S.C. $1395w-4(m)(3)(E)$), provide the data
23	described in subparagraph (B) (in a form and
24	manner determined to be appropriate) to such
25	qualified clinical data registry for purposes of

1 linking such data with clinical outcomes data 2 and performing risk-adjusted, scientifically valid 3 analyses and research to support quality im-4 provement or patient safety, provided that any 5 public reporting of such analyses or research 6 that identifies a provider of services or supplier 7 shall only be conducted with the opportunity of 8 such provider or supplier to appeal and correct 9 errors in the manner described in subsection 10 (a)(6). DATA DESCRIBED.—The 11 data de-12 scribed in this subparagraph is— 13

- (i) claims data under the Medicare program under title XVIII of the Social Security Act; and
- (ii) if the Secretary determines appropriate, claims data under the Medicaid program under title XIX of such Act and the State Children's Health Insurance Program under title XXI of such Act.
- (2) FEE.—Data described in paragraph (1)(B) shall be provided to a qualified clinical data registry under paragraph (1) at a fee equal to the cost of providing such data. Any fee collected pursuant to the preceding sentence shall be deposited in the Cen-

14

15

16

17

18

19

20

21

22

23

24

1	ters for Medicare & Medicaid Services Program
2	Management Account.
3	(c) Expansion of Data Available to Qualified
4	Entities.—Section 1874(e) of the Social Security Act
5	(42 U.S.C. 1395kk(e)) is amended—
6	(1) in the subsection heading, by striking
7	"MEDICARE"; and
8	(2) in paragraph (3)—
9	(A) by inserting after the first sentence the
10	following new sentence: "Beginning July 1
11	2016, if the Secretary determines appropriate
12	the data described in this paragraph may also
13	include standardized extracts (as determined by
14	the Secretary) of claims data under titles XIX
15	and XXI for assistance provided under such ti-
16	tles for one or more specified geographic areas
17	and time periods requested by a qualified enti-
18	ty."; and
19	(B) in the last sentence, by inserting "or
20	under titles XIX or XXI" before the period at
21	the end.
22	(d) REVISION OF PLACEMENT OF FEES.—Section
23	1874(e)(4)(A) of the Social Security Act (42 U.S.C
24	1395kk(e)(4)(A)) is amended, in the second sentence—

1	(1) by inserting ", for periods prior to July 1,
2	2016," after "deposited"; and
3	(2) by inserting the following before the period
4	at the end: ", and, beginning July 1, 2016, into the
5	Centers for Medicare & Medicaid Services Program
6	Management Account".
7	SEC. 106. REDUCING ADMINISTRATIVE BURDEN AND
8	OTHER PROVISIONS.
9	(a) Medicare Physician and Practitioner Opt-
10	OUT TO PRIVATE CONTRACT.—
11	(1) Indefinite, continuing automatic ex-
12	TENSION OF OPT OUT ELECTION.—
13	(A) In general.—Section 1802(b)(3) of
14	the Social Security Act (42 U.S.C. 1395a(b)(3))
15	is amended—
16	(i) in subparagraph (B)(ii), by strik-
17	ing "during the 2-year period beginning on
18	the date the affidavit is signed" and insert-
19	ing "during the applicable 2-year period
20	(as defined in subparagraph (D))";
21	(ii) in subparagraph (C), by striking
22	"during the 2-year period described in sub-
23	paragraph (B)(ii)" and inserting "during
24	the applicable 2-year period"; and

1	(iii) by adding at the end the fol-
2	lowing new subparagraph:
3	"(D) APPLICABLE 2-YEAR PERIODS FOR
4	EFFECTIVENESS OF AFFIDAVITS.—In this sub-
5	section, the term 'applicable 2-year period'
6	means, with respect to an affidavit of a physi-
7	cian or practitioner under subparagraph (B),
8	the 2-year period beginning on the date the af-
9	fidavit is signed and includes each subsequent
10	2-year period unless the physician or practi-
11	tioner involved provides notice to the Secretary
12	(in a form and manner specified by the Sec-
13	retary), not later than 30 days before the end
14	of the previous 2-year period, that the physician
15	or practitioner does not want to extend the ap-
16	plication of the affidavit for such subsequent 2-
17	year period.".
18	(B) Effective date.—The amendments
19	made by subparagraph (A) shall apply to affi-
20	davits entered into on or after the date that is
21	60 days after the date of the enactment of this
22	Act.
23	(2) Public availability of information on

OPT-OUT PHYSICIANS AND PRACTITIONERS.—Section

24

1	1802(b) of the Social Security Act (42 U.S.C.
2	1395a(b)) is amended—
3	(A) in paragraph (5), by adding at the end
4	the following new subparagraph:
5	"(D) Opt-out physician or practitioner.—
6	The term 'opt-out physician or practitioner' means
7	a physician or practitioner who has in effect an affi-
8	davit under paragraph (3)(B).";
9	(B) by redesignating paragraph (5) as
10	paragraph (6); and
11	(C) by inserting after paragraph (4) the
12	following new paragraph:
13	"(5) Posting of Information on opt-out
14	PHYSICIANS AND PRACTITIONERS.—
15	"(A) In General.—Beginning not later
16	than February 1, 2016, the Secretary shall
17	make publicly available through an appropriate
18	publicly accessible website of the Department of
19	Health and Human Services information on the
20	number and characteristics of opt-out physi-
21	cians and practitioners and shall update such
22	information on such website not less often than
23	annually.
24	"(B) Information to be included.—
25	The information to be made available under

1	subparagraph (A) shall include at least the fol-	
2	lowing with respect to opt-out physicians and	
3	practitioners:	
4	"(i) Their number.	
5	"(ii) Their physician or professional	
6	specialty or other designation.	
7	"(iii) Their geographic distribution.	
8	"(iv) The timing of their becoming	
9	opt-out physicians and practitioners, rel-	
10	ative, to the extent feasible, to when they	
11	first enrolled in the program under this	
12	title and with respect to applicable 2-year	
13	periods.	
14	"(v) The proportion of such physi-	
15	cians and practitioners who billed for	
16	emergency or urgent care services.".	
17	(b) Promoting Interoperability of Electronic	
18	HEALTH RECORD SYSTEMS.—	
19	(1) Recommendations for achieving wide-	
20	SPREAD EHR INTEROPERABILITY.—	
21	(A) Objective.—As a consequence of a	
22	significant Federal investment in the implemen-	
23	tation of health information technology through	
24	the Medicare and Medicaid EHR incentive pro-	
25	grams. Congress declares it a national objective	

1	to achieve widespread exchange of health infor-
2	mation through interoperable certified EHR
3	technology nationwide by December 31, 2018.
4	(B) Definitions.—In this paragraph:
5	(i) Widespread interoper-
6	ABILITY.—The term "widespread inter-
7	operability" means interoperability between
8	certified EHR technology systems em-
9	ployed by meaningful EHR users under
10	the Medicare and Medicaid EHR incentive
11	programs and other clinicians and health
12	care providers on a nationwide basis.
13	(ii) Interoperability.—The term
14	"interoperability" means the ability of two
15	or more health information systems or
16	components to exchange clinical and other
17	information and to use the information
18	that has been exchanged using common
19	standards as to provide access to longitu-
20	dinal information for health care providers
21	in order to facilitate coordinated care and
22	improved patient outcomes.
23	(C) Establishment of metrics.—Not
24	later than July 1, 2016, and in consultation
25	with stakeholders, the Secretary shall establish

1	metrics to be used to determine if and to the
2	extent that the objective described in subpara-
3	graph (A) has been achieved.
4	(D) RECOMMENDATIONS IF OBJECTIVE
5	NOT ACHIEVED.—If the Secretary of Health
6	and Human Services determines that the objec-
7	tive described in subparagraph (A) has not been
8	achieved by December 31, 2018, then the Sec-
9	retary shall submit to Congress a report, by not
10	later than December 31, 2019, that identifies
11	barriers to such objective and recommends ac-
12	tions that the Federal Government can take to
13	achieve such objective. Such recommended ac-
14	tions may include recommendations—
15	(i) to adjust payments for not being
16	meaningful EHR users under the Medicare
17	EHR incentive programs; and
18	(ii) for criteria for decertifying cer-
19	tified EHR technology products.
20	(2) Preventing blocking the sharing of
21	INFORMATION.—
22	(A) FOR MEANINGFUL USE EHR PROFES-
23	SIONALS.—Section 1848(o)(2)(A)(ii) of the So-
24	cial Security Act (42 U.S.C. 1395w-
25	4(o)(2)(A)(ii)) is amended by inserting before

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

the period at the end the following: ", and the professional demonstrates (through a process specified by the Secretary, such as the use of an attestation) that the professional has not knowingly and willfully taken action (such as to disable functionality) to limit or restrict the compatibility or interoperability of the certified EHR technology".

- (B) For meaningful use EHR HOS-PITALS.—Section 1886(n)(3)(A)(ii) of the Social Security (42)U.S.C. Act 1395ww(n)(3)(A)(ii)) is amended by inserting before the period at the end the following: ", and the hospital demonstrates (through a process specified by the Secretary, such as the use of an attestation) that the hospital has not knowingly and willfully taken action (such as to disable functionality) to limit or restrict the compatibility or interoperability of the certified EHR technology".
- (C) EFFECTIVE DATE.—The amendments made by this subsection shall apply to meaningful EHR users as of the date that is one year after the date of the enactment of this Act.

1	(3) Study and report on the feasibility
2	OF ESTABLISHING A MECHANISM TO COMPARE CER-
3	TIFIED EHR TECHNOLOGY PRODUCTS.—
4	(A) STUDY.—The Secretary shall conduct
5	a study to examine the feasibility of estab-
6	lishing one or more mechanisms to assist pro-
7	viders in comparing and selecting certified
8	EHR technology products. Such mechanisms
9	may include—
10	(i) a website with aggregated results
11	of surveys of meaningful EHR users on
12	the functionality of certified EHR tech-
13	nology products to enable such users to di-
14	rectly compare the functionality and other
15	features of such products; and
16	(ii) information from vendors of cer-
17	tified products that is made publicly avail-
18	able in a standardized format.
19	The aggregated results of the surveys described
20	in clause (i) may be made available through
21	contracts with physicians, hospitals, or other or-
22	ganizations that maintain such comparative in-
23	formation described in such clause.
24	(B) Report.—Not later than 1 year after
25	the date of the enactment of this Act, the Sec-

1	retary shall submit to Congress a report on
2	mechanisms that would assist providers in com-
3	paring and selecting certified EHR technology
4	products. The report shall include information
5	on the benefits of, and resources needed to de-
6	velop and maintain, such mechanisms.
7	(4) Definitions.—In this subsection:
8	(A) The term "certified EHR technology"
9	has the meaning given such term in section
10	1848(o)(4) of the Social Security Act (42
11	U.S.C. $1395w-4(o)(4)$).
12	(B) The term "meaningful EHR user" has
13	the meaning given such term under the Medi-
14	care EHR incentive programs.
15	(C) The term "Medicare and Medicaid
16	EHR incentive programs" means—
17	(i) in the case of the Medicare pro-
18	gram under title XVIII of the Social Secu-
19	rity Act, the incentive programs under sec-
20	tion $1814(l)(3)$, section $1848(o)$, sub-
21	sections (l) and (m) of section 1853, and
22	section 1886(n) of the Social Security Act
23	(42 U.S.C. 1395f(l)(3), 1395w-4(o),
24	1395w-23, 1395ww(n); and

1	(ii) in the case of the Medicaid pro-
2	gram under title XIX of such Act, the in-
3	centive program under subsections
4	(a)(3)(F) and (t) of section 1903 of such
5	Act (42 U.S.C. 1396b).
6	(D) The term "Secretary" means the Sec-
7	retary of Health and Human Services.
8	(c) GAO STUDIES AND REPORTS ON THE USE OF
9	TELEHEALTH UNDER FEDERAL PROGRAMS AND ON RE-
10	MOTE PATIENT MONITORING SERVICES.—
11	(1) STUDY ON TELEHEALTH SERVICES.—The
12	Comptroller General of the United States shall con-
13	duct a study on the following:
14	(A) How the definition of telehealth across
15	various Federal programs and Federal efforts
16	can inform the use of telehealth in the Medicare
17	program under title XVIII of the Social Secu-
18	rity Act (42 U.S.C. 1395 et seq.).
19	(B) Issues that can facilitate or inhibit the
20	use of telehealth under the Medicare program
21	under such title, including oversight and profes-
22	sional licensure, changing technology, privacy
23	and security, infrastructure requirements, and
24	varying needs across urban and rural areas

1	(C) Potential implications of greater use of
2	telehealth with respect to payment and delivery
3	system transformations under the Medicare
4	program under such title XVIII and the Med-
5	icaid program under title XIX of such Act (42
6	U.S.C. 1396 et seq.).
7	(D) How the Centers for Medicare & Med-
8	icaid Services monitors payments made under
9	the Medicare program under such title XVIII to
10	providers for telehealth services.
11	(2) Study on remote patient monitoring
12	SERVICES.—
13	(A) IN GENERAL.—The Comptroller Gen-
14	eral of the United States shall conduct a
15	study—
16	(i) of the dissemination of remote pa-
17	tient monitoring technology in the private
18	health insurance market;
19	(ii) of the financial incentives in the
20	private health insurance market relating to
21	adoption of such technology;
22	(iii) of the barriers to adoption of
23	such services under the Medicare program
24	under title XVIII of the Social Security
25	Act;

1	(iv) that evaluates the patients, condi-
2	tions, and clinical circumstances that could
3	most benefit from remote patient moni-
4	toring services; and
5	(v) that evaluates the challenges re-
6	lated to establishing appropriate valuation
7	for remote patient monitoring services
8	under the Medicare physician fee schedule
9	under section 1848 of the Social Security
10	Act (42 U.S.C. 1395w-4) in order to accu-
11	rately reflect the resources involved in fur-
12	nishing such services.
13	(B) Definitions.—For purposes of this
14	paragraph:
15	(i) Remote patient monitoring
16	SERVICES.—The term "remote patient
17	monitoring services" means services fur-
18	nished through remote patient monitoring
19	technology.
20	(ii) Remote patient monitoring
21	TECHNOLOGY.—The term "remote patient
22	monitoring technology" means a coordi-
23	nated system that uses one or more home-
24	based or mobile monitoring devices that
25	automatically transmit vital sign data or

1	information on activities of daily living and
2	may include responses to assessment ques-
3	tions collected on the devices wirelessly or
4	through a telecommunications connection
5	to a server that complies with the Federal
6	regulations (concerning the privacy of indi-
7	vidually identifiable health information)
8	promulgated under section 264(c) of the
9	Health Insurance Portability and Account-
10	ability Act of 1996, as part of an estab-
11	lished plan of care for that patient that in-
12	cludes the review and interpretation of that
13	data by a health care professional.
14	(3) Reports.—Not later than 24 months after
15	the date of the enactment of this Act, the Comp-
16	troller General shall submit to Congress—
17	(A) a report containing the results of the
18	study conducted under paragraph (1); and
19	(B) a report containing the results of the
20	study conducted under paragraph (2).
21	A report required under this paragraph shall be sub-
22	mitted together with recommendations for such leg-
23	islation and administrative action as the Comptroller
24	General determines appropriate. The Comptroller
25	General may submit one report containing the re-

1	sults described in subparagraphs (A) and (B) and
2	the recommendations described in the previous sen-
3	tence.
4	(d) Rule of Construction Regarding Health
5	CARE PROVIDERS.—
6	(1) In General.—Subject to paragraph (3),
7	the development, recognition, or implementation of
8	any guideline or other standard under any Federal
9	health care provision shall not be construed to estab-
10	lish the standard of care or duty of care owed by a
11	health care provider to a patient in any medical mal-
12	practice or medical product liability action or claim.
13	(2) Definitions.—For purposes of this sub-
14	section:
15	(A) Federal Health care provision.—
16	The term "Federal health care provision"
17	means any provision of the Patient Protection
18	and Affordable Care Act (Public Law 111-
19	148), title I or subtitle B of title II of the
20	Health Care and Education Reconciliation Act
21	of 2010 (Public Law 111–152), or title XVIII
22	or XIX of the Social Security Act (42 U.S.C.
23	1395 et seq., 42 U.S.C. 1396 et seq.).
24	(B) HEALTH CARE PROVIDER.—The term
25	"health care provider" means any individual

1	group practice, corporation of health care pro-
2	fessionals, or hospital—
3	(i) licensed, registered, or certified
4	under Federal or State laws or regulations
5	to provide health care services; or
6	(ii) required to be so licensed, reg-
7	istered, or certified but that is exempted
8	by other statute or regulation.
9	(C) Medical malpractice or medical
10	PRODUCT LIABILITY ACTION OR CLAIM.—The
11	term "medical malpractice or medical product
12	liability action or claim" means a medical mal-
13	practice action or claim (as defined in section
14	431(7) of the Health Care Quality Improve-
15	ment Act of 1986 (42 U.S.C. 11151(7))) and
16	includes a liability action or claim relating to a
17	health care provider's prescription or provision
18	of a drug, device, or biological product (as such
19	terms are defined in section 201 of the Federal
20	Food, Drug, and Cosmetic Act (21 U.S.C. 321)
21	or section 351 of the Public Health Service Act
22	(42 U.S.C. 262)).
23	(D) STATE.—The term "State" includes
24	the District of Columbia, Puerto Rico, and any

1	other commonwealth, possession, or territory of
2	the United States.
3	(3) No preemption.—Nothing in paragraph
4	(1) or any provision of the Patient Protection and
5	Affordable Care Act (Public Law 111–148), title l
6	or subtitle B of title II of the Health Care and Edu-
7	cation Reconciliation Act of 2010 (Public Law 111-
8	152), or title XVIII or XIX of the Social Security
9	Act (42 U.S.C. 1395 et seq., 42 U.S.C. 1396 et
10	seq.) shall be construed to preempt any State or
11	common law governing medical professional or med-
12	ical product liability actions or claims.
13	TITLE II—MEDICARE AND
14	OTHER HEALTH EXTENDERS
15	Subtitle A—Medicare Extenders
16	SEC. 201. EXTENSION OF WORK GPCI FLOOR.
17	Section 1848(e)(1)(E) of the Social Security Act (42
18	U.S.C. 1395w-4(e)(1)(E)) is amended by striking "April
19	1, 2015" and inserting "January 1, 2018".
20	SEC. 202. EXTENSION OF THERAPY CAP EXCEPTIONS PROC
21	ESS.
22	(a) In General.—Section 1833(g) of the Social Se-
23	curity Act (42 U.S.C. 1395l(g)) is amended—

1	(1) in paragraph (5)(A), in the first sentence,
2	by striking "March 31, 2015" and inserting "De-
3	cember 31, 2017"; and
4	(2) in paragraph (6)(A)—
5	(A) by striking "March 31, 2015" and in-
6	serting "December 31, 2017"; and
7	(B) by striking "2012, 2013, 2014, or the
8	first three months of 2015" and inserting
9	"2012 through 2017".
10	(b) Targeted Reviews Under Manual Medical
11	REVIEW PROCESS FOR OUTPATIENT THERAPY SERV-
12	ICES.—
13	(1) In General.—Section 1833(g)(5) of the
14	Social Security Act (42 U.S.C. 1395l(g)(5)) is
15	amended—
16	(A) in subparagraph (C)(i), by inserting ",
17	subject to subparagraph (E)," after "manual
18	medical review process that"; and
19	(B) by adding at the end the following new
20	subparagraph:
21	"(E)(i) In place of the manual medical review process
22	under subparagraph (C)(i), the Secretary shall implement
23	a process for medical review under this subparagraph
24	under which the Secretary shall identify and conduct med-
25	ical review for services described in subparagraph (C)(i)

- 1 furnished by a provider of services or supplier (in this sub-
- 2 paragraph referred to as a 'therapy provider') using such
- 3 factors as the Secretary determines to be appropriate.
- 4 "(ii) Such factors may include the following:
- "(I) The therapy provider has had a high claims denial percentage for therapy services under this part or is less compliant with applicable requirements under this title.
 - "(II) The therapy provider has a pattern of billing for therapy services under this part that is aberrant compared to peers or otherwise has questionable billing practices for such services, such as billing medically unlikely units of services in a day.
 - "(III) The therapy provider is newly enrolled under this title or has not previously furnished therapy services under this part.
- 17 "(IV) The services are furnished to treat a type 18 of medical condition.
- "(V) The therapy provider is part of group that
 includes another therapy provider identified using
 the factors determined under this subparagraph.
- 22 "(iii) For purposes of carrying out this subparagraph,
- 23 the Secretary shall provide for the transfer, from the Fed-
- 24 eral Supplementary Medical Insurance Trust Fund under
- 25 section 1841, of \$5,000,000 to the Centers for Medicare

9

10

11

12

13

14

15

16

- 1 & Medicaid Services Program Management Account for
- 2 fiscal years 2015 and 2016, to remain available until ex-
- 3 pended. Such funds may not be used by a contractor under
- 4 section 1893(h) for medical reviews under this subpara-
- 5 graph.
- 6 "(iv) The targeted review process under this subpara-
- 7 graph shall not apply to services for which expenses are
- 8 incurred beyond the period for which the exceptions proc-
- 9 ess under subparagraph (A) is implemented.".
- 10 (2) Effective date.—The amendments made
- by this subsection shall apply with respect to re-
- quests described in section 1833(g)(5)(C)(i) of the
- 13 Social Security Act (42 U.S.C. 1395l(g)(5)(C)(i))
- with respect to which the Secretary of Health and
- 15 Human Services has not conducted medical review
- under such section by a date (not later than 90 days
- after the date of the enactment of this Act) specified
- by the Secretary.
- 19 SEC. 203. EXTENSION OF AMBULANCE ADD-ONS.
- 20 (a) Ground Ambulance.—Section 1834(l)(13)(A)
- 21 of the Social Security Act (42 U.S.C. 1395m(l)(13)(A))
- 22 is amended by striking "April 1, 2015" and inserting
- 23 "January 1, 2018" each place it appears.
- 24 (b) SUPER RURAL GROUND AMBULANCE.—Section
- 25 1834(l)(12)(A) of the Social Security Act (42 U.S.C.

1	1395m(l)(12)(A)) is amended, in the first sentence, by
2	striking "April 1, 2015" and inserting "January 1,
3	2018".
4	SEC. 204. EXTENSION OF INCREASED INPATIENT HOSPITAL
5	PAYMENT ADJUSTMENT FOR CERTAIN LOW-
6	VOLUME HOSPITALS.
7	Section 1886(d)(12) of the Social Security Act (42
8	U.S.C. 1395ww(d)(12)) is amended—
9	(1) in subparagraph (B), in the matter pre-
10	ceding clause (i), by striking "in fiscal year 2015
11	(beginning on April 1, 2015), fiscal year 2016, and
12	subsequent fiscal years" and inserting "in fiscal year
13	2018 and subsequent fiscal years";
14	(2) in subparagraph (C)(i), by striking "fiscal
15	years 2011 through 2014 and fiscal year 2015 (be-
16	fore April 1, 2015)," and inserting "fiscal years
17	2011 through 2017," each place it appears; and
18	(3) in subparagraph (D), by striking "fiscal
19	years 2011 through 2014 and fiscal year 2015 (be-
20	fore April 1, 2015)," and inserting "fiscal years
21	2011 through 2017,".

1	SEC. 205. EXTENSION OF THE MEDICARE-DEPENDENT HOS-
2	PITAL (MDH) PROGRAM.
3	(a) In General.—Section 1886(d)(5)(G) of the So-
4	cial Security Act (42 U.S.C. 1395ww(d)(5)(G)) is amend-
5	ed—
6	(1) in clause (i), by striking "April 1, 2015"
7	and inserting "October 1, 2017"; and
8	(2) in clause (ii)(II), by striking "April 1,
9	2015" and inserting "October 1, 2017".
10	(b) Conforming Amendments.—
11	(1) Extension of target amount.—Section
12	1886(b)(3)(D) of the Social Security Act (42 U.S.C.
13	1395ww(b)(3)(D)) is amended—
14	(A) in the matter preceding clause (i), by
15	striking "April 1, 2015" and inserting "October
16	1, 2017"; and
17	(B) in clause (iv), by striking "through fis-
18	cal year 2014 and the portion of fiscal year
19	2015 before April 1, 2015" and inserting
20	"through fiscal year 2017".
21	(2) Permitting hospitals to decline re-
22	CLASSIFICATION.—Section 13501(e)(2) of the Omni-
23	bus Budget Reconciliation Act of 1993 (42 U.S.C.
24	1395ww note) is amended by striking "through the
25	first 2 quarters of fiscal year 2015" and inserting
26	"through fiscal year 2017".

1	SEC. 206. EXTENSION FOR SPECIALIZED MEDICARE ADVAN-
2	TAGE PLANS FOR SPECIAL NEEDS INDIVID-
3	UALS.
4	Section 1859(f)(1) of the Social Security Act (42
5	U.S.C. 1395w–28(f)(1)) is amended by striking "2017"
6	and inserting "2019".
7	SEC. 207. EXTENSION OF FUNDING FOR QUALITY MEASURE
8	ENDORSEMENT, INPUT, AND SELECTION.
9	Section 1890(d)(2) of the Social Security Act (42
10	U.S.C. 1395aaa(d)(2)) is amended by striking "and
11	\$15,000,000 for the first 6 months of fiscal year 2015"
12	and inserting "and \$30,000,000 for each of fiscal years
13	2015 through 2017".
14	SEC. 208. EXTENSION OF FUNDING OUTREACH AND ASSIST-
15	ANCE FOR LOW-INCOME PROGRAMS.
13	
16	(a) Additional Funding for State Health In-
	(a) Additional Funding for State Health Insurance Programs.—Subsection (a)(1)(B) of section
16 17	
16 17	SURANCE PROGRAMS.—Subsection (a)(1)(B) of section
161718	SURANCE PROGRAMS.—Subsection (a)(1)(B) of section 119 of the Medicare Improvements for Patients and Pro-
16171819	SURANCE PROGRAMS.—Subsection (a)(1)(B) of section 119 of the Medicare Improvements for Patients and Providers Act of 2008 (42 U.S.C. 1395b–3 note), as amended
16 17 18 19 20	SURANCE PROGRAMS.—Subsection (a)(1)(B) of section 119 of the Medicare Improvements for Patients and Providers Act of 2008 (42 U.S.C. 1395b–3 note), as amended by section 3306 of the Patient Protection and Affordable
16 17 18 19 20 21	SURANCE PROGRAMS.—Subsection (a)(1)(B) of section 119 of the Medicare Improvements for Patients and Providers Act of 2008 (42 U.S.C. 1395b–3 note), as amended by section 3306 of the Patient Protection and Affordable Care Act (Public Law 111–148), section 610 of the Amer-
16171819202122	SURANCE PROGRAMS.—Subsection (a)(1)(B) of section 119 of the Medicare Improvements for Patients and Providers Act of 2008 (42 U.S.C. 1395b–3 note), as amended by section 3306 of the Patient Protection and Affordable Care Act (Public Law 111–148), section 610 of the American Taxpayer Relief Act of 2012 (Public Law 112–240),
16 17 18 19 20 21 22 23	SURANCE PROGRAMS.—Subsection (a)(1)(B) of section 119 of the Medicare Improvements for Patients and Providers Act of 2008 (42 U.S.C. 1395b–3 note), as amended by section 3306 of the Patient Protection and Affordable Care Act (Public Law 111–148), section 610 of the American Taxpayer Relief Act of 2012 (Public Law 112–240), section 1110 of the Pathway for SGR Reform Act of 2013

```
(1) in clause (iv), by striking "and" at the end;
 1
 2
 (2) by striking clause (v); and
 3
 (3) by adding at the end the following new
 4
 clauses:
 5
 "(v)
 for
 fiscal
 2015,
 year
 of
 6
 $7,500,000;
 7
 "(vi)
 for
 fiscal
 year
 2016,
 of
 $13,000,000; and
 8
 9
 "(vii) for
 fiscal
 year
 2017,
 of
 $13,000,000.".
10
11
 (b) Additional Funding for Area Agencies on
 AGING.—Subsection (b)(1)(B) of such section 119, as so
12
13
 amended, is amended—
 (1) in clause (iv), by striking "and" at the end;
14
15
 (2) by striking clause (v); and
 (3) by inserting after clause (iv) the following
16
17
 new clauses:
 "(v)
18
 for
 fiscal
 2015,
 year
 of
19
 $7,500,000;
20
 "(vi)
 for
 2016,
 fiscal
 year
 of
21
 $7,500,000; and
22
 "(vii) for
 fiscal
 year
 2017,
 of
23
 $7,500,000.".
```

```
(c) Additional Funding for Aging and Dis-
 1
 2
 ABILITY RESOURCE CENTERS.—Subsection (c)(1)(B) of
 3
 such section 119, as so amended, is amended—
 4
 (1) in clause (iv), by striking "and" at the end;
 5
 (2) by striking clause (v); and
 (3) by inserting after clause (iv) the following
 6
 7
 new clauses:
 "(v)
 8
 for
 fiscal
 year
 2015,
 of
 9
 $5,000,000;
 "(vi)
10
 for
 fiscal
 year
 2016,
 of
11
 $5,000,000; and
12
 "(vii)
 for
 fiscal
 2017,
 year
 of
13
 $5,000,000.".
14
 (d) Additional Funding for Contract With
15
 THE NATIONAL CENTER FOR BENEFITS AND OUTREACH
 ENROLLMENT.—Subsection (d)(2) of such section 119, as
16
17
 so amended, is amended—
18
 (1) in clause (iv), by striking "and" at the end;
19
 (2) by striking clause (v); and
20
 (3) by inserting after clause (iv) the following
21
 new clauses:
22
 "(v)
 for
 fiscal
 year
 2015,
 of
23
 $5,000,000;
24
 "(vi)
 for
 fiscal
 year
 2016,
 of
25
 $12,000,000; and
```

1	"(vii) for fiscal year 2017, of
2	\$12,000,000.''.
3	SEC. 209. EXTENSION AND TRANSITION OF REASONABLE
4	COST REIMBURSEMENT CONTRACTS.
5	(a) One-Year Transition and Notice Regarding
6	Transition.—Section 1876(h)(5)(C) of the Social Secu-
7	rity Act (42 U.S.C. 1395mm(h)(5)(C)) is amended—
8	(1) in clause (ii), in the matter preceding sub-
9	clause (I), by striking "For any" and inserting
10	"Subject to clause (iv), for any";
11	(2) in clause (iii)(I), by inserting "cost plan
12	service" after "With respect to any portion of the";
13	(3) in clause (iii)(II), by inserting "cost plan
14	service" after "With respect to any other portion of
15	such"; and
16	(4) by adding at the end the following new
17	clauses:
18	"(iv) In the case of an eligible organization that is
19	offering a reasonable cost reimbursement contract that
20	may no longer be extended or renewed because of the ap-
21	plication of clause (ii), or where such contract has been
22	extended or renewed but the eligible organization has in-
23	formed the Secretary in writing not later than a date de-
24	termined appropriate by the Secretary that such organiza-

1	tion voluntarily plans not to seek renewal of the reasonable
2	cost reimbursement contract, the following shall apply:
3	"(I) Notwithstanding such clause, such contract
4	may be extended or renewed for the two years subse-
5	quent to 2016. The final year in which such contract
6	is extended or renewed is referred to in this sub-
7	section as the 'last reasonable cost reimbursement
8	contract year for the contract'.
9	"(II) The organization may not enroll a new en-
10	rollee under such contract during the last reasonable
11	cost reimbursement contract year for the contract
12	(but may continue to enroll new enrollees through
13	the end of the year immediately preceding such
14	year) unless such enrollee is any of the following:
15	"(aa) An individual who chooses enroll-
16	ment in the reasonable cost contract during the
17	annual election period with respect to such last
18	year.
19	"(bb) An individual whose spouse, at the
20	time of the individual's enrollment is an enrollee
21	under the reasonable cost reimbursement con-
22	tract.
23	"(cc) An individual who is covered under
24	an employer group health plan that offers cov-

erage through the reasonable cost reimbursement contract.

"(dd) An individual who becomes entitled to benefits under part A, or enrolled under part B, and was enrolled in a plan offered by the eligible organization immediately prior to the individual's enrollment under the reasonable cost reimbursement contract.

"(III) Not later than a date determined appropriate by the Secretary prior to the beginning of the last reasonable cost reimbursement contract year for the contract, the organization shall provide notice to the Secretary as to whether the organization will apply to have the contract converted over, in whole or in part, and offered as a Medicare Advantage plan under part C for the year following the last reasonable cost reimbursement contract year for the contract.

"(IV) If the organization provides the notice described in subclause (III) that the contract will be converted, in whole or in part, the organization shall, not later than a date determined appropriate by the Secretary, provide the Secretary with such information as the Secretary determines appropriate in order to carry out section 1851(c)(4) and to carry

- out section 1854(a)(5), including subparagraph
 (C)(ii) of such section.
- "(V) In the case that the organization enrolls a
 new enrollee under such contract during the last reasonable cost reimbursement contract year for the
 contract, the organization shall provide the individual with a notification that such year is the last
 year for such contract.
- "(v) If an eligible organization that is offering a rea-10 sonable cost reimbursement contract that is extended or 11 renewed pursuant to clause (iv) provides the notice de-12 scribed in clause (iv)(III) that the contract will be con-13 verted, in whole or in part, the following shall apply:
- 14 "(I) The deemed enrollment under section 15 1851(c)(4).
- "(II) The special rule for quality increase under
 section 1853(o)(4)(C).
- 18 "(III) During the last reasonable cost reim-19 bursement contract year for the contract and the 20 year immediately preceding such year, the eligible 21 organization, or the corporate parent organization of 22 the eligible organization, shall be permitted to offer 23 an MA plan in the area that such contract is being 24 offered and enroll Medicare Advantage eligible indi-25 viduals in such MA plan and such cost plan.".

1	(b) Deemed Enrollment From Reasonable
2	COST REIMBURSEMENT CONTRACTS CONVERTED TO
3	Medicare Advantage Plans.—
4	(1) In general.—Section 1851(c) of the So-
5	cial Security Act (42 U.S.C. 1395w–21(c)) is
6	amended—
7	(A) in paragraph (1), by striking "Such
8	elections" and inserting "Subject to paragraph
9	(4), such elections"; and
10	(B) by adding at the end the following:
11	"(4) Deemed enrollment relating to con-
12	VERTED REASONABLE COST REIMBURSEMENT CON-
13	TRACTS.—
14	"(A) In general.—On the first day of
15	the annual, coordinated election period under
16	subsection (e)(3) for plan years beginning on or
17	after January 1, 2017, an MA eligible indi-
18	vidual described in clause (i) or (ii) of subpara-
19	graph (B) is deemed, unless the individual
20	elects otherwise, to have elected to receive bene-
21	fits under this title through an applicable MA
22	plan (and shall be enrolled in such plan) begin-
23	ning with such plan year, if—

1	"(i) the individual is enrolled in a rea-
2	sonable cost reimbursement contract under
3	section 1876(h) in the previous plan year;
4	"(ii) such reasonable cost reimburse-
5	ment contract was extended or renewed for
6	the last reasonable cost reimbursement
7	contract year of the contract (as described
8	in subclause (I) of section
9	1876(h)(5)(C)(iv)) pursuant to such sec-
10	tion;
11	"(iii) the eligible organization that is
12	offering such reasonable cost reimburse-
13	ment contract provided the notice de-
14	scribed in subclause (III) of such section
15	that the contract was to be converted;
16	"(iv) the applicable MA plan—
17	"(I) is the plan that was con-
18	verted from the reasonable cost reim-
19	bursement contract described in
20	clause (iii);
21	"(II) is offered by the same enti-
22	ty (or an organization affiliated with
23	such entity that has a common owner-
24	ship interest of control) that entered
25	into such contract; and

1	"(III) is offered in the service
2	area where the individual resides;
3	"(v) in the case of reasonable cost re-
4	imbursement contracts that provide cov-
5	erage under parts A and B (and, to the ex-
6	tent the Secretary determines it to be fea-
7	sible, contracts that provide only part B
8	coverage), the difference between the esti-
9	mated individual costs (as determined ap-
10	plicable by the Secretary) for the applica-
11	ble MA plan and such costs for the prede-
12	cessor cost plan does not exceed a thresh-
13	old established by the Secretary; and
14	"(vi) the applicable MA plan—
15	"(I) provides coverage for enroll-
16	ees transitioning from the converted
17	reasonable cost reimbursement con-
18	tract to such plan to maintain current
19	providers of services and suppliers
20	and course of treatment at the time of
21	enrollment for a period of at least 90
22	days after enrollment; and
23	"(II) during such period, pays
24	such providers of services and sup-
25	pliers for items and services furnished

1	to the enrollee an amount that is not
2	less than the amount of payment ap-
3	plicable for such items and services
4	under the original Medicare fee-for-
5	service program under parts A and B.
6	"(B) MA ELIGIBLE INDIVIDUALS DE-
7	SCRIBED.—
8	"(i) WITHOUT PRESCRIPTION DRUG
9	COVERAGE.—An MA eligible individual de-
10	scribed in this clause, with respect to a
11	plan year, is an MA eligible individual who
12	is enrolled in a reasonable cost reimburse-
13	ment contract under section 1876(h) in the
14	previous plan year and who is not, for such
15	previous plan year, enrolled in a prescrip-
16	tion drug plan under part D, including
17	coverage under section 1860D–22.
18	"(ii) With Prescription drug cov-
19	ERAGE.—An MA eligible individual de-
20	scribed in this clause, with respect to a
21	plan year, is an MA eligible individual who
22	is enrolled in a reasonable cost reimburse-
23	ment contract under section 1876(h) in the
24	previous plan year and who, for such pre-

1	vious plan year, is enrolled in a prescrip-
2	tion drug plan under part D—
3	"(I) through such contract; or
4	"(II) through a prescription drug
5	plan, if the sponsor of such plan is the
6	same entity (or an organization affili-
7	ated with such entity) that entered
8	into such contract.
9	"(C) Applicable ma plan defined.—In
10	this paragraph, the term 'applicable MA plan'
11	means, in the case of an individual described
12	in—
13	"(i) subparagraph (B)(i), an MA plan
14	that is not an MA-PD plan; and
15	"(ii) subparagraph (B)(ii), an MA-
16	PD plan.
17	"(D) Identification and notification
18	OF DEEMED INDIVIDUALS.—Not later than 45
19	days before the first day of the annual, coordi-
20	nated election period under subsection (e)(3)
21	for plan years beginning on or after January 1,
22	2017, the Secretary shall identify and notify the
23	individuals who will be subject to deemed elec-
24	tions under subparagraph (A) on the first day
25	of such period.".

1	(2) Beneficiary option to discontinue or
2	CHANGE MA PLAN OR MA-PD PLAN AFTER DEEMED
3	ENROLLMENT.—
4	(A) In General.—Section 1851(e)(2) of
5	the Social Security Act (42 U.S.C. 1395w-
6	21(e)(4)) is amended by adding at the end the
7	following:
8	"(F) Special period for certain
9	DEEMED ELECTIONS.—
10	"(i) In general.—At any time dur-
11	ing the period beginning after the last day
12	of the annual, coordinated election period
13	under paragraph (3) in which an individual
14	is deemed to have elected to enroll in an
15	MA plan or MA-PD plan under subsection
16	(c)(4) and ending on the last day of Feb-
17	ruary of the first plan year for which the
18	individual is enrolled in such plan, such in-
19	dividual may change the election under
20	subsection $(a)(1)$ (including changing the
21	MA plan or MA-PD plan in which the in-
22	dividual is enrolled).
23	"(ii) Limitation of one change.—
24	An individual may exercise the right under
25	clause (i) only once during the applicable

1	period described in such clause. The limita-
2	tion under this clause shall not apply to
3	changes in elections effected during an an-
4	nual, coordinated election period under
5	paragraph (3) or during a special enroll-
6	ment period under paragraph (4).".
7	(B) Conforming amendments.—
8	(i) Plan requirement for open
9	ENROLLMENT.—Section 1851(e)(6)(A) of
10	the Social Security Act (42 U.S.C. 1395w-
11	21(e)(6)(A)) is amended by striking "para-
12	graph (1)," and inserting "paragraph (1),
13	during the period described in paragraph
14	(2)(F),".
15	(ii) Part D.—Section 1860D—
16	1(b)(1)(B) of such Act (42 U.S.C. 1395w–
17	101(b)(1)(B)) is amended—
18	(I) in clause (ii), by adding "and
19	paragraph (4)" after "paragraph
20	(3)(A)"; and
21	(II) in clause (iii) by striking
22	"and (E)" and inserting "(E), and
23	(F)".
24	(3) Treatment of esrd for deemed en-
25	ROLLMENT.—Section 1851(a)(3)(B) of the Social

1	Security Act $(42 \text{ U.S.C. } 1395\text{w-}21(a)(3)(B))$ is
2	amended by adding at the end the following flush
3	sentence: "An individual who develops end-stage
4	renal disease while enrolled in a reasonable cost re-
5	imbursement contract under section 1876(h) shall be
6	treated as an MA eligible individual for purposes of
7	applying the deemed enrollment under subsection
8	(c)(4).".
9	(c) Information Requirements.—Section
10	1851(d)(2)(B) of the Social Security Act (42 U.S.C.
11	1395w-21(d)(2)(B)) is amended—
12	(1) in the heading, by striking "NOTIFICATION
13	TO NEWLY ELIGIBLE MEDICARE ADVANTAGE ELIGI-
14	BLE INDIVIDUALS" and inserting the following: "No-
15	TIFICATIONS REQUIRED.—
16	"(i) Notification to newly eligi-
17	BLE MEDICARE ADVANTAGE ELIGIBLE IN-
18	DIVIDUALS.—"; and
19	(2) by adding at the end the following new
20	clause:
21	"(ii) Notification related to cer-
22	TAIN DEEMED ELECTIONS.—The Secretary
23	shall require a Medicare Advantage organi-
24	zation that is offering a Medicare Advan-
25	tage plan that has been converted from a

1	reasonable cost reimbursement contract
2	pursuant to section 1876(h)(5)(C)(iv) to
3	mail, not later than 30 days prior to the
4	first day of the annual, coordinated elec-
5	tion period under subsection (e)(3) of a
6	year, to any individual enrolled under such
7	contract and identified by the Secretary
8	under subsection (c)(4)(D) for such year—
9	"(I) a notification that such indi-
10	vidual will, on such day, be deemed to
11	have made an election with respect to
12	such plan to receive benefits under
13	this title through an MA plan or MA-
14	PD plan (and shall be enrolled in such
15	plan) for the next plan year under
16	subsection (c)(4)(A), but that the in-
17	dividual may make a different election
18	during the annual, coordinated elec-
19	tion period for such year;
20	"(II) the information described in
21	subparagraph (A);
22	"(III) a description of the dif-
23	ferences between such MA plan or
24	MA-PD plan and the reasonable cost
25	reimbursement contract in which the

1	individual was most recently enrolled
2	with respect to benefits covered under
3	such plans, including cost-sharing,
4	premiums, drug coverage, and pro-
5	vider networks;
6	"(IV) information about the spe-
7	cial period for elections under sub-
8	section $(e)(2)(F)$; and
9	"(V) other information the Sec-
10	retary may specify.".
11	(d) TREATMENT OF TRANSITION PLAN FOR QUALITY
12	RATING FOR PAYMENT PURPOSES.—Section 1853(o)(4)
13	of the Social Security Act (42 U.S.C. 1395w–23(o)(4)) is
14	amended by adding at the end the following new subpara-
15	graph:
16	"(C) Special rule for first 3 plan
17	YEARS FOR PLANS THAT WERE CONVERTED
18	FROM A REASONABLE COST REIMBURSEMENT
19	CONTRACT.—For purposes of applying para-
20	graph (1) and section $1854(b)(1)(C)$ for the
21	first 3 plan years under this part in the case of
22	an MA plan to which deemed enrollment applies
23	under section $1851(c)(4)$ —

1	"(i) such plan shall not be treated as
2	a new MA plan (as defined in paragraph
3	(3)(A)(iii)(II)); and
4	"(ii) in determining the star rating of
5	the plan under subparagraph (A), to the
6	extent that Medicare Advantage data for
7	such plan is not available for a measure
8	used to determine such star rating, the
9	Secretary shall use data from the period in
10	which such plan was a reasonable cost re-
11	imbursement contract.".
12	SEC. 210. EXTENSION OF HOME HEALTH RURAL ADD-ON.
13	Section 421(a) of the Medicare Prescription Drug,
14	Improvement, and Modernization Act of 2003 (Public Law
15	108–173; 117 Stat. 2283; 42 U.S.C. 1395fff note), as
16	amended by section 5201(b) of the Deficit Reduction Act
17	of 2005 (Public Law 109–171; 120 Stat. 46) and by sec-
18	tion 3131(c) of the Patient Protection and Affordable
19	Care Act (Public Law 111–148; 124 Stat. 428), is amend-
20	ed by striking "January 1, 2016" and inserting "January
21	1, 2018" each place it appears.

1	Subtitle B—Other Health
2	Extenders
3	SEC. 211. PERMANENT EXTENSION OF THE QUALIFYING IN-
4	DIVIDUAL (QI) PROGRAM.
5	(a) PERMANENT EXTENSION.—Section
6	1902(a)(10)(E)(iv) of the Social Security Act (42 U.S.C.
7	1396a(a)(10)(E)(iv)) is amended by striking "(but only
8	for premiums payable with respect to months during the
9	period beginning with January 1998, and ending with
10	
	March 2015)".
11	(b) Allocations.—Section 1933(g) of the Social Se-
12	curity Act (42 U.S.C. 1396u–3(g)) is amended—
13	(1) in paragraph (2)—
14	(A) by striking subparagraphs (A) through
15	(H);
16	(B) in subparagraph (V), by striking
17	"and" at the end;
18	(C) in subparagraph (W), by striking the
19	period at the end and inserting a semicolon;
20	(D) by redesignating subparagraphs (I)
21	through (W) as subparagraphs (A) through
22	(O), respectively; and
	• • • • • • • • • • • • • • • • • • • •
23	(E) by adding at the end the following new
24	subparagraphs:

1	"(P) for the period that begins on April 1,
2	2015, and ends on December 31, 2015, the
3	total allocation amount is \$535,000,000; and
4	"(Q) for 2016 and, subject to paragraph
5	(4), for each subsequent year, the total alloca-
6	tion amount is \$980,000,000.";
7	(2) in paragraph (3), by striking "(P), (R), (T),
8	or (V)" and inserting "or (P)"; and
9	(3) by adding at the end the following new
10	paragraph:
11	"(4) Adjustment to allocations.—The
12	Secretary may increase the allocation amount under
13	paragraph (2)(Q) for a year (beginning with 2017)
14	up to an amount that does not exceed the product
15	of the following:
16	"(A) MAXIMUM ALLOCATION AMOUNT FOR
17	PREVIOUS YEAR.—In the case of 2017, the allo-
18	cation amount for 2016, or in the case of a sub-
19	sequent year, the maximum allocation amount
20	allowed under this paragraph for the previous
21	year.
22	"(B) Increase in part b premium.—
23	The monthly premium rate determined under
24	section 1839 for the year divided by the month-

1	ly premium rate determined under such section
2	for the previous year.
3	"(C) Increase in part b enroll-
4	MENT.—The average number of individuals (as
5	estimated by the Chief Actuary of the Centers
6	for Medicare & Medicaid Services in September
7	of the previous year) to be enrolled under part
8	B of title XVIII for months in the year divided
9	by the average number of such individuals (as
10	so estimated) under this subparagraph with re-
11	spect to enrollments in months in the previous
12	year.".
13	SEC. 212. PERMANENT EXTENSION OF TRANSITIONAL MED
14	ICAL ASSISTANCE (TMA).
15	(a) In General.—Section 1925 of the Social Secu-
16	rity Act (42 U.S.C. 1396r-6) is amended—
17	(1) by striking subsection (f); and
18	(2) by redesignating subsection (g) as sub-
19	(0)
	section (f).
20	section (f). (b) Conforming Amendment.—Section 1902(e)(1)
2021	
	(b) Conforming Amendment.—Section 1902(e)(1)
21	(b) Conforming Amendment.—Section 1902(e)(1) of the Social Security Act (42 U.S.C. 1396a(e)(1)) is
212223	(b) Conforming Amendment.—Section 1902(e)(1) of the Social Security Act (42 U.S.C. 1396a(e)(1)) is amended to read as follows:

- 1 plan approved under part A of title IV and have earned
- 2 income, see section 1925.".
- 3 SEC. 213. EXTENSION OF SPECIAL DIABETES PROGRAM
- 4 FOR TYPE I DIABETES AND FOR INDIANS.
- 5 (a) Special Diabetes Programs for Type I Dia-
- 6 Betes.—Section 330B(b)(2)(C) of the Public Health
- 7 Service Act (42 U.S.C. 254c–2(b)(2)(C)) is amended by
- 8 striking "2015" and inserting "2017".
- 9 (b) Special Diabetes Programs for Indians.—
- 10 Section 330C(c)(2)(C) of the Public Health Service Act
- 11 (42 U.S.C. 254e-3(e)(2)(C)) is amended by striking
- 12 "2015" and inserting "2017".
- 13 SEC. 214. EXTENSION OF ABSTINENCE EDUCATION.
- 14 (a) In General.—Section 510 of the Social Security
- 15 Act (42 U.S.C. 710) is amended—
- 16 (1) in subsection (a), striking "2015" and in-
- 17 serting "2017"; and
- 18 (2) in subsection (d), by inserting "and an ad-
- ditional \$75,000,000 for each of fiscal years 2016
- and 2017" after "2015".
- 21 (b) Budget Scoring.—Notwithstanding section
- 22 257(b)(2) of the Balanced Budget and Emergency Deficit
- 23 Control Act of 1985, the baseline shall be calculated as-
- 24 suming that no grant shall be made under section 510

1	of the Social Security Act (42 U.S.C. 710) after fiscal year
2	2017.
3	(c) Reallocation of Unused Funding.—The re-
4	maining unobligated balances of the amount appropriated
5	for fiscal years 2016 and 2017 by section 510(d) of the
6	Social Security Act (42 U.S.C. 710(d)) for which no appli-
7	cation has been received by the Funding Opportunity An-
8	nouncement deadline, shall be made available to States
9	that require the implementation of each element described
10	in subparagraphs (A) through (H) of the definition of ab-
11	stinence education in section 510(b)(2). The remaining
12	unobligated balances shall be reallocated to such States
13	that submit a valid application consistent with the original
14	formula for this funding.
15	SEC. 215. EXTENSION OF PERSONAL RESPONSIBILITY EDU-
16	CATION PROGRAM (PREP).
17	Section 513 of the Social Security Act (42 U.S.C.
18	713) is amended—
19	(1) in paragraphs $(1)(A)$ and $(4)(A)$ of sub-
20	section (a), by striking "2015" and inserting
21	"2017" each place it appears;
22	(2) in subsection $(a)(4)(B)(i)$, by striking "
23	2013, 2014, and 2015" and inserting "through
24	2017"; and

1	(3) in subsection (f), by striking "2015" and
2	inserting "2017".
3	SEC. 216. EXTENSION OF FUNDING FOR FAMILY-TO-FAMILY
4	HEALTH INFORMATION CENTERS.
5	Section 501(c)(1)(A) of the Social Security Act (42
6	U.S.C. 701(c)(1)(A)) is amended—
7	(1) by striking clause (vi); and
8	(2) by adding after clause (v) the following new
9	clause:
10	"(vi) \$5,000,000 for each of fiscal years 2015
11	through 2017.".
12	SEC. 217. EXTENSION OF HEALTH WORKFORCE DEM-
13	ONSTRATION PROJECT FOR LOW-INCOME IN-
13 14	ONSTRATION PROJECT FOR LOW-INCOME IN- DIVIDUALS.
14 15	DIVIDUALS.
14 15	DIVIDUALS. Section $2008(c)(1)$ of the Social Security Act (42 U.S.C. $1397g(c)(1)$) is amended by striking "2015" and
14 15 16 17	DIVIDUALS. Section $2008(c)(1)$ of the Social Security Act (42 U.S.C. $1397g(c)(1)$) is amended by striking "2015" and
14 15 16 17	DIVIDUALS. Section $2008(c)(1)$ of the Social Security Act (42 U.S.C. $1397g(c)(1)$) is amended by striking "2015" and inserting "2017".
14 15 16 17	DIVIDUALS. Section 2008(c)(1) of the Social Security Act (42 U.S.C. 1397g(c)(1)) is amended by striking "2015" and inserting "2017". SEC. 218. EXTENSION OF MATERNAL, INFANT, AND EARLY
14 15 16 17 18	DIVIDUALS. Section 2008(c)(1) of the Social Security Act (42 U.S.C. 1397g(c)(1)) is amended by striking "2015" and inserting "2017". SEC. 218. EXTENSION OF MATERNAL, INFANT, AND EARLY CHILDHOOD HOME VISITING PROGRAMS.
14 15 16 17 18 19 20	DIVIDUALS. Section 2008(c)(1) of the Social Security Act (42 U.S.C. 1397g(c)(1)) is amended by striking "2015" and inserting "2017". SEC. 218. EXTENSION OF MATERNAL, INFANT, AND EARLY CHILDHOOD HOME VISITING PROGRAMS. Section 511(j)(1) of the Social Security Act (42
14 15 16 17 18 19 20	DIVIDUALS. Section 2008(c)(1) of the Social Security Act (42 U.S.C. 1397g(c)(1)) is amended by striking "2015" and inserting "2017". SEC. 218. EXTENSION OF MATERNAL, INFANT, AND EARLY CHILDHOOD HOME VISITING PROGRAMS. Section 511(j)(1) of the Social Security Act (42 U.S.C. 711(j)) is amended—

1	(A) by striking "for the period beginning
2	on October 1, 2014, and ending on March 31,
3	2015" and inserting "for fiscal year 2015";
4	(B) by striking "an amount equal to the
5	amount provided in subparagraph (E)" and in-
6	serting "\$400,000,000"; and
7	(C) by striking the period at the end and
8	inserting a semicolon; and
9	(3) by adding at the end the following new sub-
10	paragraphs:
11	"(G) for fiscal year 2016, \$400,000,000;
12	and
13	"(H) for fiscal year 2017, \$400,000,000.".
14	SEC. 219. TENNESSEE DSH ALLOTMENT FOR FISCAL YEARS
15	2015 THROUGH 2025.
16	Section 1923(f)(6)(A) of the Social Security Act (42
17	U.S.C. $1396r-4(f)(6)(A)$) is amended by adding at the end
18	the following:
19	"(vi) Allotment for fiscal years
20	2015 THROUGH 2025.—Notwithstanding any
21	other provision of this subsection, any
22	other provision of law, or the terms of the
23	TennCare Demonstration Project in effect
24	for the State, the DSH allotment for Ten-
25	nessee for fiscal year 2015, and for each

1	fiscal year thereafter through fiscal year
2	2025, shall be \$53,100,000 for each such
3	fiscal year.".
4	SEC. 220. DELAY IN EFFECTIVE DATE FOR MEDICAID
5	AMENDMENTS RELATING TO BENEFICIARY
6	LIABILITY SETTLEMENTS.
7	Section 202(c) of the Bipartisan Budget Act of 2013
8	(division A of Public Law 113–67; 42 U.S.C. 1396a note),
9	as amended by section 211 of the Protecting Access to
10	Medicare Act of 2014 (Public Law 113–93; 128 Stat.
11	1047) is amended by striking "October 1, 2016" and in-
12	serting "October 1, 2017".
13	SEC. 221. EXTENSION OF FUNDING FOR COMMUNITY
14	HEALTH CENTERS, THE NATIONAL HEALTH
15	SERVICE CORPS, AND TEACHING HEALTH
16	CENTERS.
16 17	
17	CENTERS.
17	CENTERS. (a) Funding for Community Health Centers
17 18	CENTERS. (a) Funding for Community Health Centers and the National Health Service Corps.—
17 18 19	CENTERS. (a) Funding for Community Health Centers and the National Health Service Corps.— (1) Community Health Centers.—Section
17 18 19 20	CENTERS. (a) Funding for Community Health Centers and the National Health Service Corps.— (1) Community Health Centers.—Section 10503(b)(1)(E) of the Patient Protection and Af-
17 18 19 20 21	CENTERS. (a) Funding for Community Health Centers and the National Health Service Corps.— (1) Community Health Centers.—Section 10503(b)(1)(E) of the Patient Protection and Affordable Care Act (42 U.S.C. 254b–2(b)(1)(E)) is

1	(2) National health service corps.—Sec-
2	tion 10503(b)(2)(E) of the Patient Protection and
3	Affordable Care Act (42 U.S.C. 254b–2(b)(2)(E)) is
4	amended by striking "for fiscal year 2015" and in-
5	serting "for each of fiscal years 2015 through
6	2017".
7	(b) Extension of Teaching Health Centers
8	Program.—Section 340H(g) of the Public Health Service
9	Act (42 U.S.C. 256h(g)) is amended by inserting "and
10	\$60,000,000 for each of fiscal years 2016 and 2017" be-
11	fore the period at the end.
12	(c) Application.—Amounts appropriated pursuant
13	to this section for fiscal year 2016 and fiscal year 2017
14	are subject to the requirements contained in Public Law
15	113–235 for funds for programs authorized under sections
16	330 through 340 of the Public Health Service Act (42
17	U.S.C. 254b–256).
18	TITLE III—CHIP
19	SEC. 301. 2-YEAR EXTENSION OF THE CHILDREN'S HEALTH
20	INSURANCE PROGRAM.
21	(a) Funding.—Section 2104(a) of the Social Secu-
22	rity Act (42 U.S.C. 1397dd(a)) is amended—
23	(1) in paragraph (17), by striking "and" at the
24	end;

1	(2) in paragraph (18)(B), by striking the period
2	at the end and inserting a semicolon; and
3	(3) by adding at the end the following new
4	paragraphs:
5	"(19) for fiscal year 2016, \$19,300,000,000;
6	and
7	"(20) for fiscal year 2017, for purposes of mak-
8	ing 2 semi-annual allotments—
9	"(A) $$2,850,000,000$ for the period begin-
10	ning on October 1, 2016, and ending on March
11	31, 2017; and
12	"(B) $$2,850,000,000$ for the period begin-
13	ning on April 1, 2017, and ending on Sep-
14	tember 30, 2017.".
15	(b) Allotments.—
16	(1) In general.—Section 2104(m) of the So-
17	cial Security Act (42 U.S.C. 1397dd(m)) is amend-
18	ed—
19	(A) in the subsection heading, by striking
20	"Through 2015" and inserting "AND There-
21	AFTER";
22	(B) in paragraph (2)—
23	(i) in the paragraph heading, by strik-
24	ing "2014" and inserting "2016": and

1	(ii) by striking subparagraph (B) and
2	inserting the following new subparagraph:
3	"(B) FISCAL YEAR 2013 AND EACH SUC-
4	CEEDING FISCAL YEAR.—Subject to paragraphs
5	(5) and (7), from the amount made available
6	under paragraphs (16) through (19) of sub-
7	section (a) for fiscal year 2013 and each suc-
8	ceeding fiscal year, respectively, the Secretary
9	shall compute a State allotment for each State
10	(including the District of Columbia and each
11	commonwealth and territory) for each such fis-
12	cal year as follows:

"(i) Rebasing in fiscal year 2013 and Each succeeding odd-numbered fiscal year (other than fiscal years 2015 and 2017), the allotment of the State is equal to the Federal payments to the State that are attributable to (and countable toward) the total amount of allotments available under this section to the State in the preceding fiscal year (including payments made to the State under subsection (n) for such preceding fiscal year as well as amounts

1	redistributed to the State in such pre-
2	ceding fiscal year), multiplied by the allot-
3	ment increase factor under paragraph (6)
4	for such odd-numbered fiscal year.
5	"(ii) Growth factor update for
6	FISCAL YEAR 2014 AND EACH SUCCEEDING
7	EVEN-NUMBERED FISCAL YEAR.—Except
8	as provided in clauses (iii) and (iv), for fis-
9	cal year 2014 and each succeeding even-
10	numbered fiscal year, the allotment of the
11	State is equal to the sum of—
12	"(I) the amount of the State al-
13	lotment under clause (i) for the pre-
14	ceding fiscal year; and
15	"(II) the amount of any pay-
16	ments made to the State under sub-
17	section (n) for such preceding fiscal
18	year,
19	multiplied by the allotment increase factor
20	under paragraph (6) for such even-num-
21	bered fiscal year.
22	"(iii) Special rule for 2016.—For
23	fiscal year 2016, the allotment of the State
24	is equal to the Federal payments to the
25	State that are attributable to (and count-

1	able toward) the total amount of allot-
2	ments available under this section to the
3	State in the preceding fiscal year (includ-
4	ing payments made to the State under
5	subsection (n) for such preceding fiscal
6	year as well as amounts redistributed to
7	the State in such preceding fiscal year),
8	but determined as if the last two sentences
9	of section 2105(b) were in effect in such
10	preceding fiscal year and then multiplying
11	the result by the allotment increase factor
12	under paragraph (6) for fiscal year 2016.
13	"(iv) Reduction in 2018.—For fiscal
14	year 2018, with respect to the allotment of
15	the State for fiscal year 2017, any
16	amounts of such allotment that remain
17	available for expenditure by the State in
18	fiscal year 2018 shall be reduced by one-
19	third.";
20	(C) in paragraph (4), by inserting "or
21	2017" after "2015";
22	(D) in paragraph (6)—
23	(i) in subparagraph (A), by striking
24	"2015" and inserting "2017"; and

1	(ii) in the second sentence, by striking
2	"or fiscal year 2014" and inserting "fiscal
3	year 2014, or fiscal year 2016'';
4	(E) in paragraph (8)—
5	(i) in the paragraph heading, by strik-
6	ing "FISCAL YEAR 2015" and inserting
7	"FISCAL YEARS 2015 AND 2017"; and
8	(ii) by inserting "or fiscal year 2017"
9	after "2015";
10	(F) by redesignating paragraphs (4)
11	through (8) as paragraphs (5) through (9), re-
12	spectively; and
13	(G) by inserting after paragraph (3) the
14	following new paragraph:
15	"(4) For fiscal year 2017.—
16	"(A) First half.—Subject to paragraphs
17	(5) and (7), from the amount made available
18	under subparagraph (A) of paragraph (20) of
19	subsection (a) for the semi-annual period de-
20	scribed in such paragraph, increased by the
21	amount of the appropriation for such period
22	under section 301(b)(3) of the Medicare Access
23	and CHIP Reauthorization Act of 2015, the
24	Secretary shall compute a State allotment for
25	each State (including the District of Columbia

1	and each commonwealth and territory) for such
2	semi-annual period in an amount equal to the
3	first half ratio (described in subparagraph (D))
4	of the amount described in subparagraph (C).
5	"(B) Second Half.—Subject to para-
6	graphs (5) and (7), from the amount made
7	available under subparagraph (B) of paragraph
8	(20) of subsection (a) for the semi-annual pe-
9	riod described in such paragraph, the Secretary
10	shall compute a State allotment for each State
11	(including the District of Columbia and each
12	commonwealth and territory) for such semi-an-
13	nual period in an amount equal to the amount
14	made available under such subparagraph, multi-
15	plied by the ratio of—
16	"(i) the amount of the allotment to
17	such State under subparagraph (A); to
18	"(ii) the total of the amount of all of
19	the allotments made available under such
20	subparagraph.
21	"(C) FULL YEAR AMOUNT BASED ON
22	REBASED AMOUNT.—The amount described in
23	this subparagraph for a State is equal to the
24	Federal payments to the State that are attrib-
25	utable to (and countable towards) the total

1	amount of allotments available under this sec-
2	tion to the State in fiscal year 2016 (including
3	payments made to the State under subsection
4	(n) for fiscal year 2016 as well as amounts re-
5	distributed to the State in fiscal year 2016),
6	multiplied by the allotment increase factor
7	under paragraph (6) for fiscal year 2017.
8	"(D) First half ratio.—The first half
9	ratio described in this subparagraph is the ratio
10	of—
11	"(i) the sum of—
12	"(I) the amount made available
13	under subsection (a)(20)(A); and
14	"(II) the amount of the appro-
15	priation for such period under section
16	301(b)(3) of the Medicare Access and
17	CHIP Reauthorization Act of 2015;
18	to
19	"(ii) the sum of the—
20	"(I) amount described in clause
21	(i); and
22	"(II) the amount made available
23	under subsection (a)(20)(B).".
24	(2) Conforming amendments.—

1	(A) Section 2104(c)(1) of the Social Secu-
2	rity Act (42 U.S.C. $1397dd(c)(1)$) is amended
3	by striking " $(m)(4)$ " and inserting " $(m)(5)$ ".
4	(B) Section 2104(m) of such Act (42
5	U.S.C. 1397dd(m)), as amended by paragraph
6	(1), is further amended—
7	(i) in paragraph (1)—
8	(I) by striking "paragraph (4)"
9	each place it appears in subpara-
10	graphs (A) and (B) and inserting
11	"paragraph (5)"; and
12	(II) by striking "the allotment
13	increase factor determined under
14	paragraph (5)" each place it appears
15	and inserting "the allotment increase
16	factor determined under paragraph
17	(6)";
18	(ii) in paragraph (2)(A), by striking
19	"the allotment increase factor under para-
20	graph (5)" and inserting "the allotment in-
21	crease factor under paragraph (6)";
22	(iii) in paragraph (3)—
23	(I) by striking "paragraphs (4)
24	and (6)" and inserting "paragraphs

1	(5) and (7)" each place it appears;
2	and
3	(II) by striking "the allotment
4	increase factor under paragraph (5)"
5	and inserting "the allotment increase
6	factor under paragraph (6)";
7	(iv) in paragraph (5) (as redesignated
8	by paragraph (1)(F)), by striking "para-
9	graph (1), (2), or (3)" and inserting
10	"paragraph (1), (2), (3), or (4)";
11	(v) in paragraph (7) (as redesignated
12	by paragraph (1)(F)), by striking "subject
13	to paragraph (4)" and inserting "subject
14	to paragraph (5)"; and
15	(vi) in paragraph (9), (as redesignated
16	by paragraph (1)(F)), by striking "para-
17	graph (3)" and inserting "paragraph (3)
18	or (4)".
19	(C) Section 2104(n)(3)(B)(ii) of such Act
20	(42 U.S.C. 1397dd(n)(3)(B)(ii)) is amended by
21	striking "subsection (m)(5)(B)" and inserting
22	"subsection (m)(6)(B)".
23	(D) Section 2111(b)(2)(B)(i) of such Act
24	(42 U.S.C. 1397kk(b)(2)(B)(i)) is amended by

- striking "section 2104(m)(4)" and inserting

 "section 2104(m)(5)".
- 3 (3) One-time appropriation for fiscal 4 YEAR 2017.—There is appropriated to the Secretary 5 of Health and Human Services, out of any money in 6 the Treasury not otherwise appropriated, \$14,700,000,000 to accompany the allotment made 7 8 for the period beginning on October 1, 2016, and 9 ending on March 31, 2017, under paragraph 10 (20)(A) of section 2104(a) of the Social Security Act 11 (42 U.S.C. 1397dd(a)) (as added by subsection 12 (a)(1)), to remain available until expended. Such 13 amount shall be used to provide allotments to States 14 under paragraph (4) of section 2104(m) of such Act 15 (42 U.S.C. 1397dd(m)) (as amended by para-16 graph(1)(G)) for the first 6 months of fiscal year 17 2017 in the same manner as allotments are provided 18 under subsection (a)(20)(A) of such section 2104 19 and subject to the same terms and conditions as 20 apply to the allotments provided from such sub-21 section (a)(20)(A).
- (c) Extension of Qualifying States Option.—
- 23 Section 2105(g)(4) of the Social Security Act (42 U.S.C.
- 24 1397ee(g)(4)) is amended—

1	(1) in the paragraph heading, by striking
2	"2015" and inserting "2017"; and
3	(2) in subparagraph (A), by striking "2015"
4	and inserting "2017".
5	(d) Extension of the Child Enrollment Con-
6	TINGENCY FUND.—
7	(1) In general.—Section 2104(n) of the So-
8	cial Security Act (42 U.S.C. 1397dd(n)) is amend-
9	ed—
10	(A) in paragraph (2)—
11	(i) in subparagraph (A)(ii)—
12	(I) by striking "2010 through
13	2014" and inserting "2010, 2011,
14	2012, 2013, 2014, and 2016"; and
15	(II) by inserting "and fiscal year
16	2017" after "2015"; and
17	(ii) in subparagraph (B)—
18	(I) by striking "2010 through
19	2014" and inserting "2010, 2011,
20	2012, 2013, 2014, and 2016"; and
21	(II) by inserting "and fiscal year
22	2017" after "2015"; and
23	(B) in paragraph (3)(A), in the matter
24	preceding clause (i), by striking "fiscal year
25	2009, fiscal year 2010, fiscal year 2011, fiscal

1	year 2012, fiscal year 2013, fiscal year 2014, or
2	a semi-annual allotment period for fiscal year
3	2015" and inserting "any of fiscal years 2009
4	through 2014, fiscal year 2016, or a semi-an-
5	nual allotment period for fiscal year 2015 or
6	2017".
7	SEC. 302. EXTENSION OF EXPRESS LANE ELIGIBILITY.
8	Section 1902(e)(13)(I) of the Social Security Act (42
9	U.S.C. 1396a(e)(13)(I)) is amended by striking "2015"
10	and inserting "2017".
11	SEC. 303. EXTENSION OF OUTREACH AND ENROLLMENT
12	PROGRAM.
13	Section 2113 of the Social Security Act (42 U.S.C
14	1397mm) is amended—
15	(1) in subsection (a)(1), by striking "2015" and
16	inserting "2017"; and
17	(2) in subsection (g), by inserting "and
18	\$40,000,000 for the period of fiscal years 2016 and
19	2017" after "2015".
20	SEC. 304. EXTENSION OF CERTAIN PROGRAMS AND DEM
21	ONSTRATION PROJECTS.
22	(a) Childhood Obesity Demonstration
23	
	Project.—Section 1139A(e)(8) of the Social Security

1	", and $$10,000,000$ for the period of fiscal years 2016
2	and 2017" after "2014".
3	(b) Pediatric Quality Measures Program.—
4	Section 1139A(i) of the Social Security Act (42 U.S.C.
5	1320b-9a(i)) is amended in the first sentence by inserting
6	before the period at the end the following: ", and there
7	is appropriated for the period of fiscal years 2016 and
8	2017, \$20,000,000 for the purpose of carrying out this
9	section (other than subsections (e), (f), and (g))".
10	SEC. 305. REPORT OF INSPECTOR GENERAL OF HHS ON
	LIGE OF EVENERGY LANE OPPION UNDER MED
11	USE OF EXPRESS LANE OPTION UNDER MED
11 12	ICAID AND CHIP.
12	ICAID AND CHIP.
12 13	ICAID AND CHIP. Not later than 18 months after the date of the enact-
12 13 14	ICAID AND CHIP. Not later than 18 months after the date of the enactment of this Act, the Inspector General of the Department
12 13 14 15	ICAID AND CHIP. Not later than 18 months after the date of the enactment of this Act, the Inspector General of the Department of Health and Human Services shall submit to the Com-
112 113 114 115 116	Not later than 18 months after the date of the enactment of this Act, the Inspector General of the Department of Health and Human Services shall submit to the Committee on Energy and Commerce of the House of Rep-
112 113 114 115 116	Not later than 18 months after the date of the enactment of this Act, the Inspector General of the Department of Health and Human Services shall submit to the Committee on Energy and Commerce of the House of Representatives and the Committee on Finance of the Senate
112 113 114 115 116 117 118	Not later than 18 months after the date of the enactment of this Act, the Inspector General of the Department of Health and Human Services shall submit to the Committee on Energy and Commerce of the House of Representatives and the Committee on Finance of the Senate a report that—
12 13 14 15 16 17 18	Not later than 18 months after the date of the enactment of this Act, the Inspector General of the Department of Health and Human Services shall submit to the Committee on Energy and Commerce of the House of Representatives and the Committee on Finance of the Senate a report that— (1) provides data on the number of individuals

Program under title XXI of such Act (referred to in

this section as "CHIP") through the use of the Ex-

23

1	press Lane option under section 1902(e)(13) of the
2	Social Security Act (42 U.S.C. 1396a(e)(13));
3	(2) assesses the extent to which individuals so
4	enrolled meet the eligibility requirements under Med-
5	icaid or CHIP (as applicable); and
6	(3) provides data on Federal and State expendi-
7	tures under Medicaid and CHIP for individuals so
8	enrolled and disaggregates such data between ex-
9	penditures made for individuals who meet the eligi-
10	bility requirements under Medicaid or CHIP (as ap-
11	plicable) and expenditures made for individuals who
12	do not meet such requirements.
13	TITLE IV—OFFSETS
14	Subtitle A—Medicare Beneficiary
15	Reforms
16	SEC. 401. LIMITATION ON CERTAIN MEDIGAP POLICIES
17	FOR NEWLY ELIGIBLE MEDICARE BENE-
18	FICIARIES.
19	Section 1882 of the Social Security Act (42 U.S.C.
20	1395ss) is amended by adding at the end the following
21	new subsection:
22	"(z) Limitation on Certain Medigap Policies
23	FOR NEWLY ELIGIBLE MEDICARE BENEFICIARIES.—
24	"(1) In general.—Notwithstanding any other
25	provision of this section, on or after January 1,

- 2020, a medicare supplemental policy that provides coverage of the part B deductible, including any such policy (or rider to such a policy) issued under a waiver granted under subsection (p)(6), may not be sold or issued to a newly eligible Medicare beneficiary.
 - "(2) Newly eligible medicare beneficiary Defined.—In this subsection, the term 'newly eligible Medicare beneficiary' means an individual who is neither of the following:
 - "(A) An individual who has attained age 65 before January 1, 2020.
 - "(B) An individual who was entitled to benefits under part A pursuant to section 226(b) or 226A, or deemed to be eligible for benefits under section 226(a), before January 1, 2020.
 - "(3) TREATMENT OF WAIVERED STATES.—In the case of a State described in subsection (p)(6), nothing in this section shall be construed as preventing the State from modifying its alternative simplification program under such subsection so as to eliminate the coverage of the part B deductible for any medical supplemental policy sold or issued under

1	such program to a newly eligible Medicare bene-
2	ficiary on or after January 1, 2020.
3	"(4) Treatment of references to certain
4	POLICIES.—In the case of a newly eligible Medicare
5	beneficiary, except as the Secretary may otherwise
6	provide, any reference in this section to a medicare
7	supplemental policy which has a benefit package
8	classified as 'C' or 'F' shall be deemed, as of Janu-
9	ary 1, 2020, to be a reference to a medicare supple-
10	mental policy which has a benefit package classified
11	as 'D' or 'G', respectively.
12	"(5) Enforcement.—The penalties described
13	in clause (ii) of subsection (d)(3)(A) shall apply with
14	respect to a violation of paragraph (1) in the same
15	manner as it applies to a violation of clause (i) of
16	such subsection.".
17	SEC. 402. INCOME-RELATED PREMIUM ADJUSTMENT FOR
18	PARTS B AND D.
19	(a) In General.—Section 1839(i)(3)(C)(i) of the
20	Social Security Act (42 U.S.C. 1395r(i)(3)(C)(i)) is
21	amended—
22	(1) by inserting after "In general.—" the fol-
23	lowing:
24	"(I) Subject to paragraphs (5)
25	and (6), for years before 2018:"; and

1	(2) by adding at the end the following:
2	"(II) Subject to paragraph (5),
3	for years beginning with 2018: "If the modified adjusted gross income is: The applicable percentage is:
	More than \$85,000 but not more than \$107,000 35 percent More than \$107,000 but not more than \$133,500 50 percent More than \$133,500 but not more than \$160,000 65 percent More than \$160,000 80 percent."
4	(b) Conforming Amendments.—Section 1839(i) of
5	the Social Security Act (42 U.S.C. 1395r(i)) is amended—
6	(1) in paragraph (2)(A), by inserting "(or, be-
7	ginning with 2018, \$85,000)" after "\$80,000";
8	(2) in paragraph (3)(A)(i), by inserting "appli-
9	cable" before "table";
10	(3) in paragraph $(5)(A)$ —
11	(A) in the matter before clause (i), by in-
12	serting "(other than 2018 and 2019)" after
13	"2007"; and
14	(B) in clause (ii), by inserting "(or, in the
15	case of a calendar year beginning with 2020,
16	August 2018)" after "August 2006"; and
17	(4) in paragraph (6), in the matter before sub-
18	paragraph (A), by striking "2019" and inserting
19	"2017".

Subtitle B—Other Offsets 1 SEC. 411. MEDICARE PAYMENT UPDATES FOR POST-ACUTE 3 PROVIDERS. 4 (a) SNFs.—Section 1888(e) of the Social Security Act (42 U.S.C. 1395yy(e))— 5 6 (1) in paragraph (5)(B)— (A) in clause (i), by striking "clause (ii)" 7 and inserting "clauses (ii) and (iii)"; 8 9 (B) in clause (ii), by inserting "subject to clause (iii)," after "each subsequent fiscal 10 year,"; and 11 12 (C) by adding at the end the following new 13 clause: 14 "(iii) Special RULE FORFISCAL 15 YEAR 2018.—For fiscal year 2018 (or other 16 similar annual period specified in clause 17 (i)), the skilled nursing facility market bas-18 ket percentage, after application of clause 19 (ii), is equal to 1 percent."; and 20 (2) in paragraph (6)(A), by striking "paragraph 21 (5)(B)(ii)" and inserting "clauses (ii) and (iii) of paragraph (5)(B)" each place it appears. 22 23 (b) IRFs.—Section 1886(j) of the Social Security Act 24 (42 U.S.C. 1395ww(j)) is amended— 25 (1) in paragraph (3)(C)—

1	(A) in clause (i), by striking "clause (ii)"
2	and inserting "clauses (ii) and (iii)";
3	(B) in clause (ii), by striking "After" and
4	inserting "Subject to clause (iii), after"; and
5	(C) by adding at the end the following new
6	clause:
7	"(iii) Special rule for fiscal
8	YEAR 2018.—The increase factor to be ap-
9	plied under this subparagraph for fiscal
10	year 2018, after the application of clause
11	(ii), shall be 1 percent."; and
12	(2) in paragraph (7)(A)(i), by striking "para-
13	graph (3)(D)" and inserting "subparagraphs (C)(iii)
14	and (D) of paragraph (3)".
15	(c) HHAs.—Section 1895(b)(3)(B) of the Social Se-
16	curity Act (42 U.S.C. 1395fff(b)(3)(B)) is amended—
17	(1) in clause (iii), by adding at the end the fol-
18	lowing: "Notwithstanding the previous sentence, the
19	home health market basket percentage increase for
20	2018 shall be 1 percent."; and
21	(2) in clause (vi)(I), by inserting "(except
22	2018)" after "each subsequent year".
23	(d) Hospice.—Section 1814(i) of the Social Security
24	Act (42 U.S.C. 1395f(i)) is amended—
25	(1) in paragraph (1)(C)—

1	(A) in clause (ii)(VII), by striking "clause
2	(iv),," and inserting "clauses (iv) and (vi),";
3	(B) in clause (iii), by striking "clause
4	(iv)," and inserting "clauses (iv) and (vi),";
5	(C) in clause (iv), by striking "After deter-
6	mining" and inserting "Subject to clause (vi),
7	after determining"; and
8	(D) by adding at the end the following new
9	clause:
10	"(vi) For fiscal year 2018, the market basket per-
11	centage increase under clause (ii)(VII) or (iii), as applica-
12	ble, after application of clause (iv), shall be 1 percent.";
13	and
14	(2) in paragraph (5)(A)(i), by striking "para-
15	graph (1)(C)(iv)" and inserting "clauses (iv) and
16	(vi) of paragraph (1)(C)".
17	(e) LTCHs.—Section 1886(m)(3) of the Social Secu-
18	rity Act (42 U.S.C. 1395ww(m)(3)) is amended—
19	(1) in subparagraph (A), in the matter pre-
20	ceding clause (i), by striking "In implementing" and
21	inserting "Subject to subparagraph (C), in imple-
22	menting"; and
23	(2) by adding at the end the following new sub-
24	paragraph:

1	"(C) Additional special rule.—For
2	fiscal year 2018, the annual update under sub-
3	paragraph (A) for the fiscal year, after applica-
4	tion of clauses (i) and (ii) of subparagraph (A),
5	shall be 1 percent.".
6	SEC. 412. DELAY OF REDUCTION TO MEDICAID DSH ALLOT-
7	MENTS.
8	Section 1923(f) of the Social Security Act (42 U.S.C.
9	1396r-4(f)) is amended—
10	(1) in paragraph $(7)(A)$ —
11	(A) in clause (i), by striking "2017
12	through 2024" and inserting "2018 through
13	2025";
14	(B) by striking clause (ii) and inserting the
15	following new clause:
16	"(ii) Aggregate reductions.—The
17	aggregate reductions in DSH allotments
18	for all States under clause (i)(I) shall be
19	equal to—
20	"(I) $\$2,000,000,000$ for fiscal
21	year 2018;
22	"(II) $\$3,000,000,000$ for fiscal
23	year 2019;
24	"(III) \$4,000,000,000 for fiscal
25	vear 2020:

1	"(IV) $\$5,000,000,000$ for fiscal
2	year 2021;
3	"(V) $$6,000,000,000$ for fiscal
4	year 2022;
5	"(VI) \$7,000,000,000 for fiscal
6	year 2023;
7	"(VII) \$8,000,000,000 for fiscal
8	year 2024; and
9	"(VIII) \$8,000,000,000 for fiscal
10	year 2025."; and
11	(C) by adding at the end the following new
12	clause:
13	"(v) Distribution of Aggregate
14	REDUCTIONS.—The Secretary shall dis-
15	tribute the aggregate reductions under
16	clause (ii) among States in accordance
17	with subparagraph (B)."; and
18	(2) in paragraph (8), by striking "2024" and
19	inserting "2025".
20	SEC. 413. LEVY ON DELINQUENT PROVIDERS.
21	(a) In General.—Paragraph (3) of section 6331(h)
22	of the Internal Revenue Code of 1986 is amended by strik-
23	ing "30 percent" and inserting "100 percent".

1	(b) Effective Date.—The amendment made by
2	this section shall apply to payments made after 180 days
3	after the date of the enactment of this Act.
4	SEC. 414. ADJUSTMENTS TO INPATIENT HOSPITAL PAY-
5	MENT RATES.
6	Section 7(b) of the TMA, Abstinence Education, and
7	QI Programs Extension Act of 2007 (Public Law 110–
8	90), as amended by section 631(b) of the American Tax-
9	payer Relief Act of 2012 (Public Law 112–240), is amend-
10	ed—
11	(1) in paragraph (1)—
12	(A) in the matter preceding subparagraph
13	(A), by striking ", 2009, or 2010" and insert-
14	ing "or 2009"; and
15	(B) in subparagraph (B)—
16	(i) in clause (i), by striking "and" at
17	the end;
18	(ii) in clause (ii), by striking the pe-
19	riod at the end and inserting "; and"; and
20	(iii) by adding at the end the fol-
21	lowing new clause:
22	"(iii) make an additional adjustment to the
23	standardized amounts under such section
24	1886(d) of an increase of 0.5 percentage points
25	for discharges occurring during each of fiscal

1 years 2018 through 2023 and not make the ad-2 justment (estimated to be an increase of 3.2) 3 percent) that would otherwise apply for dis-4 charges occurring during fiscal year 2018 by 5 reason of the completion of the adjustments re-6 quired under clause (ii)."; 7 (2) in paragraph (3)— (A) by striking "shall be construed" and 8 9 all that follows through "providing authority" 10 and inserting "shall be construed as providing 11 authority"; and 12 (B) by inserting "and each succeeding fis-13 year through fiscal year 2023" cal "2017"; 14 15 (3) by redesignating paragraphs (3) and (4) as 16 paragraphs (4) and (5), respectively; and 17 (4) by inserting after paragraph (2) the fol-18 lowing new paragraph: "(3) Prohibition.—The Secretary shall not 19 20 make an additional prospective adjustment (esti-21 mated to be a decrease of 0.55 percent) to the 22 standardized amounts under such section 1886(d) to 23 offset the amount of the increase in aggregate pay-24 ments related to documentation and coding changes

for discharges occurring during fiscal year 2010.".

1	TITLE V—MISCELLANEOUS
2	Subtitle A—Protecting the
3	Integrity of Medicare
4	SEC. 501. PROHIBITION OF INCLUSION OF SOCIAL SECU-
5	RITY ACCOUNT NUMBERS ON MEDICARE
6	CARDS.
7	(a) In General.—Section $205(c)(2)(C)$ of the Social
8	Security Act (42 U.S.C. 405(e)(2)(C)) is amended—
9	(1) by moving clause (x), as added by section
10	1414(a)(2) of the Patient Protection and Affordable
11	Care Act, 6 ems to the left;
12	(2) by redesignating clause (x), as added by
13	section 2(a)(1) of the Social Security Number Pro-
14	tection Act of 2010, and clause (xi) as clauses (xi)
15	and (xii), respectively; and
16	(3) by adding at the end the following new
17	clause:
18	"(xiii) The Secretary of Health and Human Services,
19	in consultation with the Commissioner of Social Security,
20	shall establish cost-effective procedures to ensure that a
21	Social Security account number (or derivative thereof) is
22	not displayed, coded, or embedded on the Medicare card
23	issued to an individual who is entitled to benefits under
24	part A of title XVIII or enrolled under part B of title
25	XVIII and that any other identifier displayed on such card

- 1 is not identifiable as a Social Security account number (or
- 2 derivative thereof).".
- 3 (b) Implementation.—In implementing clause (xiii)
- 4 of section 205(c)(2)(C) of the Social Security Act (42
- 5 U.S.C. 405(c)(2)(C), as added by subsection (a)(3), the
- 6 Secretary of Health and Human Services shall do the fol-
- 7 lowing:
- 8 (1) In General.—Establish a cost-effective
- 9 process that involves the least amount of disruption
- to, as well as necessary assistance for, Medicare
- beneficiaries and health care providers, such as a
- process that provides such beneficiaries with access
- to assistance through a toll-free telephone number
- and provides outreach to providers.
- 15 (2) Consideration of Medicare Bene-
- 16 FICIARY IDENTIFIED.—Consider implementing a
- process, similar to the process involving Railroad Re-
- tirement Board beneficiaries, under which a Medi-
- care beneficiary identifier which is not a Social Secu-
- 20 rity account number (or derivative thereof) is used
- 21 external to the Department of Health and Human
- Services and is convertible over to a Social Security
- account number (or derivative thereof) for use inter-
- 24 nal to such Department and the Social Security Ad-
- 25 ministration.

1	(c) Funding for Implementation.—For purposes
2	of implementing the provisions of and the amendments
3	made by this section, the Secretary of Health and Human
4	Services shall provide for the following transfers from the
5	Federal Hospital Insurance Trust Fund under section
6	1817 of the Social Security Act (42 U.S.C. 1395i) and
7	from the Federal Supplementary Medical Insurance Trust
8	Fund established under section 1841 of such Act (42
9	U.S.C. 1395t), in such proportions as the Secretary deter-
10	mines appropriate:
11	(1) To the Centers for Medicare & Medicaid
12	Program Management Account, transfers of the fol-
13	lowing amounts:
14	(A) For fiscal year 2015, \$65,000,000, to
15	be made available through fiscal year 2018.
16	(B) For each of fiscal years 2016 and
17	2017, \$53,000,000, to be made available
18	through fiscal year 2018.
19	(C) For fiscal year 2018, \$48,000,000, to
20	be made available until expended.
21	(2) To the Social Security Administration Limi-
22	tation on Administration Account, transfers of the
23	following amounts:
24	(A) For fiscal year 2015, \$27,000,000, to
25	he made available through fiscal year 2018

1	(B) For each of fiscal years 2016 and
2	2017, \$22,000,000, to be made available
3	through fiscal year 2018.
4	(C) For fiscal year 2018, \$27,000,000, to
5	be made available until expended.
6	(3) To the Railroad Retirement Board Limita-
7	tion on Administration Account, the following
8	amount:
9	(A) For fiscal year 2015, \$3,000,000, to
10	be made available until expended.
11	(d) Effective Date.—
12	(1) In General.—Clause (xiii) of section
13	205(c)(2)(C) of the Social Security Act (42 U.S.C.
14	405(c)(2)(C), as added by subsection (a)(3), shall
15	apply with respect to Medicare cards issued on and
16	after an effective date specified by the Secretary of
17	Health and Human Services, but in no case shall
18	such effective date be later than the date that is four
19	years after the date of the enactment of this Act.
20	(2) Reissuance.—The Secretary shall provide
21	for the reissuance of Medicare cards that comply
22	with the requirements of such clause not later than
23	four years after the effective date specified by the

Secretary under paragraph (1).

1	SEC. 502. PREVENTING WRONGFUL MEDICARE PAYMENTS
2	FOR ITEMS AND SERVICES FURNISHED TO IN-
3	CARCERATED INDIVIDUALS, INDIVIDUALS
4	NOT LAWFULLY PRESENT, AND DECEASED IN-
5	DIVIDUALS.
6	(a) Requirement for the Secretary To Estab-
7	LISH POLICIES AND CLAIMS EDITS RELATING TO INCAR-
8	CERATED INDIVIDUALS, INDIVIDUALS NOT LAWFULLY
9	Present, and Deceased Individuals.—Section 1874
10	of the Social Security Act (42 U.S.C. 1395kk) is amended
11	by adding at the end the following new subsection:
12	"(f) REQUIREMENT FOR THE SECRETARY TO ESTAB-
13	LISH POLICIES AND CLAIMS EDITS RELATING TO INCAR-
14	CERATED INDIVIDUALS, INDIVIDUALS NOT LAWFULLY
15	PRESENT, AND DECEASED INDIVIDUALS.—The Secretary
16	shall establish and maintain procedures, including proce-
17	dures for using claims processing edits, updating eligibility
18	information to improve provider accessibility, and con-
19	ducting recoupment activities such as through recovery
20	audit contractors, in order to ensure that payment is not
21	made under this title for items and services furnished to
22	an individual who is one of the following:
23	"(1) An individual who is incarcerated.
24	"(2) An individual who is not lawfully present
25	in the United States and who is not eligible for cov-
26	erage under this title.

1 "	(3) A	deceased	individual.'	,
-----	-------	----------	--------------	---

- 2 (b) Report.—Not later than 18 months after the
- 3 date of the enactment of this section, and periodically
- 4 thereafter as determined necessary by the Office of Inspec-
- 5 tor General of the Department of Health and Human
- 6 Services, such Office shall submit to Congress a report
- 7 on the activities described in subsection (f) of section 1874
- 8 of the Social Security Act (42 U.S.C. 1395kk), as added
- 9 by subsection (a), that have been conducted since such
- 10 date of enactment.

11 SEC. 503. CONSIDERATION OF MEASURES REGARDING

- 12 MEDICARE BENEFICIARY SMART CARDS.
- To the extent the Secretary of Health and Human
- 14 Services determines that it is cost effective and techno-
- 15 logically viable to use electronic Medicare beneficiary and
- 16 provider cards (such as cards that use smart card tech-
- 17 nology, including an embedded and secure integrated cir-
- 18 cuit chip), as presented in the Government Accountability
- 19 Office report required by the conference report accom-
- 20 panying the Consolidated Appropriations Act, 2014 (Pub-
- 21 lie Law 113-76), the Secretary shall consider such meas-
- 22 ures as determined appropriate by the Secretary to imple-
- 23 ment such use of such cards for beneficiary and provider
- 24 use under title XVIII of the Social Security Act (42
- 25 U.S.C. 1395 et seq.). In the case that the Secretary con-

- 1 siders measures under the preceding sentence, the Sec-
- 2 retary shall submit to the Committees on Ways and Means
- 3 and Energy and Commerce of the House of Representa-
- 4 tives, and to the Committee on Finance of the Senate, a
- 5 report outlining the considerations undertaken by the Sec-
- 6 retary under such sentence.
- 7 SEC. 504. MODIFYING MEDICARE DURABLE MEDICAL
- 8 EQUIPMENT FACE-TO-FACE ENCOUNTER
- 9 **DOCUMENTATION REQUIREMENT.**
- 10 (a) IN GENERAL.—Section 1834(a)(11)(B)(ii) of the
- 11 Social Security Act (42 U.S.C. 1395m(a)(11)(B)(ii)) is
- 12 amended—
- 13 (1) by striking "the physician documenting
- that"; and
- 15 (2) by striking "has had a face-to-face encoun-
- ter" and inserting "documenting such physician,
- 17 physician assistant, practitioner, or specialist has
- had a face-to-face encounter".
- 19 (b) IMPLEMENTATION.—Notwithstanding any other
- 20 provision of law, the Secretary of Health and Human
- 21 Services may implement the amendments made by sub-
- 22 section (a) by program instruction or otherwise.
- 23 SEC. 505. REDUCING IMPROPER MEDICARE PAYMENTS.
- 24 (a) Medicare Administrative Contractor Im-
- 25 PROPER PAYMENT OUTREACH AND EDUCATION PRO-

1	GRAM.—Section 1874A of the Social Security Act (42)
2	U.S.C. 1395kk-1) is amended—
3	(1) in subsection $(a)(4)$ —
4	(A) by redesignating subparagraph (G) as
5	subparagraph (H); and
6	(B) by inserting after subparagraph (F)
7	the following new subparagraph:
8	"(G) Improper payment outreach and
9	EDUCATION PROGRAM.—Having in place an im-
10	proper payment outreach and education pro-
11	gram described in subsection (h)."; and
12	(2) by adding at the end the following new sub-
13	section:
14	"(h) Improper Payment Outreach and Edu-
15	CATION PROGRAM.—
16	"(1) In general.—In order to reduce im-
17	proper payments under this title, each medicare ad-
18	ministrative contractor shall establish and have in
19	place an improper payment outreach and education
20	program under which the contractor, through out-
21	reach, education, training, and technical assistance
22	or other activities, shall provide providers of services
23	and suppliers located in the region covered by the
24	contract under this section with the information de-
25	scribed in paragraph (2). The activities described in

1	the preceding sentence shall be conducted on a reg-
2	ular basis.
3	"(2) Information to be provided through
4	ACTIVITIES.—The information to be provided under
5	such payment outreach and education program shall
6	include information the Secretary determines to be
7	appropriate, which may include the following infor-
8	mation:
9	"(A) A list of the providers' or suppliers'
10	most frequent and expensive payment errors
11	over the last quarter.
12	"(B) Specific instructions regarding how to
13	correct or avoid such errors in the future.
14	"(C) A notice of new topics that have been
15	approved by the Secretary for audits conducted
16	by recovery audit contractors under section
17	1893(h).
18	"(D) Specific instructions to prevent fu-
19	ture issues related to such new audits.
20	"(E) Other information determined appro-
21	priate by the Secretary.
22	"(3) Priority.—A medicare administrative
23	contractor shall give priority to activities under such
24	program that will reduce improper payments that
25	are one or more of the following:

1	"(A) Are for items and services that have
2	the highest rate of improper payment.
3	"(B) Are for items and service that have
4	the greatest total dollar amount of improper
5	payments.
6	"(C) Are due to clear misapplication or
7	misinterpretation of Medicare policies.
8	"(D) Are clearly due to common and inad-
9	vertent clerical or administrative errors.
10	"(E) Are due to other types of errors that
11	the Secretary determines could be prevented
12	through activities under the program.
13	"(4) Information on improper payments
14	FROM RECOVERY AUDIT CONTRACTORS.—
15	"(A) In general.—In order to assist
16	medicare administrative contractors in carrying
17	out improper payment outreach and education
18	programs, the Secretary shall provide each con-
19	tractor with a complete list of the types of im-
20	proper payments identified by recovery audit
21	contractors under section 1893(h) with respect
22	to providers of services and suppliers located in
23	the region covered by the contract under this
24	section. Such information shall be provided on

1	a time frame the Secretary determines appro-
2	priate which may be on a quarterly basis.
3	"(B) Information.—The information de-
4	scribed in subparagraph (A) shall include infor-
5	mation such as the following:
6	"(i) Providers of services and sup-
7	pliers that have the highest rate of im-
8	proper payments.
9	"(ii) Providers of services and sup-
10	pliers that have the greatest total dollar
11	amounts of improper payments.
12	"(iii) Items and services furnished in
13	the region that have the highest rates of
14	improper payments.
15	"(iv) Items and services furnished in
16	the region that are responsible for the
17	greatest total dollar amount of improper
18	payments.
19	"(v) Other information the Secretary
20	determines would assist the contractor in
21	carrying out the program.
22	"(5) COMMUNICATIONS.—Communications with
23	providers of services and suppliers under an im-
24	proper payment outreach and education program are

1	subject to the standards and requirements of sub-
2	section (g).".
3	(b) Use of Certain Funds Recovered by
4	RACs.—Section 1893(h) of the Social Security Act (42
5	U.S.C. 1395ddd(h)) is amended—
6	(1) in paragraph (2), by inserting "or para-
7	graph (10)" after "paragraph (1)(C)"; and
8	(2) by adding at the end the following new
9	paragraph:
10	"(10) Use of certain recovered funds.—
11	"(A) In General.—After application of
12	paragraph (1)(C), the Secretary shall retain a
13	portion of the amounts recovered by recovery
14	audit contractors for each year under this sec-
15	tion which shall be available to the program
16	management account of the Centers for Medi-
17	care & Medicaid Services for purposes of, sub-
18	ject to subparagraph (B), carrying out sections
19	1833(z), $1834(l)(16)$, and $1874A(a)(4)(G)$, car-
20	rying out section 514(b) of the Medicare Access
21	and CHIP Reauthorization Act of 2015, and
22	implementing strategies (such as claims proc-
23	essing edits) to help reduce the error rate of
24	payments under this title. The amounts re-

tained under the preceding sentence shall not

1	exceed an amount equal to 15 percent of the
2	amounts recovered under this subsection, and
3	shall remain available until expended.

"(B) LIMITATION.—Except for uses that support claims processing (including edits) or system functionality for detecting fraud, amounts retained under subparagraph (A) may not be used for technological-related infrastructure, capital investments, or information systems.

"(C) NO REDUCTION IN PAYMENTS TO RE-COVERY AUDIT CONTRACTORS.—Nothing in subparagraph (A) shall reduce amounts available for payments to recovery audit contractors under this subsection.".

16 SEC. 506. IMPROVING SENIOR MEDICARE PATROL AND 17 FRAUD REPORTING REWARDS.

18 (a) IN GENERAL.—The Secretary of Health and
19 Human Services (in this section referred to as the "Sec20 retary") shall develop a plan to revise the incentive pro21 gram under section 203(b) of the Health Insurance Port22 ability and Accountability Act of 1996 (42 U.S.C. 1395b23 5(b)) to encourage greater participation by individuals to
24 report fraud and abuse in the Medicare program. Such
25 plan shall include recommendations for—

4

6

7

8

9

10

11

12

13

14

1	(1) ways to enhance rewards for individuals re-
2	porting under the incentive program, including re-
3	wards based on information that leads to an admin-
4	istrative action; and
5	(2) extending the incentive program to the
6	Medicaid program.
7	(b) Public Awareness and Education Cam-
8	PAIGN.—The plan developed under subsection (a) shall
9	also include recommendations for the use of the Senior
10	Medicare Patrols authorized under section 411 of the
11	Older Americans Act of 1965 (42 U.S.C. 3032) to conduct
12	a public awareness and education campaign to encourage
13	participation in the revised incentive program under sub-
14	section (a).
15	(c) Submission of Plan.—Not later than 180 days
16	after the date of enactment of this Act, the Secretary shall
17	submit to Congress the plan developed under subsection
18	(a).
19	SEC. 507. REQUIRING VALID PRESCRIBER NATIONAL PRO-
20	VIDER IDENTIFIERS ON PHARMACY CLAIMS.
21	Section 1860D-4(c) of the Social Security Act (42
22	U.S.C. 1395w-104(c)) is amended by adding at the end
23	the following new paragraph:
24	"(4) Requiring valid prescriber national
25	PROVIDER IDENTIFIERS ON PHARMACY CLAIMS.—

"(A) IN GENERAL.—For plan year 2016 and subsequent plan years, the Secretary shall require a claim for a covered part D drug for a part D eligible individual enrolled in a prescription drug plan under this part or an MAPD plan under part C to include a prescriber National Provider Identifier that is determined to be valid under the procedures established under subparagraph (B)(i).

"(B) Procedures.—

"(i) Validity of Prescriber National Provider Identifiers.—The Secretary, in consultation with appropriate stakeholders, shall establish procedures for determining the validity of prescriber National Provider Identifiers under subparagraph (A).

"(ii) Informing beneficiaries of Reason for Denial.—The Secretary shall establish procedures to ensure that, in the case that a claim for a covered part D drug of an individual described in subparagraph (A) is denied because the claim does not meet the requirements of this paragraph, the individual is properly informed

1	at the point of service of the reason for the
2	denial.
3	"(C) Report.—Not later than January 1,
4	2018, the Inspector General of the Department
5	of Health and Human Services shall submit to
6	Congress a report on the effectiveness of the
7	procedures established under subparagraph
8	(B)(i).".
9	SEC. 508. OPTION TO RECEIVE MEDICARE SUMMARY NO-
10	TICE ELECTRONICALLY.
11	(a) In General.—Section 1806 of the Social Secu-
12	rity Act (42 U.S.C. 1395b-7) is amended by adding at
13	the end the following new subsection:
14	"(c) Format of Statements From Secretary.—
15	"(1) Electronic option beginning in
16	2016.—Subject to paragraph (2), for statements de-
17	scribed in subsection (a) that are furnished for a pe-
18	riod in 2016 or a subsequent year, in the case that
19	an individual described in subsection (a) elects, in
20	accordance with such form, manner, and time speci-
21	fied by the Secretary, to receive such statement in
22	an electronic format, such statement shall be fur-
23	nished to such individual for each period subsequent
24	to such election in such a format and shall not be
25	mailed to the individual.

1	"(2) Limitation on Revocation option.—
2	"(A) In general.—Subject to subpara-
3	graph (B), the Secretary may determine a max-
4	imum number of elections described in para-
5	graph (1) by an individual that may be revoked
6	by the individual.
7	"(B) MINIMUM OF ONE REVOCATION OP-
8	TION.—In no case may the Secretary determine
9	a maximum number under subparagraph (A)
10	that is less than one.
11	"(3) Notification.—The Secretary shall en-
12	sure that, in the most cost effective manner and be-
13	ginning January 1, 2017, a clear notification of the
14	option to elect to receive statements described in
15	subsection (a) in an electronic format is made avail-
16	able, such as through the notices distributed under
17	section 1804, to individuals described in subsection
18	(a).''.
19	(b) Encouraged Expansion of Electronic
20	STATEMENTS.—To the extent to which the Secretary of
21	Health and Human Services determines appropriate, the
22	Secretary shall—
23	(1) apply an option similar to the option de-
24	scribed in subsection $(c)(1)$ of section 1806 of the
25	Social Security Act (42 U.S.C. 1395b-7) (relating to

1	the provision of the Medicare Summary Notice in an
2	electronic format), as added by subsection (a), to
3	other statements and notifications under title XVIII
4	of such Act (42 U.S.C. 1395 et seq.); and
5	(2) provide such Medicare Summary Notice and
6	any such other statements and notifications on a
7	more frequent basis than is otherwise required under
8	such title.
9	SEC. 509. RENEWAL OF MAC CONTRACTS.
10	(a) In General.—Section 1874A(b)(1)(B) of the
11	Social Security Act (42 U.S.C. 1395kk–1(b)(1)(B)) is
12	amended by striking "5 years" and inserting "10 years".
13	(b) APPLICATION.—The amendments made by sub-
14	section (a) shall apply to contracts entered into on or
15	after, and to contracts in effect as of, the date of the en-
16	actment of this Act.
17	(c) Contractor Performance Transparency.—
18	Section 1874A(b)(3)(A) of the Social Security Act (42
19	U.S.C. 1395kk-1(b)(3)(A)) is amended by adding at the
20	end the following new clause:
21	"(iv) Contractor Performance
22	TRANSPARENCY.—To the extent possible
23	without compromising the process for en-
24	tering into and renewing contracts with
25	medicare administrative contractors under

1	this section, the Secretary shall make
2	available to the public the performance of
3	each medicare administrative contractor
4	with respect to such performance require-
5	ments and measurement standards.".
6	SEC. 510. STUDY ON PATHWAY FOR INCENTIVES TO STATES
7	FOR STATE PARTICIPATION IN MEDICAID
8	DATA MATCH PROGRAM.
9	Section 1893(g) of the Social Security Act (42 U.S.C.
10	1395ddd(g)) is amended by adding at the end the fol-
11	lowing new paragraph:
12	"(3) Incentives for states.—The Secretary
13	shall study and, as appropriate, may specify incen-
14	tives for States to work with the Secretary for the
15	purposes described in paragraph (1)(A)(ii). The ap-
16	plication of the previous sentence may include use of
17	the waiver authority described in paragraph (2).".
18	SEC. 511. GUIDANCE ON APPLICATION OF COMMON RULE
19	TO CLINICAL DATA REGISTRIES.
20	Not later than one year after the date of the enact-
21	ment of this section, the Secretary of Health and Human
22	Services shall issue a clarification or modification with re-
23	spect to the application of subpart A of part 46 of title
24	45, Code of Federal Regulations, governing the protection
25	of human subjects in research (and commonly known as

- 1 the "Common Rule"), to activities, including quality im-
- 2 provement activities, involving clinical data registries, in-
- 3 cluding entities that are qualified clinical data registries
- 4 pursuant to section 1848(m)(3)(E) of the Social Security
- 5 Act (42 U.S.C. 1395w-4(m)(3)(E)).
- 6 SEC. 512. ELIMINATING CERTAIN CIVIL MONEY PENALTIES:
- 7 GAINSHARING STUDY AND REPORT.
- 8 (a) Eliminating Civil Money Penalties for In-
- 9 DUCEMENTS TO PHYSICIANS TO LIMIT SERVICES THAT
- 10 Are Not Medically Necessary.—
- 11 (1) IN GENERAL.—Section 1128A(b)(1) of the
- 12 Social Security Act (42 U.S.C. 1320a–7a(b)(1)) is
- amended by inserting "medically necessary" after
- "reduce or limit".
- 15 (2) Effective date.—The amendment made
- by paragraph (1) shall apply to payments made on
- or after the date of the enactment of this Act.
- 18 (b) Gainsharing Study and Report.—Not later
- 19 than 12 months after the date of the enactment of this
- 20 Act, the Secretary of Health and Human Services, in con-
- 21 sultation with the Inspector General of the Department
- 22 of Health and Human Services, shall submit to Congress
- 23 a report with options for amending existing fraud and
- 24 abuse laws in, and regulations related to, titles XI and
- 25 XVIII of the Social Security Act (42 U.S.C. 301 et seq.),

- 1 through exceptions, safe harbors, or other narrowly tar-
- 2 geted provisions, to permit gainsharing arrangements that
- 3 otherwise would be subject to the civil money penalties de-
- 4 scribed in paragraphs (1) and (2) of section 1128A(b) of
- 5 such Act (42 U.S.C. 1320a-7a(b)), or similar arrange-
- 6 ments between physicians and hospitals, and that improve
- 7 care while reducing waste and increasing efficiency. The
- 8 report shall—
- 9 (1) consider whether such provisions should 10 apply to ownership interests, compensation arrange-
- 11 ments, or other relationships;
- 12 (2) describe how the recommendations address
- accountability, transparency, and quality, including
- 14 how best to limit inducements to stint on care, dis-
- charge patients prematurely, or otherwise reduce or
- limit medically necessary care; and
- 17 (3) consider whether a portion of any savings
- generated by such arrangements (as compared to an
- 19 historical benchmark or other metric specified by the
- 20 Secretary to determine the impact of delivery and
- 21 payment system changes under such title XVIII on
- 22 expenditures made under such title) should accrue to
- the Medicare program under title XVIII of the So-
- cial Security Act.

1	SEC. 513. MODIFICATION OF MEDICARE HOME HEALTH
2	SURETY BOND CONDITION OF PARTICIPA-
3	TION REQUIREMENT.
4	Section 1861(o)(7) of the Social Security Act (42
5	U.S.C. $1395x(o)(7)$) is amended to read as follows:
6	"(7) provides the Secretary with a surety
7	bond—
8	"(A) in a form specified by the Secretary
9	and in an amount that is not less than the min-
10	imum of \$50,000; and
11	"(B) that the Secretary determines is com-
12	mensurate with the volume of payments to the
13	home health agency; and".
14	SEC. 514. OVERSIGHT OF MEDICARE COVERAGE OF MAN-
15	UAL MANIPULATION OF THE SPINE TO COR-
16	RECT SUBLUXATION.
17	(a) In General.—Section 1833 of the Social Secu-
18	rity Act (42 U.S.C. 1395l) is amended by adding at the
19	end the following new subsection:
20	"(z) Medical Review of Spinal Subluxation
21	SERVICES.—
22	"(1) In General.—The Secretary shall imple-
23	ment a process for the medical review (as described
24	in paragraph (2)) of treatment by a chiropractor de-
25	scribed in section $1861(r)(5)$ by means of manual
26	manipulation of the spine to correct a subluxation

1	(as described in such section) of an individual who
2	is enrolled under this part and apply such process to
3	such services furnished on or after January 1, 2017,
4	focusing on services such as—
5	"(A) services furnished by a such a chiro-
6	practor whose pattern of billing is aberrant
7	compared to peers; and
8	"(B) services furnished by such a chiro-
9	practor who, in a prior period, has a services
10	denial percentage in the 85th percentile or
11	greater, taking into consideration the extent
12	that service denials are overturned on appeal.
13	"(2) Medical review.—
14	"(A) Prior authorization medical re-
15	VIEW.—
16	"(i) In general.—Subject to clause
17	(ii), the Secretary shall use prior author-
18	ization medical review for services de-
19	scribed in paragraph (1) that are furnished
20	to an individual by a chiropractor de-
21	scribed in section 1861(r)(5) that are part
22	of an episode of treatment that includes
23	more than 12 services. For purposes of the
24	preceding sentence, an episode of treat-
25	ment shall be determined by the underlying

cause that justifies the need for services, such as a diagnosis code.

> "(ii) Ending application of prior AUTHORIZATION MEDICAL REVIEW.—The Secretary shall end the application of prior authorization medical review under clause (i) to services described in paragraph (1) by such a chiropractor if the Secretary determines that the chiropractor has a low denial rate under such prior authorization medical review. The Secretary may subsequently reapply prior authorization medical review to such chiropractor if the Secretary determines it to be appropriate and the chiropractor has, in the time period subsequent to the determination by the Secretary of a low denial rate with respect to the chiropractor, furnished such services described in paragraph (1).

> "(iii) Early request for prior authorization review permitted.—Nothing in this subsection shall be construed to prevent such a chiropractor from requesting prior authorization for services described in paragraph (1) that are to be

3

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	furnished to an individual before the chiro-
2	practor furnishes the twelfth such service
3	to such individual for an episode of treat-
4	ment.
5	"(B) Type of review.—The Secretary
6	may use pre-payment review or post-payment
7	review of services described in section
8	1861(r)(5) that are not subject to prior author-
9	ization medical review under subparagraph (A).
10	"(C) Relationship to law enforce-
11	MENT ACTIVITIES.—The Secretary may deter-
12	mine that medical review under this subsection
13	does not apply in the case where potential fraud
14	may be involved.
15	"(3) No payment without prior authoriza-
16	TION.—With respect to a service described in para-
17	graph (1) for which prior authorization medical re-
18	view under this subsection applies, the following
19	shall apply:
20	"(A) Prior authorization determina-
21	TION.—The Secretary shall make a determina-
22	tion, prior to the service being furnished, of
23	whether the service would or would not meet
24	the applicable requirements of section
25	1862(a)(1)(A).

- 1 "(B) DENIAL OF PAYMENT.—Subject to
 2 paragraph (5), no payment may be made under
 3 this part for the service unless the Secretary
 4 determines pursuant to subparagraph (A) that
 5 the service would meet the applicable require6 ments of such section 1862(a)(1)(A).
 - "(4) Submission of information.—A chiropractor described in section 1861(r)(5) may submit the information necessary for medical review by fax, by mail, or by electronic means. The Secretary shall make available the electronic means described in the preceding sentence as soon as practicable.
 - "(5) TIMELINESS.—If the Secretary does not make a prior authorization determination under paragraph (3)(A) within 14 business days of the date of the receipt of medical documentation needed to make such determination, paragraph (3)(B) shall not apply.
 - "(6) APPLICATION OF LIMITATION ON BENE-FICIARY LIABILITY.—Where payment may not be made as a result of the application of paragraph (2)(B), section 1879 shall apply in the same manner as such section applies to a denial that is made by reason of section 1862(a)(1).

- 1 "(7) REVIEW BY CONTRACTORS.—The medical 2 review described in paragraph (2) may be conducted 3 by medicare administrative contractors pursuant to 4 section 1874A(a)(4)(G) or by any other contractor 5 determined appropriate by the Secretary that is not 6 a recovery audit contractor.
 - "(8) MULTIPLE SERVICES.—The Secretary shall, where practicable, apply the medical review under this subsection in a manner so as to allow an individual described in paragraph (1) to obtain, at a single time rather than on a service-by-service basis, an authorization in accordance with paragraph (3)(A) for multiple services.
 - "(9) Construction.—With respect to a service described in paragraph (1) that has been affirmed by medical review under this subsection, nothing in this subsection shall be construed to preclude the subsequent denial of a claim for such service that does not meet other applicable requirements under this Act.

"(10) Implementation.—

"(A) AUTHORITY.—The Secretary may implement the provisions of this subsection by interim final rule with comment period.

1 "(B) Administration.—Chapter 35 of 2 title 44, United States Code, shall not apply to 3 medical review under this subsection.".

(b) Improving Documentation of Services.—

- (1) IN GENERAL.—The Secretary of Health and Human Services shall, in consultation with stakeholders (including the American Chiropractic Association) and representatives of medicare administrative contractors (as defined in section 1874A(a)(3)(A) of the Social Security Act (42) U.S.C. 1395kk-1(a)(3)(A)), develop educational and training programs to improve the ability of chiropractors to provide documentation to the Secretary of services described in section 1861(r)(5) in a manner that demonstrates that such services are, in accordance with section 1862(a)(1) of such Act (42 U.S.C. 1395y(a)(1)), reasonable and necessary for the diagnosis or treatment of illness or injury or to improve the functioning of a malformed body member.
- (2) TIMING.—The Secretary shall make the educational and training programs described in paragraph (1) publicly available not later than January 1, 2016.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1	(3) Funding.—The Secretary shall use funds
2	made available under paragraph (10) of section
3	1893(h) of the Social Security Act (42 U.S.C.
4	1395ddd(h)), as added by section 505, to carry out
5	this subsection.
6	(c) GAO STUDY AND REPORT.—
7	(1) Study.—The Comptroller General of the
8	United States shall conduct a study on the effective-
9	ness of the process for medical review of services
10	furnished as part of a treatment by means of man-
11	ual manipulation of the spine to correct a sub-
12	luxation implemented under subsection (z) of section
13	1833 of the Social Security Act (42 U.S.C. 1395l),
14	as added by subsection (a). Such study shall include
15	an analysis of—
16	(A) aggregate data on—
17	(i) the number of individuals, chiro-
18	practors, and claims for services subject to
19	such review; and
20	(ii) the number of reviews conducted
21	under such section; and
22	(B) the outcomes of such reviews.
23	(2) Report.—Not later than four years after
24	the date of enactment of this Act, the Comptroller
25	General shall submit to Congress a report containing

1	the results of the study conducted under paragraph
2	(1), including recommendations for such legislation
3	and administrative action with respect to the process
4	for medical review implemented under subsection (z)
5	of section 1833 of the Social Security Act (42
6	U.S.C. 1395l) as the Comptroller General deter-
7	mines appropriate.
8	SEC. 515. NATIONAL EXPANSION OF PRIOR AUTHORIZA-
9	TION MODEL FOR REPETITIVE SCHEDULED
10	NON-EMERGENT AMBULANCE TRANSPORT.
11	(a) Initial Expansion.—
12	(1) In general.—In implementing the model
13	described in paragraph (2) proposed to be tested
14	under subsection (b) of section 1115A of the Social
15	Security Act (42 U.S.C. 1315a), the Secretary of
16	Health and Human Services shall revise the testing
17	under subsection (b) of such section to cover, effec-
18	tive not later than January 1, 2016, States located
19	in medicare administrative contractor (MAC) regions
20	L and 11 (consisting of Delaware, the District of
21	Columbia, Maryland, New Jersey, Pennsylvania,
22	North Carolina, South Carolina, West Virginia, and
23	Virginia).
24	(2) Model described.—The model described
25	in this paragraph is the testing of a model of prior

1	authorization for repetitive scheduled non-emergent
2	ambulance transport proposed to be carried out in
3	New Jersey, Pennsylvania, and South Carolina.
4	(3) Funding.—The Secretary shall allocate
5	funds made available under section 1115A(f)(1)(B)
6	of the Social Security Act (42 U.S.C.
7	1315a(f)(1)(B)) to carry out this subsection.
8	(b) National Expansion.—Section 1834(l) of the
9	Social Security Act (42 U.S.C. 1395m(l)) is amended by
10	adding at the end the following new paragraph:
11	"(16) Prior authorization for repetitive
12	SCHEDULED NON-EMERGENT AMBULANCE TRANS-
13	PORTS.—
14	"(A) In General.—Beginning January 1,
15	2017, if the expansion to all States of the
16	model of prior authorization described in para-
17	graph (2) of section 515(a) of the Medicare Ac-
18	cess and CHIP Reauthorization Act of 2015
19	meets the requirements described in paragraphs
20	(1) through (3) of section 1115A(c), then the
21	Secretary shall expand such model to all States.
22	"(B) Funding.—The Secretary shall use
23	funds made available under section 1893(h)(10)
24	to carry out this paragraph.

1	"(C) Clarification regarding budget
2	NEUTRALITY.—Nothing in this paragraph may
3	be construed to limit or modify the application
4	of section 1115A(b)(3)(B) to models described
5	in such section, including with respect to the
6	model described in subparagraph (A) and ex-
7	panded beginning on January 1, 2017, under
8	such subparagraph.".
9	SEC. 516. REPEALING DUPLICATIVE MEDICARE SEC-
10	ONDARY PAYOR PROVISION.
11	(a) In General.—Section 1862(b)(5) of the Social
12	Security Act (42 U.S.C. 1395y(b)(5)) is amended by in-
13	serting at the end the following new subparagraph:
14	"(E) End date.—The provisions of this
15	paragraph shall not apply to information re-
16	quired to be provided on or after July 1,
17	2016.".
18	(b) Effective Date.—The amendment made by
19	subsection (a) shall take effect on the date of the enact-
20	ment of this Act and shall apply to information required
21	to be provided on or after January 1, 2016.
22	SEC. 517. PLAN FOR EXPANDING DATA IN ANNUAL CERT
23	REPORT.
24	Not later than June 30, 2015, the Secretary of
25	Health and Human Services shall submit to the Com-

- 1 mittee on Finance of the Senate, and to the Committees
- 2 on Energy and Commerce and Ways and Means of the
- 3 House of Representatives—
- 4 (1) a plan for including, in the annual report of
- 5 the Comprehensive Error Rate Testing (CERT) pro-
- 6 gram, data on services (or groupings of services)
- 7 (other than medical visits) paid under the physician
- 8 fee schedule under section 1848 of the Social Secu-
- 9 rity Act (42 U.S.C. 1395w-4) where the fee sched-
- 10 ule amount is in excess of \$250 and where the error
- 11 rate is in excess of 20 percent; and
- 12 (2) to the extent practicable by such date, spe-
- cific examples of services described in paragraph (1).
- 14 SEC. 518. REMOVING FUNDS FOR MEDICARE IMPROVE-
- 15 MENT FUND ADDED BY IMPACT ACT OF 2014.
- Section 1898(b)(1) of the Social Security Act (42)
- 17 U.S.C. 1395iii(b)(1)), as amended by section 3(e)(3) of
- 18 the IMPACT Act of 2014 (Public Law 113–185), is
- 19 amended by striking "\$195,000,000" and inserting "\$0".
- 20 SEC. 519. RULE OF CONSTRUCTION.
- 21 Except as explicitly provided in this subtitle, nothing
- 22 in this subtitle, including the amendments made by this
- 23 subtitle, shall be construed as preventing the use of notice
- 24 and comment rulemaking in the implementation of the
- 25 provisions of, and the amendments made by, this subtitle.

Subtitle B—Other Provisions 1 SEC. 521. EXTENSION OF TWO-MIDNIGHT PAMA RULES ON 3 CERTAIN MEDICAL REVIEW ACTIVITIES. 4 Section 111 of the Protecting Access to Medicare Act of 2014 (Public Law 113–93; 42 U.S.C. 1395ddd note) 5 6 is amended— 7 (1) in subsection (a), by striking "the first 6 8 months of fiscal year 2015" and inserting "through 9 the end of fiscal year 2015"; 10 (2) in subsection (b), by striking "March 31, 11 2015" and inserting "September 30, 2015"; and 12 (3) by adding at the end the following new sub-13 section: 14 "(c) Construction.—Except as provided in sub-15 sections (a) and (b), nothing in this section shall be construed as limiting the Secretary's authority to pursue 16 fraud and abuse activities under such section 1893(h) or otherwise.". 18 SEC. 522. REQUIRING BID SURETY BONDS AND STATE LI-20 CENSURE FOR ENTITIES SUBMITTING BIDS 21 UNDER THE MEDICARE DMEPOS COMPETI-22 TIVE ACQUISITION PROGRAM. 23 (a) BID SURETY BONDS.—Section 1847(a)(1) of the

Social Security Act (42 U.S.C. 1395w-3(a)(1)) is amend-

ed by adding at the end the following new subparagraphs:

24

1	"(G) REQUIRING BID BONDS FOR BIDDING
2	ENTITIES.—With respect to rounds of competi-
3	tions beginning under this subsection for con-
4	tracts beginning not earlier than January 1,
5	2017, and not later than January 1, 2019, an
6	entity may not submit a bid for a competitive
7	acquisition area unless, as of the deadline for
8	bid submission, the entity has obtained (and
9	provided the Secretary with proof of having ob-
10	tained) a bid surety bond (in this paragraph re-
11	ferred to as a 'bid bond') in a form specified by
12	the Secretary consistent with subparagraph (H)
13	and in an amount that is not less than \$50,000
14	and not more than \$100,000 for each competi-
15	tive acquisition area in which the entity submits
16	the bid.
17	"(H) Treatment of bid bonds sub-
18	MITTED.—
19	"(i) For bidders that submit bids
20	AT OR BELOW THE MEDIAN AND ARE OF-
21	FERED BUT DO NOT ACCEPT THE CON-
22	TRACT.—In the case of a bidding entity
23	that is offered a contract for any product
24	category for a competitive acquisition area,

if—

1	"(I) the entity's composite bid
2	for such product category and area
3	was at or below the median composite
4	bid rate for all bidding entities in-
5	cluded in the calculation of the single
6	payment amounts for such product
7	category and area; and
8	"(II) the entity does not accept
9	the contract offered for such product
10	category and area,
11	the bid bond submitted by such entity for
12	such area shall be forfeited by the entity
13	and the Secretary shall collect on it.
14	"(ii) Treatment of other bid-
15	DERS.—In the case of a bidding entity for
16	any product category for a competitive ac-
17	quisition area, if the entity does not meet
18	the bid forfeiture conditions in subclauses
19	(I) and (II) of clause (i) for any product
20	category for such area, the bid bond sub-
21	mitted by such entity for such area shall
22	be returned within 90 days of the public
23	announcement of the contract suppliers for
24	such area.".
25	(b) STATE LICENSURE.—

1	(1) In General.—Section 1847(b)(2)(A) of the
2	Social Security Act (42 U.S.C. 1395w-3(b)(2)(A)) is
3	amended by adding at the end the following new
4	clause:
5	"(v) The entity meets applicable State
6	licensure requirements.".
7	(2) Construction.—Nothing in the amend-
8	ment made by paragraph (1) shall be construed as
9	affecting the authority of the Secretary of Health
10	and Human Services to require State licensure of an
11	entity under the Medicare competitive acquisition
12	program under section 1847 of the Social Security
13	Act (42 U.S.C. 1395w-3) before the date of the en-
14	actment of this Act.
15	(e) GAO REPORT ON BID BOND IMPACT ON SMALL
16	SUPPLIERS.—
17	(1) Study.—The Comptroller General of the
18	United States shall conduct a study that evaluates
19	the effect of the bid surety bond requirement under
20	the amendment made by subsection (a) on the par-
21	ticipation of small suppliers in the Medicare
22	DMEPOS competitive acquisition program under
23	section 1847 of the Social Security Act (42 U.S.C.
24	1395w-3).

1	(2) REPORT.—Not later than 6 months after					
2	the date contracts are first awarded subject to such					
3	bid surety bond requirement, the Comptroller Gen-					
4	eral shall submit to Congress a report on the study					
5	conducted under paragraph (1). Such report shall					
6	include recommendations for changes in such re-					
7	quirement in order to ensure robust participation by					
8	legitimate small suppliers in the Medicare DMEPOS					
9	competition acquisition program.					
10	SEC. 523. PAYMENT FOR GLOBAL SURGICAL PACKAGES.					
11	(a) In General.—Section 1848(c) of the Social Se-					
12	curity Act (42 U.S.C. 1395w-4(c)) is amended by adding					
13	at the end the following new paragraph:					
14	"(8) Global Surgical Packages.—					
15	"(A) Prohibition of implementation					
16	OF RULE REGARDING GLOBAL SURGICAL PACK-					
17	AGES.—					
18	"(i) In General.—The Secretary					
19	shall not implement the policy established					
20	in the final rule published on November					
21	13, 2014 (79 Fed. Reg. 67548 et seq.),					
22	that requires the transition of all 10-day					
23	and 90-day global surgery packages to 0-					
24	day global periods.					

1	"(ii) Construction.—Nothing in
2	clause (i) shall be construed to prevent the
3	Secretary from revaluing misvalued codes
4	for specific surgical services or assigning
5	values to new or revised codes for surgical
6	services.
7	"(B) Collection of data on services
8	INCLUDED IN GLOBAL SURGICAL PACKAGES.—
9	"(i) In general.—Subject to clause
10	(ii), the Secretary shall through rule-
11	making develop and implement a process
12	to gather, from a representative sample of
13	physicians, beginning not later than Janu-
14	ary 1, 2017, information needed to value
15	surgical services. Such information shall
16	include the number and level of medical
17	visits furnished during the global period
18	and other items and services related to the
19	surgery and furnished during the global
20	period, as appropriate. Such information
21	shall be reported on claims at the end of
22	the global period or in another manner
23	specified by the Secretary. For purposes of
24	carrying out this paragraph (other than
25	clause (iii)), the Secretary shall transfer

from the Federal Supplemental Medical Insurance Trust Fund under section 1841

\$2,000,000 to the Center for Medicare & Medicaid Services Program Management Account for fiscal year 2015. Amounts transferred under the previous sentence shall remain available until expended.

"(ii) Reassessment and potential sunset.—Every 4 years, the Secretary shall reassess the value of the information collected pursuant to clause (i). Based on such a reassessment and by regulation, the Secretary may discontinue the requirement for collection of information under such clause if the Secretary determines that the Secretary has adequate information from other sources, such as qualified clinical data registries, surgical logs, billing systems or other practice or facility records, and electronic health records, in order to accurately value global surgical services under this section.

"(iii) Inspector general audit.—
The Inspector General of the Department
of Health and Human Services shall audit

a sample of the information reported under clause (i) to verify the accuracy of the information so reported.

"(C) Improving accuracy of pricing for surgical services.—For years beginning with 2019, the Secretary shall use the information reported under subparagraph (B)(i) as appropriate and other available data for the purpose of improving the accuracy of valuation of surgical services under the physician fee schedule under this section.".

12 (b) Incentive for Reporting Information on 13 Global Surgical Services.—Section 1848(a) of the 14 Social Security Act (42 U.S.C. 1395w-4(a)) is amended 15 by adding at the end the following new paragraph:

"(9) Information reporting on services included in Global surgical packages.—With respect to services for which a physician is required to report information in accordance with subsection (c)(8)(B)(i), the Secretary may through rulemaking delay payment of 5 percent of the amount that would otherwise be payable under the physician fee schedule under this section for such services until the information so required is reported.".

1	SEC. 524. EXTENSION OF SECURE RURAL SCHOOLS AND					
2	COMMUNITY SELF-DETERMINATION ACT OF					
3	2000.					
4	(a) Payments for Fiscal Years 2014 and					
5	2015.—					
6	(1) Payments required.—Section 101 of the					
7	Secure Rural Schools and Community Self-Deter-					
8	mination Act of 2000 (16 U.S.C. 7111) is amended					
9	by striking "2013" both places it appears and in-					
10	serting "2015".					
11	(2) Prompt payment.—Payments for fiscal					
12	year 2014 under title I of the Secure Rural Schools					
13	and Community Self-Determination Act of 2000 (16					
14	U.S.C. 7111 et seq.), as amended by this section,					
15	shall be made not later than 45 days after the date					
16	of the enactment of this Act.					
17	(3) REDUCTION IN FISCAL YEAR 2014 PAY-					
18	MENTS ON ACCOUNT OF PREVIOUS 25- AND 50-PER-					
19	CENT PAYMENTS.—Section 101 of the Secure Rural					
20	Schools and Community Self-Determination Act of					
21	2000 (16 U.S.C. 7111) is amended by adding at the					
22	end the following new subsection:					
23	"(c) Special Rule for Fiscal Year 2014 Pay-					
24	MENTS.—					
25	"(1) State payment.—If an eligible county in					
26	a State that will receive a share of the State pay-					

ment for fiscal year 2014 has already received, or will receive, a share of the 25-percent payment for fiscal year 2014 distributed to the State before the date of the enactment of this subsection, the amount of the State payment shall be reduced by the

amount of that eligible county's share of the 25-per-

7 cent payment.

6

- 6 "(2) County payment.—If an eligible county 9 that will receive a county payment for fiscal year 10 2014 has already received a 50-percent payment for 11 that fiscal year, the amount of the county payment 12 shall be reduced by the amount of the 50-percent 13 payment.".
- 14 (4) SHARES OF CALIFORNIA STATE PAY15 MENT.—Section 103(d)(2) of the Secure Rural
 16 Schools and Community Self-Determination Act of
 17 2000 (16 U.S.C. 7113(d)(2)) is amended by striking
 18 "2013" and inserting "2015".
- 19 (b) Use of Fiscal Year 2013 Elections and
- 20 Reservations for Fiscal Years 2014 and 2015.—
- 21 Section 102 of the Secure Rural Schools and Community
- 22 Self-Determination Act of 2000 (16 U.S.C. 7112) is
- 23 amended—
- 24 (1) in subsection (b)(1), by adding at the end
- 25 the following new subparagraph:

1	"(C) Effect of late payment for fis-
2	CAL YEARS 2014 AND 2015.—The election other-
3	wise required by subparagraph (A) shall not
4	apply for fiscal year 2014 or 2015.";
5	(2) in subsection $(b)(2)$ —
6	(A) in subparagraph (A), by adding at the
7	end the following new sentence: "If such two-
8	fiscal year period included fiscal year 2013, the
9	county election to receive a share of the 25-per-
10	cent payment or 50-percent payment, as appli-
11	cable, also shall be effective for fiscal years
12	2014 and 2015."; and
13	(B) in subparagraph (B), by striking
14	"2013" the second place it appears and insert-
15	ing "2015"; and
16	(3) in subsection (d)—
17	(A) by adding at the end of paragraph (1)
18	the following new subparagraph:
19	"(E) Effect of late payment for fis-
20	CAL YEAR 2014.—The election made by an eligi-
21	ble county under subparagraph (B), (C), or (D)
22	for fiscal year 2013, or deemed to be made by
23	the county under paragraph (3)(B) for that fis-
24	cal year, shall be effective for fiscal years 2014
25	and 2015.": and

1	(B) by adding at the end of paragraph (3)					
2	the following new subparagraph:					
3	"(C) EFFECT OF LATE PAYMENT FOR FIS-					
4	CAL YEAR 2014.—This paragraph does not apply					
5	for fiscal years 2014 and 2015.".					
6	(c) Special Projects on Federal Land.—Title					
7	II of the Secure Rural Schools and Community Self-Deter-					
8	mination Act of 2000 (16 U.S.C. 7121 et seq.) is amend-					
9	ed—					
10	(1) in section $203(a)(1)$ (16 U.S.C.					
11	7123(a)(1)), by striking "September 30 for fiscal					
12	year 2008 (or as soon thereafter as the Secretary					
13	concerned determines is practicable), and each Sep-					
14	tember 30 thereafter for each succeeding fiscal year					
15	through fiscal year 2013" and inserting "September					
16	30 of each fiscal year (or a later date specified by					
17	the Secretary concerned for the fiscal year)";					
18	(2) in section 204(e)(3)(B)(iii) (16 U.S.C.					
19	7124(e)(3)(B)(iii)), by striking "each of fiscal years					
20	2010 through 2013" and inserting "fiscal year 2010					
21	and fiscal years thereafter";					
22	(3) in section 207(a) (16 U.S.C. 7127(a)), by					
23	striking "September 30, 2008 (or as soon thereafter					
24	as the Secretary concerned determines is prac-					
25	ticable), and each September 30 thereafter for each					

- 1 succeeding fiscal year through fiscal year 2013" and 2 inserting "September 30 of each fiscal year (or a 3 later date specified by the Secretary concerned for 4 the fiscal year)"; and 5 (4) in section 208 (16 U.S.C. 7128)— 6 (A) in subsection (a), by striking "2013" and inserting "2017"; and 7 8 (B) in subsection (b), by striking "2014" 9 and inserting "2018". 10 (d) County Funds.—Section 304 of the Secure Rural Schools and Community Self-Determination Act of 11 2000 (16 U.S.C. 7144) is amended— 12 13 (1) in subsection (a), by striking "2013" and inserting "2017"; and 14 15 (2) in subsection (b), by striking "2014" and inserting "2018". 16 17 (e) AUTHORIZATION OF APPROPRIATIONS.—Section
- 18 402 of the Secure Rural Schools and Community Self-De-
- 19 termination Act of 2000 (16 U.S.C. 7152) is amended by
- 20 striking "for each of fiscal years 2008 through 2013".
- 21 SEC. 525. EXCLUSION FROM PAYGO SCORECARDS.
- 22 (a) Statutory Pay-As-You-Go Scorecards.—The
- 23 budgetary effects of this Act shall not be entered on either
- 24 PAYGO scorecard maintained pursuant to section 4(d) of
- 25 the Statutory Pay-As-You-Go Act of 2010.

- 1 (b) SENATE PAYGO SCORECARDS.—The budgetary
- 2 effects of this Act shall not be entered on any PAYGO
- 3 scorecard maintained for purposes of section 201 of S.
- 4 Con. Res. 21 (110th Congress).

Passed the House of Representatives March 26, 2015.

Attest:

Clerk.

114TH CONGRESS H. R. 2

AN ACT

To amend title XVIII of the Social Security Act to repeal the Medicare sustainable growth rate and strengthen Medicare access by improving physician payments and making other improvements, to reauthorize the Children's Health Insurance Program, and for other purposes.