

**Department of Health and Human Services
DEPARTMENTAL APPEALS BOARD
Appellate Division**

Texas Health and Human Services Commission
Docket No. A-17-51
Decision No. 2886
August 7, 2018

DECISION

The Texas Health and Human Services Commission (Texas or State) appeals the determination of the Centers for Medicare & Medicaid Services (CMS) disallowing \$26,844,551 in federal financial participation (FFP) in supplemental Medicaid payments made to certain private hospitals for the quarter ending December 31, 2015. The disallowance was based on CMS's finding that the state share of the supplemental payments was derived from impermissible provider donations in the form of private hospitals (through entities they created and owned) undertaking contracts to provide physician services in two public county hospital districts (County HDs). The private hospitals involved in these arrangements sought and received permission to participate in these proceedings as Intervenors and have submitted briefing and exhibits, as have Texas and CMS.

As explained below, we find that the financing arrangements disclosed in the record before us constitute provider donations triggering intergovernmental transfers (IGTs) by the County HDs to the State's Medicaid agency. The IGTs were designed to and did finance the State's share of supplemental Medicaid payments then made to the same private hospitals making the donations in roughly the same amounts. We also find that the private hospitals and County HDs made their respective donations and transfers in expectation of and reliance on their use to draw down FFP which thereby covered virtually the full amount of the supplemental payments to be made to those private hospitals. We conclude that, in this scenario, CMS properly disallowed FFP in the supplemental payments because the State's share of those supplemental payments was financed by impermissible provider donations.

We sustain the disallowance determination but reduce the amount to \$25,276,116 to reflect actual, rather than estimated, expenditures for the quarter at issue.

I. Applicable legal authorities

The permissible sources of financing of a state's share of Medicaid costs have been a longstanding point of contention between CMS and various states and the subject of a complex history of legislative, regulatory and administrative actions, including multiple Board decisions. We summarize here for context but do not exhaustively detail the full history.

A. Statutory restrictions on sources of state financing of Medicaid

The federal Medicaid statute, title XIX of the Social Security Act (Act),¹ provides for joint federal and state financing of medical assistance for certain needy and disabled persons. Act §§ 1901, 1903; 42 C.F.R. § 430.0. Each state that chooses to participate administers its own Medicaid program under broad federal requirements and the terms of its own “plan for medical assistance” (state plan) which must be approved by CMS. Act § 1902; 42 C.F.R. Part 430, Subpart B (state plan provisions). Thus, Medicaid is designed as “a partnership between the federal government and individual states” in which each shares in the cost of the program pursuant to formulae established in the Medicaid statute and regulations. *Ga. Dep’t of Cmty. Health*, DAB No. 1973, at 1 (2005) (*Georgia*). In order to receive FFP in its expenditures for medical assistance, therefore, a state must cover its assigned share (sometimes called the non-federal share) of those expenditures, which varies from state to state (depending on a state’s federal medical assistance percentage). Act § 1903(a)(1).² A state must finance at least 40 percent of the non-federal share from state funds, while the remainder may be drawn from sources such as local government contributions. Act § 1902(a)(2).

Beginning in the 1980s, many states sought to finance rising Medicaid costs through a variety of mechanisms drawing on sources outside the state budget, and after considerable controversy, Congress took action in the early 1990s to reduce the impact of some of these funding mechanisms on federal Medicaid expenditures. For background on that controversy, *see, e.g.*, Hearings on State Financing of Medicaid, House Comm. on Energy and Commerce, 102d Cong., 1st Sess. (Sept. 30, Oct. 16, and Nov. 25, 1991). An

¹ The current version of the Act is available at http://www.socialsecurity.gov/OP_Home/ssact/ssact.htm. Each section of the Act on that website contains a reference to the corresponding United States Code chapter and section. A cross-reference table for the Act and the United States Code is available at https://www.ssa.gov/OP_Home/comp2/G-APP-H.html.

² The payments at issue in this case were expenditures for medical assistance, so we do not address other cost-sharing provisions under Medicaid, such as those relating to administrative costs.

initial effort by CMS to restrict such funding by regulation was overturned by a House moratorium, but Congressional concerns eventually led to restrictive statutory changes. The legislative history leading to those changes set out the core of this concern as follows:

Although donation and tax programs vary from State to State, they all alter the Medicaid matching rate in basically the same way. These programs typically work as follows: (1) States “borrow” money from providers (usually hospitals) through donations or tax programs; (2) this money is then used as the State share of Medicaid and is matched, at least dollar for dollar, by Federal funds; (3) States frequently increase Medicaid payments to reimburse providers for the donations or taxes they paid; and (4) then States use the Federal matching funds to pay providers for the Medicaid services. In many States, providers are guaranteed to get back at least as much as they donated or paid in provider-specific taxes through enhanced Medicaid reimbursements.

H.R. Rep. No. 310, at 30 (Nov. 12, 1991), reprinted in 1991 U.S.C.C.A.N. 1413, 1439, quoted in *Georgia* at 13 (also citing 137 Cong. Rec. S18145-46 (Nov. 25, 1991) (statement of Sen. Durenberger); 137 Cong. Rec. H10520 (Nov. 19, 1991) (statement of Rep. Dannemeyer); 137 Cong. Rec. S18170-71 (Nov. 26, 1991) (statement of Sen. Grassley)).

The resulting Medicaid Voluntary Contribution and Provider-Specific Tax Amendments, P.L. No. 102-234 (1991), amended the Act to place limitations on state use of funds derived from either certain provider donations or certain taxes targeted at Medicaid providers. The relevant provisions of section 1903(w) of the Act currently read as follows:

(1)(A) Notwithstanding the previous provisions of this section, for purposes of determining the amount to be paid to a State . . . for quarters in any fiscal year, the total amount expended during such fiscal year as medical assistance under the State plan . . . shall be reduced by the sum of any revenues received by the State (or by a unit of local government in the State) during the fiscal year—

(i) from **provider-related donations (as defined in paragraph (2)(A)), other than –**

- (I) **bona fide provider-related donations** (as defined in paragraph (2)(B)), and
- (II) donations described in paragraph (2)(C);

* * *

(2)(A) In this subsection . . . , the term “provider-related donation” means **any donation or other voluntary payment (whether in cash or in kind) made (directly or indirectly)** to a State or unit of local government by –

- (i) a health care provider (as defined in paragraph (7)(B)),
- (ii) an entity related to a health care provider (as defined in paragraph (7)(C)),

(Emphasis added.) Paragraph (2)(B) of section 1903(w) defines “bona fide provider-related donation” as “a provider-related donation that has no direct or indirect relationship (as determined by the Secretary [of Health and Human Services]) to payments made under this title to that provider, to providers furnishing the same class of items and services as that provider, or to any related entity, as established by the State to the satisfaction of the Secretary.” It also provides that the Secretary “may by regulation specify types of provider-related donations described in the previous sentence that will be considered to be bona fide provider-related donations.” Paragraph (2)(C) permits donations related to stationing agency eligibility workers at hospitals or other providers and is not relevant to this case.

B. Regulatory implementation, interpretation, and application of those restrictions

Implementing regulations (in effect during the quarter at issue) require CMS to –

deduct from a State’s expenditures for medical assistance, before calculating FFP, funds from provider-related donations . . . received by a State or unit of local government, in accordance with the requirements, conditions, and limitations of this subpart, if the donations and taxes are not –

- (a) Permissible provider-related donations, as specified in § 433.66(b); or
- (b) Health care-related taxes, as specified in § 433.68(b).

42 C.F.R. § 433.57. The only permissible provider-related donations under section 433.66(b) (other than those relating to outstationed eligibility workers) are those that constitute “bona fide donations,” defined in turn in section 433.54(a) as those that have “no direct or indirect relationship” to Medicaid payments made to the donating provider or any related entity. Section 433.54 (with emphases added) then explains how such a relationship is to be determined:

(b) Provider-related donations will be determined to have **no direct or indirect relationship to Medicaid payments** if those donations are not returned to the individual provider, the provider class, or related entity under a hold harmless provision or practice, as described in paragraph (c) of this section.

(c) A **hold harmless practice** exists if any of the following applies:

(1) The State (or other unit of government) provides for a direct or indirect non-Medicaid payment to those providers or others making, or responsible for, the donation, and the **payment amount is positively correlated to the donation**. A positive correlation includes any positive relationship between these variables, even if not consistent over time.

(2) All or any portion of the Medicaid payment to the donor, provider class, or related entity, **varies based only on the amount of the donation**, including where Medicaid payment is conditional on receipt of the donation.

(3) The State (or other unit of government) receiving the donation provides for any direct or indirect payment, offset, or waiver such that the provision of that payment, offset, or waiver **directly or indirectly guarantees to return any portion of the donation** to the provider (or other parties responsible for the donation).

CMS recognized that, while the statutory restrictions on provider-derived taxes in section 1903(w)(1)(A) of the Act spells out the requirement that the provider not be held harmless by the governmental entity for the amounts paid, the restrictions on provider donations in section 1903(w)(2)(B) of the Act left it to the Secretary to determine what constituted bona fide donations. In the preamble adopting section 433.54, therefore, CMS explained that the tax and donation provisions would be interpreted consistently:

In defining the conditions under which a State or local government receiving a provider-related donation is determined to hold providers harmless for such donations, we have adopted the same statutory tests of hold harmless that apply to health care-related taxes. We believe that use of the same tests establish continuity and consistency in the treatment of funding sources addressed in this interim final rule. Moreover, although we

considered developing a separate test for determining when States' payments are related to provider donations, we believe the tests designated in the law for determining when States' payments hold taxpayers harmless for their tax costs are equally useful for this purpose.

57 Fed. Reg. 55,118, 55,120 (Nov. 24, 1992) (interim final rule).³

The Board has previously summarized the net effect of these legal provisions as follows:

The Medicaid statute permits each state to look to state and local governmental sources as a funding source for the state or non-federal share of Medicaid costs. In 1991 Congress restricted a state's ability to receive conditional donations of funds from Medicaid providers as a funding source for the non-federal share when the donations are tied to the amount of reimbursement the providers receive.

Georgia at 1.

As the Board also discussed in *Georgia*, the Act provides an exception to the requirement that CMS reduce FFP by the amount of revenues the state receives from certain provider donations. Section 1903(w)(6) provides in relevant part:

(A) Notwithstanding the provisions of this subsection, the Secretary may not restrict States' use of funds where such funds are derived from State or local taxes . . . transferred from or certified by units of government within a State as the non-Federal share of expenditures under this title, regardless of whether the unit of government is also a health care provider, except as provided in section 1902(a)(2),^[4] unless the transferred funds are derived by the unit of government from donations or taxes that would not otherwise be recognized as the non-Federal share under this section.

³ We also note that section 1903(d)(6)(A)(i) of the Act requires states to report all "provider-related donations made to the State or units of local government" during the preceding fiscal year. Implementing regulations include more detailed reporting requirements, specifying quarterly submission of "summary information on the source and use of all provider-related donations (including all bona fide and presumed-to-be bona fide donations) received by the State or unit of local government" in reports that "must present a complete, accurate, and full disclosure of all of [the State's] donation and tax programs and expenditures." 42 C.F.R. § 433.74(a).

⁴ Section 1902(a)(2) is the requirement that the state itself contribute at least 40 percent of the non-federal share from state funds.

(B) For purposes of this subsection, funds the use of which the Secretary may not restrict under subparagraph (A) shall not be considered to be a provider-related donation or a health care related tax.

Such payments, or IGTs, by local government units (including such units as county hospital districts) were traditional sources of participation in Medicaid costs. Section 1903(w)(6) protects IGTs as long as they are not themselves derived from impermissible donations or taxes. The regulation implementing this provision reads as follows (at all relevant times):

(a) Public Funds may be considered as the State's share in claiming FFP if they meet the conditions specified in paragraphs (b) and (c) of this section.

(b) The public funds are appropriated directly to the State or local Medicaid agency, or are transferred from other public agencies (including Indian tribes) to the State or local agency and under its administrative control, or certified by the contributing public agency as representing expenditures eligible for FFP under this section.

(c) The public funds are not Federal funds, or are Federal funds authorized by Federal law to be used to match other Federal funds.

42 C.F.R. § 433.51 ("Public Funds as the State share of federal financial participation").

On May 14, 2014, CMS issued a State Medicaid Directors Letter (SMDL 14-004) which offered guidance on how CMS interpreted and applied the statutory and regulatory restrictions on the use of provider donations to finance Medicaid payments. Int. Ex. 1. SMDL 14-004 indicates that public-private arrangements of various kinds can be mutually beneficial and promote shared public and organizational purposes. *Id.* at 1. However, the letter explains, public-private partnerships in which "private entities provide a governmental entity with funds or other consideration and receive in return additional Medicaid payments typically in the form of a supplemental payment" would not be considered bona fide and therefore the resulting expenditures, such as supplemental payments, would not be allowable for FFP purposes. *Id.* at 1-2. That analysis would preclude partnerships in which the funds for IGT transfers to fund such payments are derived from the private entity taking over the expenditures for a service previously paid for by the public entity. *Id.* at 3. SMDL 14-004 provides illustrative examples, including the following which CMS describes as "analogous to the situation in this case" (CMS Br. at 10):

Many of the proposed partnerships that CMS examined focus on the delivery of non-Medicaid services to non-Medicaid eligible individuals. One such proposed arrangement involved a government agency, a non-profit organization, and a private hospital. Under the arrangement, a government entity (other than the Medicaid agency) contracted with a non-profit organization to provide employment training and transportation to places of employment for individuals with disabilities. Under the terms of the proposed public-private partnership arrangement between the private hospital and a local government entity, the local government entity would terminate its existing contract with the non-profit organization. The private hospital would then execute the same contract with the same non-profit organization. The local government entity would send an IGT to the Medicaid agency, in an amount approximately equal to the amount that it would have spent on the now terminated contract, which would trigger a supplemental payment under the proposed [state plan amendment]. The supplemental payment would be directed to the private hospital that participates in public-private partnership arrangement. Under these circumstances, there is a hold harmless arrangement in which the contract to provide services is a provider-related donation and the receipt of supplemental payments is the return of some, or all, of the donation. As discussed below, this arrangement results in a non-bona fide donation and will not be approved by CMS unless claims for Federal Medicaid funding are reduced by the amount or value of the donation.

Id. at 4.

II. Case background

The public-private arrangements at issue in this appeal have developed over a number of years, and the parties characterize that development and the attendant communications between them very differently, while disagreeing little about the substance of the arrangements themselves. Texas views this disallowance as occurring “in spite of more than a decade of CMS approval and allowance of the very same funding arrangements.” Tex. Br. at 1; *see also* Intervenors (Int.) Br. at 1 (“Contrary to a decade of consistent CMS determinations that these public/private collaborations comply with federal requirements, CMS now contends the collaborations are impermissible provider donations.”). CMS, by contrast, describes a “longstanding dispute regarding the propriety” of those funding mechanisms, including four deferrals over the years, and repeated claims by the State that the arrangements had been “ostensibly modified,” culminating in a 2014 financial management review by which “CMS’s concerns were finally confirmed.” CMS Br. at 1. Here, we identify the entities and relationships

involving the Affiliated Hospitals (AHs) and the County HDs; provide historical background on the origin of these arrangements in State plan amendments and the related history of interactions between the State and CMS about developing the financing model; explain the transition to the State’s waiver demonstration program that was in operation during the quarter at issue; and summarize the financial management review that led to the deferral and disallowance now on appeal.

A. The Affiliated Hospitals and their arrangements with County HDs

Tarrant County and Dallas County Hospital Districts are the two County HDs involved in this case. The Intervenor⁵ are private hospitals or hospital systems operating in those two counties, and each was among the private entities receiving supplemental payments from Medicaid in addition to their basic Medicaid payments for services provided. Motion to Intervene at 3. The Intervenor, along with other private hospitals, formed nonprofit corporations in 2007 in each county, the Dallas County Indigent Care Corporation (DCICC) and the Tarrant County Indigent Care Corporation (TCICC). *Id.* DCICC and TCICC received all of their funding from the private hospitals (that is, the AHs) involved in the arrangements at issue here, and it is undisputed that DCICC and TCICC constitute “related entities” to the hospitals for purposes of section 1903(w) of the Act and section 433.66(b) of the regulations.

During the relevant period, each hospital receiving supplemental payments had an agreement with one or both County HDs to serve as an AH. An affiliation agreement requires the AH to participate in the development of an indigent care plan and to “provide the Indigent Care” in accordance with that plan and with all applicable state and federal law, including Medicaid provisions. Tex. Ex. 2, at 12-13. The affiliation agreement in the record (for Dallas County) provides that the Dallas County HD “receives ad valorem tax revenues from property owners in the District and shall fund its obligations hereunder with such tax revenues.” *Id.* at 12. The AHs agree to indemnify the County HD in the event that CMS denies some or all of the FFP related to the supplemental payments. *Id.* at 14. The County HD agrees to submit IGTs to the State “as the nonfederal share of the Dallas [supplemental hospital payments] . . . in the amount, if any, determined necessary in the final Indigent Care Plan for Medicaid services provided by the Affiliated Hospitals, and to report to each of the Affiliated Hospitals the amount submitted” *Id.* at 15. The affiliation agreement does not specify how the AHs are to provide medical care to indigent patients.

⁵ Specifically, the Intervenor are Baylor Health Care System, Methodist Hospitals of Dallas, Texas Health Resources, and North Texas Division, Inc.

It is undisputed that, under Texas law, County HDs have an obligation to “endeavor to provide the basic health care services” for indigent residents required under the State’s law and constitution and to do so “may appoint, contract for, or employ physicians.” Tex. Br. at 21-22 (citing and quoting Tex. Health & Safety Code §§ 61.055, 281.0282(a), and 281.0286(a)) (internal quotation marks omitted). (Texas argues, however, that this obligation does not amount to a mandate to do more than meet the needs for indigent care that others are not providing. *Id.*)

It is also undisputed that the AHs, as tax-exempt non-profit organizations under Texas law, are required to provide unreimbursed “charity care” to indigent persons. *Id.* at 24-25 (and state law authorities cited therein).

B. Origin of the supplemental payments program – State plan amendments, approvals, deferrals, and communications between CMS and the State about financing

The AHs initially received supplemental payments under the Private Hospital Upper Payment Limit (UPL) program established by State plan amendments. The UPL program first arose under two State plan amendments that Texas submitted to CMS in 2005. Int. Ex. 2 (letter with Transmittal Number TX 05-001 attached) and Int. Ex. 3 (letter with Transmittal Number TX 05-011 attached). The proposed State plan amendments explain the funding of the State share of the costs for the supplemental payments to private hospitals as follows:

Initial funding of the State share will be done through Intergovernmental Transfers from public hospital districts or counties identified in the State Plan Amendment. In subsequent years, Intergovernmental Transfers from recently created special tax districts will fund the State share. House Bill 2463, from the 79th Texas Legislature (2005), provides for the creation of these districts. [Int. Ex. 2, at 10.]

The state share of funds used to draw down federal funds for Texas Medicaid Supplemental Inpatient and Outpatient payments comes from intergovernmental transfers from public hospitals, hospital districts, or other public entities. The state and federal funds are then used to reimburse non-state hospitals participating in the currently approved supplemental payment plans. [Int. Ex. 3, at 6.]

CMS raised questions during correspondence with the State in 2006 about the sources that local public entities would rely on to fund the IGTs called for in these State plan amendments. Among the exchanges was the following excerpt from a June 30, 2006 letter in which the State first quoted questions from CMS and offered its responses:

What is an indigent care agreement? Does this agreement require any transfer of funds between the hospital and the hospital district\local government? If so, please explain the requirement and describe both the amount and timing of the transfer. . . . What process does HHSC have in place to ensure there are no transfers of funds from the provider to the district/local government? Please note any transfer of funds would be an impermissible provider related donation. CMS cannot approve TN 05-011 without absolute assurance that providers are retaining 100% of Medicaid payments.

What is an indigent care agreement?

Texas has available public funds that are dedicated to healthcare needs in the form of ad valorem tax revenues assessed at the local levels by Counties and Hospital Districts (“Local Taxing Entities”). . . . Due to reductions in Medicaid spending and a growing Medicaid and uninsured population (“indigent”), there is a growing gap between the costs hospitals incur for treating indigent patients and the reimbursement they receive. In light of the growing gap between the cost of care and reimbursement, the Local Taxing Entity in certain Texas communities joined with private safety-net hospitals to design a collaborative program to more fully fund the Medicaid program under current law and ensure the availability of quality healthcare services for the indigent population. An indigent care agreement is the agreement between the Local Taxing Entity and a group of local private hospitals (“Affiliated Hospitals”) to develop a plan for the Affiliated Hospitals to alleviate the Local Taxing Entity’s tax burden by providing care to the indigent, thereby allowing the Local Taxing Entity to utilize its ad valorem tax revenue to fund the Medicaid program. Examples of the types of indigent care services the Affiliated Hospitals may provide include inpatient and outpatient hospital services, specialty physician services, pharmaceutical services, kidney dialysis, dentistry, nursing hotline services, air ambulance services, emergency and on-call physician services, and ophthalmology. The provision of these indigent services by the Affiliated Hospitals directly to indigent patients will alleviate a portion of the Local Taxing Entity’s expense of providing indigent care. The Local Taxing Entity will utilize part of its ad valorem tax revenue dedicated to healthcare needs to fund the Medicaid program, either by making an intergovernmental

transfer of the tax revenue to the State as the non-Federal share of the Medicaid supplemental payment program or by making a supplemental payment directly to the Affiliated Hospitals based on each hospital's available Medicaid UPL room.

Does this agreement require any transfer of funds between the hospital and the hospital district\local government? If so please explain the requirement and describe both the amount and timing of the transfer.

The indigent care agreements do not require any transfer of funds between the Affiliated Hospitals and the Local Taxing Entity.

Tex. Ex. 5, at 4-5 (State responses in bold in original); *see also* Int. Ex. 4. CMS approved both State plan amendments in 2006 after receiving responses to its requests for information. Int. Ex. 6; Tex. Ex. 4.

On April 12, 2007, CMS began a financial management review of the State's operation of the private hospital UPL program under the two State plan amendments. CMS Ex. 1. CMS expressed concern that preliminary documentation from the State and other sources appeared "to indicate that private hospitals may be satisfying certain fiscal obligations that are otherwise those of local Governments" and advised that "[s]uch a circumstance would be inconsistent with the bona fide provider-related donation requirements[.]" *Id.* at 1. After its review, CMS issued three deferral letters, two on October 5, 2007, and one on January 28, 2008. *Id.*; Tex. Ex. 7.

The State responded that the private hospitals did not assume any legal obligations of the County HDs and that the charity care provided by the private hospitals benefitted patients rather than satisfying obligations of the County HDs. Tex. Ex. 8. The State explained that, in areas with County HDs, a model was typically used in which charity care might be "provided through a nonprofit or public healthcare organization . . . , often (though not always) with their own hospital facilities," where the County HDs "historically had contracts with physician groups and other vendors of healthcare services to serve indigent patients." *Id.* at 5. Nevertheless, said the State, no contractual obligations of the County HDs were assumed by the AHs because, "[t]o the extent that the local government entities had preexisting contractual obligations to third parties, such as physician groups, those obligations were terminated." *Id.* at 6.

In a letter to CMS dated May 1, 2008, the State decided not to contest one of the deferrals, asserted that the expenditures covered by the other two deferrals were allowable, and provided a document entitled “Prospective Conditions of Participation” (Prospective CoPs).⁶ Tex. Ex. 9. Under the Prospective CoPs, AHs receiving supplemental payments “may not be assigned the indigent care contractual or statutory obligations” of a County HD making IGTs. *Id.* at 4. Such an AH may, however, “provide indigent care by entering into its own arrangements (contractual or otherwise) with health care providers that had previously provided indigent care services to the transferring governmental entity.” *Id.* Furthermore, the amount of supplemental payments to AHs must not be linked to (“conditioned on or measured by”) the indigent care provided by the AHs (but an AH may consider what it expects to receive in supplemental payments in deciding whether to participate in an indigent care agreement and a governmental entity may consider “historical experience” in deciding what supplemental payments to make). *Id.* The program, under the Prospective CoPs, “must not include any cash or in kind transfers” from AHs to County HDs that are supplying the IGTs to fund supplemental UPL payments (other than unrelated, arm’s-length transactions). *Id.* at 5.

During May 2008, CMS officials exchanged e-mails with State representatives about releasing the remaining deferrals. Tex. Ex. 10. CMS requested confirmation that, going forward, UPL supplemental payments would be funded exclusively by funds the local governmental entities derived from taxes or others sources not derived directly or indirectly from transfers from the private hospitals (AHs). *Id.* at 1. Counsel responded for the State as follows:

The State is reluctant to represent that the funding will be exclusively from local tax dollars because the government entities do have other revenue sources and IGTs will typically be made from general revenue funds that obtain revenue from sources other than taxes. I believe the underscored wording provides CMS the protection it wants – that **the private hospitals are not in any way the source of the transferred funds.**

Id. (emphasis added).

CMS ultimately released the remaining deferrals and the State then re-initiated the program. Int. Ex. 18.

⁶ The Intervenor describes Prospective CoPs as “jointly developed” among the State, local governments, private providers and CMS, and “approved by CMS.” Int. Br. at 11; *see also* Int. Ex. 18, at 2 (State letter to providers asserting that CMS approved the revised CoPs). CMS points out, however, that no documentation shows that CMS actually approved the Prospective CoPs. CMS Br. at 7 (and record citations therein).

C. State waiver – relevant provisions for the supplemental payments

From December 12, 2011, through September 30, 2016, Texas operated its Medicaid program under a waiver demonstration project called the Texas Healthcare Transformation and Quality Improvement Program approved by CMS under section 1115(a) of the Act. CMS Ex. 4. Section 1115(a) allows the Secretary to approve “any experimental, pilot, or demonstration project which . . . is likely to assist in promoting the objectives of” the Medicaid program and to waive compliance with certain specific requirements “to the extent and for the period . . . necessary to enable such State or States to carry out such project” Each section 1115(a) demonstration project is subject to specific terms and conditions. The Texas waiver planned to expand managed care statewide and “to operate a funding pool, supported by managed care savings and diverted supplemental payments, to reimburse providers for uncompensated care costs and to provide incentive payments to participating hospitals that implement and operate delivery system reforms.” CMS Ex. 4, at 3.

The waiver provided for a pool to fund payments to “help defray uncompensated costs of care provided to Medicaid or Demonstration eligibles or to individuals who have no source of third party coverage, for the services provided by hospitals or other providers[.]” *Id.* at 49. Payments from this pool were to supplement Medicaid payments for services provided but were not to exceed actual costs even combined with other supplemental payments.⁷ *Id.* Among other requirements, to be eligible to receive supplemental payments from the uncompensated care (UC) pool, private providers needed to “have an executed indigent care affiliation agreement on file” with the State Medicaid agency. *Id.* at 50. The UC payments replaced the UPL payments previously made under the State plan.

The waiver plan provided that the “non-Federal share of pool payments to providers may be funded by state general revenue funds, transfers from units of local government, and certified public expenditures that are compliant with section 1903(w) of the Act” and required that any payments funded by IGTs “remain with the provider, and may not be transferred back to any unit of government.” *Id.* at 49. The waiver plan also contained, *inter alia*, the following certification:

⁷ We do not discuss waiver provisions relating to transition payments because the transition period is not at issue. A second funding pool, called the “Delivery System Reform Incentive Payment Pool,” was to be “based in Regional Healthcare Partnerships” between public and private entities to develop specific delivery initiatives to meet local needs. CMS Ex. 4, at 54. We do not discuss this pool further as Texas indicated that only the uncompensated care (UC) pool funded the supplemental payments at issue here. Tex. Br. at 8.

55. Sources of Non-Federal Share. The State certifies that the matching non-Federal share of funds for the Demonstration is State/local monies. The State further certifies that such funds shall not be used as the match for any other Federal grant or contract, except as permitted by law. All sources of non-Federal funding must be compliant with section 1903(w) of the Act and applicable regulations. In addition, all sources of the non-Federal share of funding are subject to CMS approval.

- a. CMS may review, at any time, the sources of the non-Federal share of funding for the Demonstration. The State agrees that all funding sources deemed unacceptable by CMS shall be addressed within the time frames set by CMS. . . .

Id. at 65. The waiver plan further noted that Texas had to submit for “CMS approval a funding and reimbursement protocol that will establish rules and guidelines for the State to claim FFP for UC Payments” before any such payments would be eligible for federal reimbursement. *Id.* at 51.

CMS reports that Texas submitted a document entitled “Intergovernmental Transfers (IGT) Guidelines & Selected Examples,” in association with its waiver plan. CMS Br. at 9 (citing CMS Ex. 6 (Guidelines)). Texas’s Guidelines purported to provide “high level guidance to entities seeking to generate a state match” through IGT for the waiver program, including the UC pool. CMS Ex. 6, at 1. The Guidelines explained that the funds to be transferred by IGT must be “public funds, not private funds” and must not be “impermissible provider-related donations.” *Id.* Texas then defined a provider-related donation in its Guidelines as:

- a. a voluntary donation from a non-governmentally operated health care provider or entity related to a private health care provider;
- b. in cash or in kind;
- c. made to a governmental entity, whether or not that entity provides for an IGT; and
- d. is directly or indirectly related to a Medicaid payment or other payment to providers.

Id. at 1-2. Finally, the Guidelines explained when Texas understood an IGT to violate provider-donation restrictions:

Federal regulations prohibit private health care providers from making donations directly to [the Texas State Medicaid agency] or indirectly through another government agency to [the Texas State Medicaid agency]. However, federal law recognizes that private providers can undertake to support community activities. Local governmental entities may take that support into account when determining to make an IGT that will be used to fund Medicaid payments to those providers. It is vital that, in such a situation, the existence or amount of an IGT is not contingent upon the existence of such community support or the amount of the community support.

Id. at 2.⁸

D. CMS's 2014 financial management review and resulting deferral and disallowance

In May 2014, CMS undertook another financial management review to determine, among other things, whether the source of non-federal funds for payments under the waiver program was allowable. Tex. Ex. 12, at 1. By letter dated September 30, 2014, CMS notified the State that the review had been completed. Tex. Ex. 13.

As a result of the review, CMS announced that it was deferring \$74,891,536 for UC payments made in the quarter that ended June 30, 2014. The letter stated:

CMS has questions regarding the source of the non-federal share of these expenditures. In particular, CMS would like to explore further our understanding of the financing mechanism being utilized and its intersection with the recent guidance issued in State Medicaid Director Letter #14-004 on May 9, 2014. It appears that the intergovernmental transfer (IGT) may be derived from funds that the government entity previously would have spent on providing the services that are now being provided/funded by the private entity and or direct payments made to the governmental entity from private entities.

⁸ CMS points out (and Texas does not dispute) that, despite their title, the Guidelines do not contain any examples, but that a draft version of the same document did contain examples of impermissible funding arrangements, including one that CMS says “appears to describe the funding model at issue in this case.” CMS Br. at 9 (citing CMS Ex. 5). That example assumes a public hospital has a \$100 contract for physicians to staff the hospital which it then terminates, and that a non-profit entity takes over the contract (noting that the non-profit entity does not pay public hospital employees because the physicians are contractors, not employees). CMS Ex. 5, at 2. The public hospital then makes an IGT of \$60 “on behalf of the hospitals composing” the non-profit entity, with “the purpose of providing the state match necessary for the private hospitals to draw a federal payment from the UC Pool to offset some/all of their allowable uncompensated care costs.” *Id.* CMS did not comment on, and Texas did not explain, why this example was not included in the final submitted Guidelines.

Id. at 1.

Negotiations ensued between the parties. CMS released the deferral while expressly noting that the release did not “constitute CMS’s acceptance of the financing arrangements.” Tex. Ex. 14. CMS also stated that, recognizing the recent “clarifying guidance” in SMDL 14-004, CMS would work with Texas to ensure understanding and make any “necessary adjustments” going forward, at least by December 2014. *Id.* at 1.

After further meetings, calls, and correspondence, CMS issued this disallowance on September 1, 2016. Tex. Ex. 17. Texas sought reconsideration, which CMS denied. Tex. Exs. 18, 19. This appeal then followed.

III. Burden of Proof

In decisions reviewing disputed disallowances, the Board “has consistently held that a state has the burden to document the allowability and allocability of its claims for FFP.” *Pa Dept. of Human Servs.*, DAB No. 2835, at 5 (2017) (quoting *N.J. Dept. of Human Servs.*, DAB No. 2328, at 4-5 (2010)) (internal quotation marks omitted). For states, this burden is based on the requirement in federal cost principles that costs claimed must “[b]e adequately documented” (45 C.F.R. § 75.403(g)) and on grant administration requirements, including the requirement that grantees maintain accounting records supported by source documentation. *N.J. Dept. of Health*, DAB No. 2497, at 4 (2013).⁹

IV. Analysis

A. The AHs made indirect provider donations that benefitted the County HDs.

The record establishes that the AHs did not provide the indigent care in these arrangements through services in or by the private hospitals themselves but instead funded the provider-related entities (DCICC and TCICC) which, in turn, used the funding to contract for physicians to provide services in the County HD public hospitals. Indeed,

⁹ We note that, in its briefing, the State repeatedly misunderstands the applicable burden of proof. *See, e.g.*, Tex. Br. at 12, 17-18. From its earliest decisions, the Board has emphasized that a grantee (which the State is here) always has the burden of documenting that it is entitled to claim the disputed funds in compliance with federal requirements. *See, e.g., Nat’l Urban League*, DAB No. 289, at 2 (1982). We therefore reject suggestions that the State somehow shifted the burden of proving whether the payments here were based on impermissible provider donations to CMS. Apparently, the State mistook its burden of proof of allowability of all claimed funds for a mere requirement to present a prima facie case for allowability. *See* Tex. Br. at 14 n.59 (citing *Hillman Rehab. Ctr.*, DAB No. 1663 (1998) (“A prima facie case does not amount to an irrebuttable presumption, but rather to evidence sufficient to support a decision in a party’s favor, absent contrary evidence.”))).

it is undisputed that the physician services contracts were often with the same health-care providers with which the County HDs had previously contracted to staff their hospitals, although the prior contracts were terminated rather than transferred to the entities formed by the AHs.

The statutory language sets a default that donations by providers are not allowed as a source of non-federal matching funds while making an exception for bona fide donations that have no relationship, direct or indirect, to Medicaid payments to donating providers. Act § 1903(w). The Act confers considerable discretion on the Secretary to determine the boundaries of what constitutes a bona fide donation. Act § 1903(w)(2)(B). Given that default, the first question we must address is whether the arrangements between the AHs, related entities, and County HDs amount to private donations to the local government entities. We conclude that they do.

In the first place, we note that passing the funding through the related entities does not make any relevant difference to the analysis, since donations may be direct or indirect. The essential core of the arrangement is that the **private hospitals pay to staff public hospitals**. Before entering into these arrangements, the County HDs paid to staff their own hospitals. By providing the staffing for those hospitals, the AHs provide in-kind replacement for the costs of staffing otherwise incurred by the County HDs just as surely as if they gave the County HDs money with which to pay for the staffing contracts. The contracts by the AHs to provide the physician services in the public hospitals therefore amount to in-kind donations to the County HDs operating the public hospitals.

The State and Intervenors nevertheless deny that the AHs were making donations to the County HDs. They base this denial on several arguments: (1) that the recipients of the physician services were the indigent patients not County HDs; (2) that the County HDs had no legal or contractual obligation to provide these physician services, and so the AHs were not relieving the County HDs of legal or contractual obligations by undertaking them and therefore could not be found to be making a provider donation; and (3) that the State had no notice that CMS interpreted provider donations so broadly as to encompass any indirect transfer of value in the form of the provision of services. Although there is some overlap among these positions, we address each argument in turn.

First, as to the question of benefit from the physician contracts, while it is certainly true that physicians treat patients, the contracts to provide physicians to staff the public hospitals benefitted the County HDs that would otherwise need to ensure physician coverage. The State argues that Texas law merely provides that County HDs “may appoint, contract for, or employ physicians,” but that such authority is “permissive, not mandatory” and “only as necessary for the district to fulfill the district’s statutory mandate to provide medical and dental care for the indigent and needy residents of the

district.” Tex. Br. at 22 (quoting Tex. Health & Safety Code §§ 281.0282(a), (d) and 281.0286(a), (d)) (internal quotation marks omitted). Indeed, Texas denies that hospitals in its State are required to employ physicians at all. Tex. Reply at 3-5. Texas does not deny, however, that hospitals must have medical staffs, nor does it deny that the County HDs had medical staffs through contractual arrangements until the AHs undertook to provide the staff to the County HDs’ hospitals by making similar contractual arrangements. In short, the AHs did not merely provide physician services to AH patients; instead, they financed physician staffing so that the public hospitals could serve patients of the public hospitals at those hospitals.

Perhaps most telling as to the receipt of benefits by the County HDs is the evidence presented by CMS that Tarrant County HD reported in its financial statements that it “recognizes revenue from contributed services equal to the difference in the value of the services provided by TCICC and the program funding provided by the District” and that the “[c]ontributed services revenue” amounted to about \$11.3 million in 2015 and \$8.2 million in 2016. CMS Ex. 13, at 49; *see also* CMS Br. at 24-25 (and additional record citations therein). The financial statement also makes clear that, prior to the contributions by TCICC, “the medical direction and indigent care services were funded by the District,” and the County HD still maintained a “standby agreement with physicians participating in this program under which the District would assume the payment obligations of TCICC.” CMS Ex. 13, at 49.¹⁰

We conclude that the County HDs clearly benefit financially from having the AH-related entities take over the costs of medical staffing in public hospitals which they previously funded or otherwise would have to fund themselves.

We turn next to the argument that the County HDs had no binding legal or contractual obligation to provide physician services and that this contention precludes finding a donation. The Intervenor characterize SMDL 14-004 as a “complete reversal” that “eviscerated longstanding policy in declaring there was no need to conduct the statutorily defined test to determine whether a provider-related donation existed.” Int. Br. at 14. According to the Intervenor, since 2006 CMS had a test in effect to find a donation only where the government entity had a “legal or contractual obligation” to provide the service in question, but that, in SMDL 14-004, CMS created a “programmatic responsibility” test amounting to a “universal prohibition on any private entity providing charity care that a governmental entity had ever furnished – regardless of whether the governmental entity

¹⁰ Although CMS does not point to any financial statement in the record for the Dallas County HD, the parties do not identify any relevant difference in the situations of the two County HDs at issue. The State asserts that recognizing the value of contributed services does not make those services a donation, without explaining why that would not be a reasonable conclusion, but does not suggest that the Dallas County HD does not also recognize value from the contributed services. *See* Tex. Reply at 7-8.

discontinued the service for budgetary reasons, only performed the services on a one-time basis (such as health screenings or free mammograms), or discontinued the services on any grounds” *Id.* at 14-15. The State makes a similar claim that a provider donation cannot exist if the AHs merely assume a financial responsibility of the County HDs absent a showing that the financial obligation is one that the County HD “is *legally required to fulfill*.” Tex. Br. at 21 (italics in original).

Despite these blanket assertions, neither the State nor the Intervenor has demonstrated that CMS ever set out a policy narrowly limiting recognition of provider donations to government entities to situations in which the in-kind goods or services provided were ones which the governmental entity had a legal obligation to provide by statute or contract. Certainly, it is logical that a donation exists when a private party relieves a governmental entity of a legally-binding obligation, but it does not follow that a donation can be found to exist only under such circumstances. On the other side, the discussion and examples set out in SMDL 14-004 do not suggest the unbounded understanding of provider donations painted by the Intervenor. SMDL 14-004 does not state that a donation occurs any time a private entity offers a service that a governmental entity has ever at any time provided. The examples involve private parties providing below-market use of space or free (to the governmental entity) services that directly replace expenditures previously incurred by the governmental entity. Int. Ex. 1, at 3-4.

The arrangements at issue here do not remotely resemble a private hospital offering health screenings or mammograms to the public when a governmental hospital once offered a similar service but ceased to do so. Nor do we agree with the State’s characterization of CMS’s treatment of the term “donation” as applying to every “incidental benefit” to a governmental entity with the risk of deterring any service to the community that might result in fewer demands on the government for services. Tex. Br. at 23. The general meaning of “donation” is the provision of something of value to another for the latter’s benefit. *See, e.g., Black’s Law Dictionary* (10th ed. 2014) (defining “donation” as, inter alia, “[t]he act of giving something, esp. money, to help a person or an organization”). For an entity to take over an expense that another organization previously incurred and would incur in the absence of that assistance can reasonably be characterized as a donation to help or benefit the organization receiving the relief. We have not found (and neither the State nor Intervenor has shown) authority for the proposition that no donation occurs in such circumstances unless a legally-binding statute or contract would oblige the recipient to continue to make the expenditure but for the transfer. We find the arrangements here fit the framework of a donation of in-kind services for the benefit of the County HDs which would otherwise incur the cost of providing the physician services.

Finally, we consider the claim that the State lacked notice that such indirect in-kind transfers to governmental entities might be considered donations. The State implies that CMS created a new interpretation of the meaning of “donation” when CMS stated in its brief that it broadly interprets section 1903(w)(2)(A) “to include donated services and other transfers of value” from health care providers to a governmental entity.” Tex. Reply at 2. Texas argues that the phrase “transfers of value” does not appear in the statute or regulations and the only basis for considering “donated services” as within that category is that CMS suggests it will “know it when it sees it.” *Id.* Thus, says the State, CMS has failed to provide “fair warning” or clear explanation of its interpretation of the statute and hence it cannot prevail. *Id.* at 2-3 (quoting *Wisc. Resources Protection Council v. Flambeau Min. Co.*, 727 F.3d 700, 707 (7th Cir. 2013)) (internal quotation marks omitted). This argument simply ignores the sweeping language of the statute itself which specifically defines “provider-related donation” to include “any donation or other voluntary payment (whether in cash or in kind) made (directly or indirectly).” Act § 1903(w)(2)(A). It does not require any broad interpretation of this language to recognize that such donations include donated services since those are donations “in kind” within the plain meaning of the statute. Nor is notice of an interpretation required to also recognize that a donation may occur even if the transfer is not directly from a private hospital to government entity but, as here, is passed through a provider-related entity, since the statute expressly includes donations made indirectly.¹¹ We see no notice problem.

B. The funds County HDs used for IGTs resulted from the provider donations.

As shown in the communications summarized in the background section of this decision, the State repeatedly represented to CMS that the funding for the supplemental payments to the private hospitals was derived from IGTs made by the County HDs from ad valorem tax revenues (or possibly other revenue sources unrelated to the AHs or their related entities). CMS states in its brief, however, that there is now “no dispute that the IGTs were derived” from the TCICC and DCICC funding of the physician services contracts in order that the County HDs had resources freed to make the IGTs to the State. CMS Br. at 25.

In its reply, the State does not directly dispute this statement. Instead, it states that Texas rules require both private and public hospitals to “have a source of public funds as the non-federal share of a payment” and that, in either case, the maximum payments to the private hospitals “will be reduced if sufficient public funds are not transferred to the State as the non-federal share.” Tex. Reply at 16 (citing 1 Tex. Admin. Code

¹¹ The use of the phrase “and other transfers of value” in CMS’s brief has no particular legal significance in any event since what is in fact involved here are indirect donations of services.

§ 355.8201(c)(1)(A) and (h)(2)(B)). The State further asserts that it “doesn’t matter whether the underlying source of the IGT is tax revenue, hospital patient revenue, provider fees, or another permissible source,” but that “any hospital . . . that lacks sufficient IGT to support its maximum payment amount will receive a reduced payment under the rules.” *Id.*

It may not matter to how Texas applies its administrative rules, but it does matter to whether the IGTs are protected under section 1903(w)(6) of the Act. That section protects state sources of non-federal share that are derived either from certified public expenditures (such as may be made by public hospitals) or from IGTs “derived from State or local taxes” unless the IGTs are derived “from donations or taxes that would not otherwise be recognized as the non-Federal share.” Act § 1903(w)(6)(A). The State has failed to show that the IGTs here are derived from local tax revenues and not from donations by the AHs.

C. The provider donations were part of a “hold harmless” practice within the meaning of the statute and regulations.

The remaining essential question before us is whether the provider donations from which the IGTs were derived were impermissible. The donations are permissible under 42 C.F.R. § 433.54(b) only if they are determined to have “no direct or indirect relationship to Medicaid payments” in that they are not returned to the providers who make the donations under a “hold harmless practice.” Such a practice exists under the regulations if any one of three tests in section 433.54(c), which we summarize below, is met:

- (1) The amount of payment to the provider is “positively correlated” to the donation – meaning any “positive relationship between these variables, even if not consistent over time,” i.e., the positive correlation test.
- (2) Any part of the payment to the provider “varies based only on the amount of the donation,” including being “conditional on receipt of the donation,” i.e., the conditional receipt test.
- (3) The governmental entity “directly or indirectly guarantees to return any portion of the donation” to the provider, i.e., the guarantee test.

CMS contends that the operation of Texas’s section 1115 waiver program met the guarantee test because the AHs knew, or could reasonably expect, that they would receive back all or most of the funds they paid into the physician services contracts through the supplemental payments funded by the County HD’s IGT payments to the State for the benefit of the AHs. CMS Br. at 25-29. CMS points out that private hospitals’ eligibility for the UC payments under the waiver is contingent on their having an affiliation agreement and a source of public funding. *Id.* at 27 (citing CMS Ex. 8, at 3-

4 (1 Tex. Admin. Code § 355.8201(c))). The UC payment amount then “will be determined based on the amount of the funds transferred by the affiliated governmental entity” on the basis that the hospital will get the “full payment amount calculated for that payment” only if “the government entity transfers the maximum amount” set out based on the regulation. CMS Ex. 8, at 16 (quoting 1 Tex. Admin. Code § 355.8201(h)). CMS proffers evidence that those AHs that contribute greater amounts to the TCICC or DCICC are allocated more of the respective County HD’s IGTs and correspondingly receive larger supplemental UC payments. CMS Br. at 27-28 (and record citations therein). CMS also stresses that the Intervenor AHs have reported “net revenues from their participation in the 1115 Waiver program during their associated fiscal years.” *Id.* at 28 (and record citations therein). Indeed, CMS asserts that both the Baylor and Tenet systems reported receiving amounts in supplemental payments that exceeded their contributions under their affiliation agreements. *Id.* at 28-29 (citing CMS Ex. 27 and CMS Ex. 54, at 3).

The State and Intervenor do not deny the factual allegations as to the financial arrangements but strongly deny that these arrangements amount to a guarantee that the AHs will be held harmless for their expenditures in the public-private indigent care partnerships. Tex. Br. at 26-27. Indeed, the State points to certifications required from the AHs and County HDs containing denials that any “such guarantee exists.” *Id.* at 27 (citing Tex. Exs. 20 and 21 (sample certifications from an AH and County HD respectively)); *see also* Int. Br. at 11. The Intervenor describe the public-private partnerships as voluntary collaborations operating on “two separate, but parallel, tracks,” with the County HDs having “sole discretion” over whether they “want[] to use any tax revenue for the Medicaid program,” and, “independently, the private hospitals hav[ing] the sole discretion over the amount of charity care they provide.” Int. Br. at 19 (footnote omitted¹²).

First, we note that the regulation speaks of a hold harmless “practice” so our focus is on what the practice is among the participants in these arrangements, not merely on paper assurances or guarantees. For this reason, too, mere paper certificates asserting that no guarantee or quid pro quo is intended are insufficient to establish that the AHs are not, in practice, held harmless for any outlay in the form of the in-kind donation of physician services to the County HDs.¹³ While the actions of the AHs and County HDs may be

¹² The footnote, however, cites the Prospective CoPs, which state that hospitals “may consider the amount of supplemental payments when determining the level of charity care” and that County HDs “may consider historical charity care provided by private hospitals” when determining the amount of IGTs. Int. Br. at 19 n.49 (citing Int. Ex. 14, at 5).

¹³ As SMDL 14-004 puts it, “[r]egardless of the expressed *intent* of providers and governmental entities, when there is an effective return of some, or all, of the donation to the private provider through Medicaid supplemental payments, a hold harmless arrangement exists.” Int. Ex. 1, at 4.

voluntary and independent, in the sense that neither has a legal obligation to participate, it is evident that in practice the County HDs have not and would not make future IGTs on behalf of the AHs if the AHs ceased to pay for the physician services in the County HD facilities, whether directly or through AH-related entities like TCICC and DCICC. The practice is therefore one of mutual dependence.

Second, we find compelling the evidence CMS presents of the operation of the arrangements at issue here as one in which the recent supplemental payments are legally tied to the County HDs making IGTs on behalf of the AHs and the IGTs are assigned to the AHs in proportion to the size of the donations by the AHs. Despite extensive arguments denying that the County HDs were obliged to incur the costs of physician services if the AHs had not assumed them, neither the State nor the Intervenor provide any evidence contradicting the showing by CMS that the County HDs, in practice, ensure that the AHs that provide the financing for the physician services are allocated IGTs sufficient to draw down at least as much in supplemental Medicaid payments as the AHs donate. The State asserts that, even if a private hospital paid “for any or all of the expenses” of a County HD, the County HD would “still have no obligation to transfer public funds to draw down supplemental payments for the private hospital.” Tex. Reply at 17. We find this assertion entirely disingenuous in light of the uncontradicted reality that the IGT transfers were in practice dependent on the continued donations.

CMS also argues that it has made clear, ever since 2008, that a hold harmless practice exists in the case of a reasonable expectation of receiving an offsetting government payment. CMS Br. at 26. CMS points to the preamble to the adoption of the final rule defining hold harmless arrangements for provider-related tax purposes. *Id.* (citing 73 Fed. Reg. 9685 (Feb. 22, 2008)). CMS there explained:

A direct guarantee would be found when a State payment is made available to a taxpayer or a party related to the taxpayer (for example, as a nursing home resident is related to a nursing home), in the **reasonable expectation** that the payment would result in the taxpayer being held harmless for any part of the tax.

73 Fed. Reg. at 9686 (emphasis added). The State points out that this language relates to the regulations regarding the hold harmless test for provider-related taxes and argues that CMS may not, in any case, “amend” a regulation through a preamble to “create law.” Texas Reply at 15. CMS responds that, even though the final rule was primarily related to taxes, the regulation explicitly pointed out that it “clarifies the standard for determining the existence of a hold harmless arrangement under the positive correlation test, Medicaid

payment test, and the guarantee test (with conforming changes to parallel provisions concerning hold harmless arrangements with respect to provider-related donations).” CMS Surreply at 13 (quoting 73 Fed. Reg. at 9685). Moreover, as we pointed out in our background discussion, CMS has long treated the hold harmless condition in regard to provider-related taxes and to provider donations as parallel in order to provide “continuity and consistency in the treatment of funding sources[.]” 57 Fed. Reg. at 55,120. To the extent that it was not clear before this issuance that a hold harmless practice would be found when a private provider and a local government arranged for provider donations to trigger supplemental payments effectively reimbursing the donor, the preamble provided clarification of CMS’s interpretation of what a guarantee to hold harmless means. We do not agree with the State that providing public notice of this interpretation amounted to creating new law.

Certainly, all the participants here based their actions on reasonable expectations that the other parties would continue to respond in kind. In fact, Texas has itself characterized the relationship as depending not on “binding commitments on the part of the participating local governments or private hospitals (so-called ‘quid pro quos’), but rather on the basis of legally unenforceable goals and **reasonable expectations . . .**” CMS Ex. 3, at 4 (March 31, 2008 letter from Texas Medicaid program official to CMS in negotiations seeking release of deferrals) (emphasis added); *see also* Tex. Ex. 8, at 2 (“program is driven by expectations but not by binding requirements on any participant”). Even if we did not apply a “reasonable expectations” standard, however, the undisputed and consistent practices of the participants tying the IGT amounts to the AH donations would suffice under these circumstances to establish that the AHs were held harmless in making their donations to the County HDs.

We conclude that the net effect of the arrangements under review amounted to impermissible provider donations, making the resulting supplemental payments to the AHs unallowable. To permit the State’s position to prevail here would make the bona fide provider donation provisions virtually meaningless since a state could always arrange to process provider payments through local governments’ IGTs if, in practice, the providers could confidently expect return of all the money or more in the form of supplemental Medicaid payments in which their own contributions provided the “state” share with only federal dollars drawn in from outside this loop.

D. Other arguments of the State and the Intervenor do not alter our conclusion that the donations were not bona fide and the payments to the AHs were unallowable.

1. *CMS is not precluded from taking this disallowance based on its prior interactions with the State.*

As mentioned earlier, the State and Intervenor portray CMS as suddenly and inexplicably reversing a decade of approval of the same practices which it now disallows, despite having received complete information from the State throughout. A careful review of the communications of record between the State and CMS over the years does not support this portrayal.

The Intervenor presents a chart of nine communications which they assert demonstrate CMS's consistent approval of "this basic collaborative structure." Int. Br. at 4-5. The vagueness of this description is echoed by the mostly irrelevant excerpts presented in this chart. Three excerpts quote from materials submitted by officials in other states (Louisiana and Nevada in 2010, 2011, and 2014) to CMS seeking approval for their own state plan amendments. The excerpted quotations from the state officials represent that private hospitals will increase their own provision of services to the needy which would mean the government would have more public funds available to support Medicaid services. None of the quotations indicate that the private hospitals will fund services to be provided in or by the government's facilities or that the governments' support of Medicaid services would be in the form of supplemental payments directed to those hospitals that contribute to funding such services.¹⁴

Four other quotations are taken from letters Texas officials sent to CMS in 2006 and 2008 relating to CMS's expressed concerns about the State's UPL program (which predated the UC program under the section 1115 waiver at issue here). To begin with, the context of CMS's repeated inquiries and requests for further clarification about how the UPL program would operate demonstrates that CMS had serious questions about its permissibility based on the proposed language and sought assurances about what the actual practice would be. In the June 30, 2006 letter, Texas assured CMS that "the

¹⁴ A fourth quotation gives the somewhat misleading impression that a CMS official specifically cited one provision of a Louisiana state plan amendment referring to hospitals qualifying for disproportionate share hospital (DSH) payments by increasing the "provision of inpatient Medicaid and uninsured services by providing services that were previously delivered and terminated or reduced by a state owned and operated facility" in approving the amendment. Int. Br. at 5 (quoting Int. Ex. 29, at 5). The quoted language was not in the approval letter but was one of various requirements for hospitals to qualify for DSH payments contained in the proposed amendment itself. Int. Ex. 29, at 5. The approval letter merely states that CMS's approval action is based "upon the information provided by the State." *Id.* at 1. We have no way to assess the complete information provided by Louisiana to CMS in relation to its state plan amendment.

provision of these indigent services by the [AHs] directly to indigent patients will alleviate a portion of the [County HD's] expense of providing indigent care" and the County HD "will utilize part of its ad valorem tax revenue dedicated to healthcare needs to fund the Medicaid program" Int. Ex. 5, at 4-5 (quoted at Int. Br. at 5). CMS thereafter approved the State plan amendment. We see nothing in this letter that discloses that the AHs, rather than providing services directly to patients, would fund physician services provided in the County HDs' facilities or that the savings for County HDs would result from the AHs taking over an expenditure of the County HD facilities rather than from a reduction in demand from indigent care because of increased services by the AHs.

The State claims that CMS has conceded that it "knew in 2007 that private hospitals funded the cost of physician services contracts for care at" County HD facilities. Tex. Reply at 19 n.87 (citing CMS Br. at 5). But what CMS stated in its brief is that it discovered this practice as a result of its 2007 financial management review of the UPL program then in effect in Texas. CMS Br. at 5. The result of the review was the issuance of deferral letters which state that information suggested that the AHs "may be satisfying certain fiscal obligations that are otherwise those of local governments" which would be "inconsistent with the bona fide provider-related donation requirements" CMS Ex. 1, at 1. The three State letters to CMS in 2008 quoted by the Intervenor are responses to CMS's requests for information and attempts by the State to set out "steps" it would take to "resolve the outstanding issues" in the UPL program. Int. Ex. 14, at 1; *see also* Int. Br. at 5 (citing Int. Exs. 13 and 14).

The Intervenor quote a sentence from the State's May 1, 2008 letter (actually from the attached Prospective CoPs) which comes the closest to suggesting that the State might continue the practice discovered in the 2007 financial management review reading: "[A] private hospital that receives UPL supplemental payments may provide indigent care by entering into its own arrangements (contracts or otherwise) with healthcare providers that had previously provided indigent care services to the transferring governmental entity." Int. Br. at 5 (quoting Int. Ex. 14, at 4). The statement does not disclose that the healthcare providers with which the AHs (through TCICC and DCICC) contracted would continue to provide their services to the transferring County HDs rather than being contracted to provide services to the AHs and their own patients. Moreover, the Prospective CoPs go on to assert that the UPL program "must not include cash or in-kind transfers" from the AHs to the County HDs. Int. Ex. 14, at 5. CMS contends that the assurances in the Prospective CoPs, along with the repeated claims by the State that the AHs were merely "providing charity care" that did not "relieve an obligation" of the

County HDs, led CMS to believe that the AHs were to provide care to indigent patients in their own facilities, rather than funding services in the County HD facilities. CMS Br. at 6 (and record citations therein). Moreover, CMS requested and received assurances (from counsel for the State) that none of the funding for the IGTs would come from the provider donations. Tex. Ex. 10, at 1-2. In other words, CMS contends, with support in the record, that when it learned about problematic aspects of the arrangements, including that the AHs funded services in the County HD facilities and that those in-kind donations might be funding the IGTs, CMS took action and did not release the deferred funds until it was reassured that these concerns would not recur prospectively.

In any case, we note that the communications to which the State and the Intervenor point are largely related to the prior UPL program. The State claims that CMS knew that the UC program under the waiver would be “financed using those same funding mechanisms,” but the only basis it cites for this claim is a quotation from the waiver terms and conditions stating that “[p]rivate providers must have an executed indigent care affiliation agreement on file” which hardly identifies the specific practices which triggered this disallowance. Tex. Br. at 8 n.33 (quoting Tex. Ex. 11). Even had CMS known that Texas continued to allow AHs to fund physician services to be performed in County HDs after the issuance of the Prospective CoPs and the assurances on which the deferrals were released, we could not find that CMS was notified that the practice would recur under this waiver language. Contrary to claims that the “specificity and volume” of disclosures to CMS “speak for themselves” and that discounting their significance because they predated the waiver is “absurd,” we find that the State has not shown that it ever clearly informed CMS that it would operate prospectively under the waiver in the manner that triggered the 2007 review and deferrals. *Contra* Tex. and Int. Joint Sur-surreply Br. (Jt. Sur-surreply) at 2-3.

We conclude that CMS did not knowingly approve the provider donations to County HDs which were used at least in part to fund IGTs, based on the information provided by the State under either the UPL or the later UC waiver programs.

We also point out that, even had CMS knowingly permitted these arrangements at some point, the State has not shown that CMS would thereby be foreclosed permanently from revisiting concerns about the allowability of the supplemental payments under those arrangements. Recognizing the difficulty of asserting estoppel against the federal

government, if it is available at all,¹⁵ the State and Intervenors disclaim any intention to assert that CMS is estopped by “its prior inconsistencies.” *Jt. Sur-surreply* at 4. Indeed, as CMS points out, the terms of the waiver expressly provided that “CMS may review, at any time, the sources of the non-Federal share of funding for the Demonstration.” CMS Br. at 34 (quoting CMS Ex. 4, at 65). The express reservation of this review authority reinforces CMS’s ongoing concern about how these arrangements would be functioning in practice.

Texas and the Intervenors go on to argue that, while not estopped by prior positions, CMS “is ‘estopped’ by federal law.” *Jt. Surreply* at 4. But what they then cite is not federal law, but rather two quotations from a preamble in 2007 to a regulation which they acknowledge was vacated. *Id.* (citing 72 Fed. Reg. at 29,762 and 29,799). Moreover, neither quotation supports the claim that CMS in this preamble ever “clearly confirmed the ‘legal obligation’ standard,” as they now assert. *Id.* The first quotation reads: “Local government tax dollars that are not contractually committed for the purpose of indigent care services or any other non-Medicaid activity can be directly transferred by the local government to a State as the non-Federal share of Medicaid payments.” 72 Fed. Reg. at 29,762. This statement does not mean that the only criterion for permissible IGTs is that the tax dollars used must not be contractually committed. The context was that CMS was responding to a commenter who argued that “tax revenue that is contractually obligated between a governmental entity and a health care provider to provide indigent care” should be permissible, contrary to the text of the proposed rule. *Id.* And the rest of CMS’s response read: “But when a non-governmental provider forgoes payment to which it is contractually entitled from a local government, it would be making a provider donation.” *Id.* The quoted language does not provide support for the proposition that CMS ever agreed that a provider donation only occurs when the provider directly assumes a contractual commitment of a local government.

¹⁵ Both the Board and the courts have questioned whether the federal government can be estopped, “absent, at a minimum, a showing that the traditional requirements for estoppel are present (i.e., a factual misrepresentation by the government, reasonable reliance on the misrepresentation by the party seeking estoppel, and harm or detriment to that party as a result of the reliance) and that the government’s employees or agents engaged in ‘affirmative misconduct.’” *Ill. Dep’t of Children and Family Servs.*, DAB No. 2734, at 8 (2016) (quoting *Oaks of Mid City Nursing & Rehab. Ctr.*, DAB No. 2375, at 31 (2011) (citing *Office of Pers. Mgmt. v. Richmond*, 496 U.S. 414, 421 (1990) and *Pacific Islander Council of Leaders*, DAB No. 2091, at 12 (2007) (“[E]quitable estoppel does not lie against the federal government, if indeed it is available at all, absent at least a showing of affirmative misconduct.”))). Moreover, estoppel is an equitable remedy and the Board has repeatedly explained that it “lacks the power to grant equitable relief because it is bound by all applicable laws and regulations.” *Kan. Dep’t of Admin.*, DAB No. 2845, at 12 (2018) (and cases cited therein). We also summarily reject Texas’s suggestion that it incurred these expenditures in reliance on assurances that it would have time to transition to other funding models because the deferral stated that Texas would be expected to “make necessary adjustments by December 2015” or because during discussions CMS stated Texas might have “until September 1, 2017 to make changes to the funding arrangements,” if required after discussions. *Tex. Br.* at 35-36 (citing *Tex. Exs. 14 and 15*); *see also Tex. Br.* at 9. The State has not denied, however, that the discussions broke down in 2015 and that Texas did not undertake a new funding model or agree to make changes to the funding arrangements, or that CMS instead “proposed identifying a test case to get the issue before an independent arbiter” which led to the disallowance and this appeal. CMS Br. at 38-39 (quoting *Tex. Ex. 23*, at 4).

The second excerpt was quoted only in part to imply that a provider donation “would result *if* a private hospital provides services ‘which were otherwise State only or local government only obligations.’” Jt. Sur-surreply at 4 (bold and italics in brief) (quoting 72 Fed. Reg. at 29,799). Even this version nowhere states that provider donations **only** result when services were otherwise government-only obligations. The comments to which this quotation responded had to do with requirements for providers to retain supplemental Medicaid payments (and not return them to the local government, for example). CMS explained that its broad retention requirement was part of its efforts to address the “wide variety of Medicaid financing abuses” which it had “discovered over the years,” 72 Fed. Reg. 29,800, and described the relevant example and resulting concerns as follows:

[H]ealth care providers were required to return a significant portion of a particular Medicaid payment to State or local government either directly upon receipt of such payment or indirectly through a transfer of funds in an amount greater than the non-Federal share to generate such payment. States and local governments would then use these funds to draw additional Federal matching dollars for other Medicaid payments and/or satisfy other non-Medicaid activities. **In addition, health care providers were required to redirect a particular Medicaid payment to other non-Medicaid health programs to satisfy certain non-Medicaid activities, which were otherwise State only or local government only obligations often involving health care services to a non-Medicaid individual.**

These arrangements are inconsistent with statutory construction that the Federal government pays its statutorily identified share of the payments for the provision of the delivery of Medicaid services. The retention of payments provision is intended to clarify the Federal government’s authority to identify and correct such abuses.

72 Fed. Reg. at 29,799 (bold added). Nothing in this quotation in context could have led the State to believe that a preexisting governmental obligation was a prerequisite to a determination that the provision of services to a local government entity by a private provider might constitute an impermissible donation. At best, the preamble discussions suggest that CMS would have considered a provider taking over a government contract or being required to spend Medicaid funds to satisfy a government obligation to involve impermissible provider donations. They do not say anything to limit CMS’s authority to determine that other situations also involve impermissible provider donations.

Given our analysis, we find no merit in the assertion that CMS has overturned prior law either in this disallowance or in its issuance of SMDL 14-004,¹⁶ and so we do not agree that the disallowance is thereby made arbitrary and capricious, as Texas and the Intervenor argue. *Jt. Sur-surreply* at 5.¹⁷

2. *The AHs' support of the related entities may constitute a donation under federal law even if it also meets the charity care requirements under Texas law and provides benefits to the community.*

The State argues that the “charity care” required of nonprofit hospitals under Texas law includes unreimbursed costs of “providing, funding, or otherwise financially supporting health care services provided . . . through other nonprofit or public . . . hospitals,” so funding physician services contracts for the public hospitals did constitute charity care. *Tex. Br.* at 24 (quoting *Tex. Health & Safety Code* § 311.031(2)(b)). While the use of “charity care” in the various documents submitted to CMS may have been correct under Texas law and not intended to be misleading, CMS could reasonably have understood the phrase to refer to directly serving indigent patients rather than financing services provided through public hospitals. The significance of this misunderstanding, in any case, is only that it may explain why CMS might approve state plans referencing charity care without thereby expressing an opinion that the arrangements now known to have operated between the AHs and County HDs were permissible financing schemes. But, as we have said, even had CMS accepted the arrangements before, it would not be precluded from determining now that they are not in compliance with applicable statutory requirements.

¹⁶ The State argues at length that CMS cannot “base its disallowance” on SMDL 14-004. *Tex. Br.* at 28-34. We do not address this argument in detail, because, as our discussion has made clear, we do not see this disallowance as “based” on SMDL 14-004 but rather on the underlying statutory and regulatory provisions as interpreted by CMS in multiple places of which the State had notice, including the SMDL, regulatory history, and direct communications. In any case, we do not agree with the State that SMDL 14-004 is inconsistent with section 433.54(c), constitutes an improperly promulgated legislative rule, or is arbitrary or capricious as applied here. We do agree that SMDL 14-004 is not binding law, and we do not apply it as such. The Board has long held that it will defer to an agency’s interpretation of its regulations where there is ambiguity or uncertainty in their terms, so long as the interpretation is reasonable and permissible and so long as the affected party had actual and timely notice of it or, lacking notice, did not actually rely to its detriment on an alternative reasonable interpretation. *N.J. Dep’t of Human Servs.*, DAB No. 1773, at 5-6 (2001). SMDL 14-004 constituted one source of notice to the State, not by itself the basis of this disallowance.

¹⁷ We similarly reject the argument that CMS’s approval of various Louisiana state plan amendments in 2010, 2014 (mentioned earlier in relation to communications with CMS), and 2016, and of a Nevada state plan amendment in 2012 (also mentioned above), somehow compel acceptance of the arrangements under Texas’s section 1115 waiver program. *Int. Br.* at 12-13, 15-17 (and record citations therein). The record does not contain sufficient detail to permit any conclusion about whether the public-private arrangements involved in the other states’ plan amendments result in non-bona fide provider donations for which providers are held harmless, and that issue is not before us in relation to the other states and other time periods. The approval of a state plan amendment does not in itself ensure that CMS may not disallow funds if, in practice, such donations occur. CMS points out that it has in fact disallowed funds in the case of Louisiana under section 1903(w) of the Act. *CMS Br.* at 35-36 (citing *La. Dep’t of Health & Hosp.*, DAB Docket No. A-15-79 (dismissed July 21, 2017 based on settlement agreement)).

The State goes on to conclude that charity care cannot constitute a “donation” to the County HDs because it is a benefit to the individual indigent patients. Providing charity care under Texas law is not inconsistent with having made a donation under federal law. As CMS points out, the physician services may well benefit the indigent patients but the funding of the contract for the physicians to staff the County HD facilities to provide those services may also provide a benefit and value to the County HDs that is properly considered a donation for the reasons we have discussed earlier. CMS Br. at 23-24. Moreover, the same section of Texas law (Tex. Health & Safety Code § 311.031(2)(b)) defines “donations” to include the “unreimbursed costs of providing cash and in kind services and gifts, including facilities, equipment, personnel, and programs, to other nonprofit or public . . . hospitals,” so it appears that under Texas law nonprofit hospitals may provide “charity care” in the form of donations to public hospitals, if the services supported go to indigents. Such donations would presumably ultimately benefit those patients, but that does not prevent them from being donations to the public hospitals.

The Intervenor point to the value of indigent residents receiving services in arguing that the public-private partnership arrangement serves an important purpose. Int. Br. at 7 (“[E]xpanded charitable efforts of, and collaborations between, the public and private sectors did result . . . in enormous benefits to local communities struggling to provide care for indigent populations, exacerbated by the State’s refusal to expand Medicaid . . .”). Medicaid is a program of shared responsibility between the states and the federal government. 42 C.F.R. § 430.0 (“program is jointly financed by the Federal and State governments and administered by States”). States are free to provide or arrange for services for their citizens in whatever way they see fit, but, if a state chooses to seek federal participation in an expenditure for medical services, the state must contribute its share to fund the expenditure in accordance with federal law. Neither the disallowance determination nor this decision upholding it implies that it is improper or undesirable for private providers or local government agencies to undertake charitable efforts or collaborations. What section 1903(w) and the implementing regulations disallow is using such arrangements effectively to draw down federal matching funds without any corresponding outlay of state or local government funds by using Medicaid payments to hold the private participants harmless for their contribution.

3. *CMS is not required to show that the AHs are providing precisely the same kind and amount of physician services that the County HDs previously obtained by contract or that the County HDs would obtain if the AHs withdrew from these arrangements.*

The Intervenor dispute that CMS has proven that the County HD contracted for the same services that TCICC/DCICC later provided, or that the County HD would necessarily provide the same contracted services themselves if those entities were to cease supplying physician services in County HD facilities. Int. Reply at 14-15. CMS proffers evidence

tending to show that the County HDs did, in fact, have contingency plans to reacquire physician services contractually but for the TCICC/DCICC arrangements. CMS Surreply at 6-7 (citing CMS Ex. 13, at 49 (“standby agreement with physicians participating in this program”); Int. Ex. 12, at 4; and CMS Ex. 18). CMS also points to various state and federal requirements for hospitals to ensure some medical staffing (although not necessarily as employees). CMS Br. at 22-23; CMS Surreply at 5-6. As we have said, however, we do not see any requirement that the County HDs have a legal or contractual obligation to provide these services (certainly, no requirement to prove they would obtain them through the same contractors) in order to conclude that the services provided in their hospitals were of value and benefit to the County HDs.

4. *The disallowance here is not barred by a 2005 Board decision.*

The State relies on a prior Board decision for the proposition that any finding that a provider is held harmless based on the guarantee test requires proof of an “assurance of payment” which it denies was present in the current situation. Tex. Reply at 13; *Hawaii Dep’t of Human Servs., et al.*, DAB No. 1981 (2005), *recon. denied*, DAB Ruling No. 2006-1 (2006). In *Hawaii*, the Board reversed disallowances in multiple states which imposed taxes on nursing homes (in various forms) shortly after passage of the 1991 amendments to section 1903(w) of the Act, and also adopted programs in which grants or tax credit went to private-pay patients in nursing homes.¹⁸ The regulation as in effect at relevant times – section 433.68 – contained a two-prong test to determine if a taxpayer was held harmless, which focused on the tax rate related to revenues and the percentage of taxpayers recouping 75 per cent of their payments. *See* 57 Fed. Reg. at 55,141-55,142; 58 Fed. Reg. 43,156, 43,182 (Aug. 13, 1993). The 1992 version applied the two-prong test only in the absence of an explicit guarantee. 57 Fed. Reg. at 55,143. The Board concluded that CMS did not make the factual showings necessary to apply the “positive correlation” test for holding a taxpayer harmless and that, under both versions of the rule, states were led by preamble language to believe that a program that passed the two-prong test and did not include an explicit guarantee would be permissible. DAB No. 1981, at 32, 36-37. The Board went on to find CMS did not prove an explicit or direct guarantee where the credits or grants to patients did not assure nursing homes would receive any payment (unlike, for example, property tax credit going directly to providers). *Id.* at 38.

¹⁸ The disallowances at issue in *Hawaii* concerned expenditures made by the states in 1992 or 1993 but were not issued until 2001, and the Board decision followed a lengthy process of failed negotiations, discovery, and case development. DAB No. 1981, at 1. The Board’s analysis relied heavily on preambles to interim final and final regulations on provider-related taxes published in November 1992 and August 1993. *Id.* at 6-13 (quoting extensively from 57 Fed. Reg. 55,118 (Nov. 24, 1992) and 58 Fed. Reg. 43,156 (Aug. 13, 1993)).

The State argues that the Board in *Hawaii* found that CMS regulations “did not clearly identify that such grants and tax payments amounted to hold harmless arrangements” and then held that, for a payment to be “guaranteed . . . requires a direct or explicit assurance.” Tex. Reply at 13. The State then points to the Board’s reference to a dictionary definition of “guarantee” as “[s]omething that ensures a particular outcome [or is a] promise or assurance.” *Id.* at 14 (quoting DAB No. 1981, at 39 (quoting in turn from Webster’s II New College Dictionary (1995))) (internal quotation marks omitted). The State also cites the Board’s comment that the term “hold harmless” is “usually used in conjunction with some sort of indemnification that is legally enforceable.”¹⁹ *Id.* (quoting DAB No. 1981, at 39).

We find *Hawaii* to be of very limited relevance in analyzing the present case for two reasons: the arrangements involved are factually very different, and the applicable regulations and regulatory history have changed substantially in the years between 1993 and 2015. The Board in *Hawaii* pointed out that CMS did not there argue that the States used Medicaid payments to hold the taxpayers harmless, that the grants or credits were positively correlated to the gap between Medicaid payments and total tax cost, or that any of the tax programs failed to pass the two-prong test. DAB No. 1981, at 3-4. 17, 32-34, 35. Under the regulations then in effect, if a state’s tax program passed the two-prong test, the taxpayer would be considered to be held harmless only if the state provided an “explicit” guarantee, as mentioned above. Furthermore, the Board found that the payments which CMS claimed held the nursing homes harmless did not go to the homes themselves (which were the taxpayers) but rather went to non-Medicaid patients so there was no direct recovery by the providers. *Id.* at 4. Furthermore, the Board found nothing that demonstrated that the states were or should have been on notice that these programs were impermissible. *Id.* at 18-23, 27. The current arrangements involve provider donations, not taxes; involve Medicaid supplemental payments directly to the providers; have nothing to do with the two-prong test; include written affiliation agreements laying out mutual planning and expectation rather than mere inferences; and generally differ entirely from the tax programs in *Hawaii*.

Moreover, as CMS points out, CMS amended its hold harmless regulations subsequent to the issuance of the *Hawaii* decision, clarifying its use of some of the terms, as well as issuing additional guidance in SMDL 14-004. CMS Surreply at 11-15. Among other points, the preamble to the final rule issued in 2008 (already discussed more generally earlier in our analysis) explains that a “direct guarantee does not need to be an explicit promise or assurance of payment,” but, instead, “the element necessary to constitute a

¹⁹ The Board made that comment in the context of concluding that, “[i]f making a payment available to some taxpayers were sufficient by itself to constitute a hold harmless guarantee, there would be no need for the two-prong test.” DAB No. 1981, at 29. The two-prong test has no application in any case in regard to provider donations.

direct guarantee is the provision for payment by State statute, regulation, or policy.” 73 Fed. Reg. at 9694. Thus, to the extent the comments that the State quoted from *Hawaii* implied that a guarantee to hold harmless would be found only where indemnification was promised explicitly or legally enforceable, that interpretation was not viable after the regulatory amendments of 2008.

5. *The disallowance notice provided adequate notice of the basis for the disallowance but the amount of the disallowance should be revised.*

The State asks us to reverse the disallowance on the grounds that the disallowance letter does not sufficiently communicate the information required by 42 C.F.R. § 430.42. Tex. Br. at 15-20. Section 430.42 calls for a disallowance letter to include, “as appropriate”:

- (1) The date or dates on which the State’s claim for FFP was made.
- (2) The time period during which the expenditures in question were made or claimed to have been made.
- (3) The date and amount of any payment or notice of deferral.
- (4) A statement of the amount of FFP claimed, allowed, and disallowed and the manner in which these amounts were computed.
- (5) Findings of fact on which the disallowance determination is based or a reference to other documents previously furnished to the State or included with the notice (such as a report of a financial review or audit) which contain the findings of fact on which the disallowance determination is based.
- (6) Pertinent citations to the law, regulations, guides and instructions supporting the action taken.
- (7) A request that the State make appropriate adjustment in a subsequent expenditure report.
- (8) Notice of the State’s right to request reconsideration of the disallowance and the time allowed to make the request.
- (9) A statement indicating that the disallowance letter is the Department’s final decision unless the State requests reconsideration under paragraph (b)(2) or (f)(2) of this section.

All of the formal requirements are met by the disallowance letter here. Tex. Ex. 17. The legal basis of the disallowance is clearly identified. The factual details are terse, but the context of the financial management review and ongoing negotiations between the parties supports a conclusion that the information was sufficient to permit the State fairly to respond. Indeed, the factual and legal allegations were well-understood, in light of the State’s detailed reconsideration request. Tex. Ex. 18. To the extent the State was less

than clear about CMS's position based on the disallowance determination letter alone, the subsequent proceedings in this matter surely cured any uncertainty. Given the extensive briefing by the parties and the Intervenor, we simply cannot credit any claim that the State was prejudiced by any inability to understand and dispute the underlying facts or the legal positions. We therefore decline the invitation to reverse.

The State raises more substantial concerns, however, about how the disallowance amount was calculated given that the disallowance letter simply states that it was "based on the projected value of in-kind donations" by DCICC and TCICC to the Dallas and Tarrant County HDs. Tex. Ex. 17, at 1. The disallowance letter also contains a footnote table setting out the "estimated quarterly value of various contracts" of DCICC and TCICC which was multiplied by the applicable FFP rate. *Id.* at 4. In seeking reconsideration, the State stated that, even if CMS were correct that the DCICC and TCICC made impermissible provider donations, the disallowance amount should be based on the actual expenditures from the quarter at issue, not estimates or projections. Tex. Ex. 18, at 11. Texas asserts that the actual figures result in a disallowance of \$25,276,116. *Id.*

CMS provided Texas with numerous documents and correspondence clarifying how it estimated the imputed revenue to the County HDs from the services provided under contracts financed by the AHs. *See* Tex. Exs. 22-25. CMS has not, however, explained why the disallowance should be calculated using estimated amounts if actual expenditures from the relevant period are available. Furthermore, CMS has not disputed the accuracy of the figures which Texas provided in its reconsideration request.

We therefore accept Texas's figures as the more accurate calculation.

Conclusion

For the reasons explained above, we uphold the disallowance at the reduced amount of \$25,276,116.

/s/

Constance B. Tobias

/s/

Susan S. Yim

/s/

Leslie A. Sussan
Presiding Board Member