

STATE OF NEW YORK DEPARTMENT OF HEALTH

Corning Tower The Governor Nelson A. Rockefeller Empire State Plaza Albany, New York 12237

Antonia C. Novello, M.D., M.P.H., Dr. P.H.
Commissioner

Dennis P. Whalen
Executive Deputy Commissioner

ADMINISTRATIVE DIRECTIVE

TRANSMITTAL: 06 OMM/ADM-5

TO: Commissioners of
Social Services

DIVISION: Office of Medicaid
Management

DATE: July 20, 2006

SUBJECT: Deficit Reduction Act of 2005 - Long-Term Care Medicaid Eligibility
Changes

SUGGESTED DISTRIBUTION:	Medicaid Staff Fair Hearing Staff Legal Staff Audit Staff Staff Development Coordinators
CONTACT PERSON:	Local District Liaison Upstate: (518) 474-8887 New York City: (212) 417-4500
ATTACHMENTS:	See Appendix I for Listing of Attachments

FILING REFERENCES

Previous ADMs/INFs	Releases Cancelled	Dept. Regs.	Soc. Serv. Law & Other Legal Ref.	Manual Ref.	Misc. Ref.
06 OMM/ADM-2		360-2.3	SSL 366-a(2)	MRG pp.	
04 OMM/ADM-6		360-4.4	366 & 366-c	353-363	
96 OMM/ADM-8		360-4.6	SSA 1917 & 1919 Ch. 109 of Laws of 2006 Sec. 6011, 6012, 6014, 6015 & 6016 of DRA 2005		

TABLE OF CONTENTS

I.	PURPOSE	3
II.	BACKGROUND	3
	A. ASSET TRANSFER CHANGES AND ANNUITIES	3
	B. HOME EQUITY AND CONTINUING CARE RETIREMENT COMMUNITY CONTRACTS	4
III.	PROGRAM IMPLICATIONS	4
	A. TRANSFER OF ASSETS PROVISIONS	5
	1. Change in Look-Back and Penalty Period Begin Date	5
	2. Annuities	5
	3. Treatment of Transfers to Purchase Loans, Notes, Mortgages and Life Estate Interest	7
	B. HOME EQUITY VALUE	7
	C. CONTINUING CARE RETIREMENT COMMUNITY CONTRACTS	8
IV.	REQUIRED ACTION	8
	A. DEFINITIONS	8
	B. TRANSFER OF ASSETS	10
	1. Asset Transfer Changes	10
	2. Financial Eligibility	12
	3. Penalty Period Begin Date for Otherwise Eligible Individuals	15
	4. Disclosure of Annuities	22
	5. Assets Transferred to Purchase Life Estate Interest	23
	6. Assets Transferred to Purchase Loans, Promissory Notes and Mortgages	24
	C. TREATMENT OF SUBSTANTIAL HOME EQUITY	24
	D. TREATMENT OF CONTINUING CARE RETIREMENT COMMUNITY CONTRACTS	26
V.	NOTICE REQUIREMENTS	26
VI.	SYSTEM IMPLICATIONS	28
VII.	EFFECTIVE DATE	29

I. PURPOSE

This Administrative Directive (OMM/ADM) advises social services districts of the long-term care Medicaid eligibility provisions of the Deficit Reduction Act (DRA) of 2005. The DRA amends Section 1917 of the Social Security Act (the Act) to change asset transfer rules, require the disclosure of annuities and count as an available resource certain entrance fees for continuing care retirement communities. The DRA also amends Section 1919 of the Act to impose a home equity limitation for nursing facility services and community-based long-term care services.

II. BACKGROUND

A. ASSET TRANSFER CHANGES AND ANNUITIES

In 1993, the Omnibus Budget Reconciliation Act of 1993 (OBRA '93) amended Section 1917(c) of the Act to require that a transfer penalty be imposed for individuals who transfer assets for less than fair market value. Specifically, the rules require a period of ineligibility for nursing facility services when a Medicaid applicant/recipient (A/R), or the A/R's spouse, transfers assets for less than fair market value on or after a "look-back date." The "look-back date" is 36 months prior to application for Medicaid coverage of nursing facility services, and 60 months in the case of certain transfers to or from trusts.

Ineligibility for Medicaid coverage is limited to only certain long-term care services, not all services covered under the program. The services for which the penalty applies include nursing facility care, services provided in an institution in which the level of care is equivalent to that provided by a nursing facility, and home and community-based waiver services provided for under Section 1915(c) or (d) of the Act. The period of ineligibility, or penalty period, begins on the first day of the first month after which assets have been transferred and which does not occur in any other period of ineligibility. There is no limit to the length of the penalty period.

Under these OBRA '93 transfer provisions, penalties imposed for A/Rs who made uncompensated transfers within the look-back period could expire before the date of Medicaid application for nursing facility services. For example, an uncompensated transfer of \$100,000 made two years prior to application could result in a 20-month penalty period (\$100,000 divided by the average private pay rate for nursing home care in the region of \$5,000). Since the individual does not apply for Medicaid until two years, or 24 months, after having made the transfer, the penalty expired before the individual applies for Medicaid.

To address this eligibility loophole, the DRA amended Section 1917(c) of the Act to lengthen the look-back date for all transfers of assets made on or after February 8, 2006, to five years, or 60 months, and change the begin date for the penalty period to the month after which assets have been transferred for less than fair market value, or the date the institutionalized individual is otherwise eligible for and receiving nursing facility services, whichever is later.

The DRA also addresses the growing use of annuities to shelter resources in excess of the allowable Medicaid resource limit. The purchase of an annuity was effectively used by individuals to convert excess resources into an income stream. The annuity was required to be actuarially sound, meaning the anticipated return on the annuity's principal and interest must not exceed the annuitant's life expectancy. Upon the death of the annuitant, any remaining monies in the annuity pass to the named beneficiary rather than to the individual's estate. The DRA requires, as a condition of eligibility for nursing facility services, that the State be named the remainder beneficiary of an A/R's and community spouse's annuity. The DRA also made several amendments to Section 1917(c) of the Act to address the issue of annuities as a potential transfer of assets for less than fair market value. These changes include imposing a transfer penalty unless an annuity meets certain criteria as further explained in this directive.

Additional changes to the Medicaid asset transfer rules include making additional assets subject to the look-back period and imposition of a penalty if established or transferred for less than fair market value. These assets include funds used to purchase a promissory note, loan, mortgage or life estate interest unless the purchase meets certain criteria.

B. HOME EQUITY AND CONTINUING CARE RETIREMENT COMMUNITY CONTRACTS

To further help combat the rapidly increasing costs of Medicaid long-term care, the DRA amends Section 1919 of the Act to exclude individuals from qualifying for Medicaid coverage of nursing facility services and community-based long-term care services if the individual's equity interest in his or her home exceeds a certain value, barring certain exceptions.

The DRA also amends Section 1917 of the Act to treat certain entrance fees for continuing care retirement communities and life care communities as countable resources to the applicant for purposes of determining Medicaid eligibility.

III. PROGRAM IMPLICATIONS

As a result of the enactment of the Deficit Reduction Act of 2005 and corresponding changes to State statute (Chapter 109 of the Laws of 2006), a number of changes are being made to the Medicaid rules concerning asset transfers and the treatment of other resources for individuals applying for long-term care services. Unless otherwise stated in this directive, the policies contained in 96 ADM-8, "OBRA '93 Transfer and Trust Provisions," continue to apply.

A. TRANSFER OF ASSETS PROVISIONS

The following changes apply to individuals who apply for Medicaid coverage of nursing facility services on or after August 1, 2006.

1. Change in Look-Back and Penalty Period Begin Date

The look-back period for transfers made on or after February 8, 2006, is increased from 36 to 60 months for individuals applying for Medicaid coverage of nursing facility services. Previously, only trust related transfers were subject to a 60-month look-back date. For transfers made on or after February 8, 2006, the look-back period is 60 months for all transfers.

In the case of a transfer of assets made on or after February 8, 2006, the begin date of the period of ineligibility is the first day of the month after which assets have been transferred for less than fair market value, or the date on which the otherwise eligible individual is receiving nursing facility services for which Medicaid coverage would be available but for the imposition of a transfer penalty, **whichever is later**, and which does not occur during any other penalty period.

Multiple transfers made during the look-back period, including transfers that would otherwise result in a fractional penalty, are accumulated into one total amount to determine the penalty period. In the event that the imposition of a transfer penalty would create an undue hardship for the A/R, an exception may be made to the application of the penalty. There are no substantive changes to the definition of undue hardship as described in 96 ADM-8; however, the procedural requirements for undue hardship, as required by the DRA, have changed and are described in the Required Action Section of this directive.

The exceptions to the transfer rules that apply under the OBRA '93 transfer provisions continue to apply to transfers made on or after February 8, 2006, in accordance with the DRA.

2. Annuities

Section 366-a of the SSL is amended to require as a condition of Medicaid eligibility for nursing facility services, that the A/R disclose a description of any interest the A/R or the A/R's spouse has in an annuity regardless of whether the annuity is irrevocable or treated as an asset. For annuities purchased on or after February 8, 2006, the A/R must be informed of the right of the State to be named remainder beneficiary by virtue of the provision of Medicaid.

In addition, effective August 1, 2006, if an A/R or the A/R's spouse purchased an annuity on or after February 8, 2006, and the A/R is seeking Medicaid coverage for nursing facility services, the State must be named as a remainder beneficiary in the first position or the purchase of the annuity will be considered an uncompensated transfer of assets. In cases where there is a community spouse or minor or disabled child, the State must be named the remainder beneficiary in the second position, and named in the first position if such spouse or representative of such child disposes of any such remainder for less than fair market value. The Medicaid application is being revised to inform applicants with annuities that the State becomes the remainder beneficiary under an annuity by virtue of the provision of Medicaid.

If the A/R or the A/R's spouse fails or refuses to name the State as the remainder beneficiary of an annuity purchased on or after February 8, 2006, the purchase will be considered a transfer of assets for less than fair market value. In addition, if an annuity is purchased by or on behalf of an A/R, the purchase will be treated as a transfer of assets for less than fair market value unless the annuity is:

- an annuity described in subsection (b) or (q) of Section 408 of the Internal Revenue Code of 1986; or
- purchased with the proceeds from an account described in subsection (a),(c),(p) of Section 408 of such Code; a simplified employee pension (within the meaning of Section 408(k) of such Code); or a Roth IRA described in Section 408A of such Code; or

the annuity is:

- irrevocable and non-assignable;
- is actuarially sound (as determined in accordance with actuarial publications of the Office of the Chief Actuary of the Social Security Administration); and
- provides for payments in equal amounts during the term of the annuity with no deferral and no balloon payments made.

The annuity provisions apply to transactions, including purchases, which occur on or after February 8, 2006. Transactions subject to these provisions include any action by the individual that changes the course of payment from the annuity or that changes the treatment of the income or principal of the annuity. These transactions include additions of principal, elective withdrawals, requests to change the distribution of the annuity, elections to annuitize the contract and similar actions.

3. Treatment of Transfers to Purchase Loans, Notes, Mortgages and Life Estate Interest

In accordance with the DRA, the transfer of assets provisions in Section 1917(c) of the Act are amended to require that funds used to purchase a promissory note, loan or mortgage on or after February 8, 2006, will be treated as an uncompensated transfer of assets unless the note, loan or mortgage meets the following criteria:

- has a repayment term that is actuarially sound;
- provides for payments to be made in equal amounts during the term of the loan, with no deferral and no balloon payments made; and
- prohibits the cancellation of the balance upon the death of the A/R.

The purchase of a life estate interest in another individual's home is treated as an uncompensated transfer of assets unless the purchaser resided in the home for a period of at least one year after the date of purchase.

B. HOME EQUITY VALUE

Section 366.2(a)(1) of the SSL is amended to require that for applications for nursing facility services and community-based long-term care services made on or after January 1, 2006, an individual will not be eligible for such care and services if the individual's equity interest in his or her home exceeds \$750,000. This is the maximum amount allowed under the DRA. Individuals cannot spend down excess equity with the use of medical bills. The home equity limitation does not apply if one or more of the following persons are lawfully residing in the individual's home:

- the spouse of the individual; or
- the individual's child who is under age 21, or certified blind or certified disabled.

An otherwise eligible A/R will be provided Medicaid coverage of long-term care services if the A/R meets an undue hardship. Undue hardship exists when the denial of Medicaid coverage would:

- deprive the A/R of medical care such that the individual's health or life would be endangered; or
- deprive the A/R of food, clothing, shelter, or other necessities of life;

and there is a legal impediment that prevents the A/R from being able to access his or her equity interest in the property.

C. CONTINUING CARE RETIREMENT COMMUNITY CONTRACTS AND LIFE CARE COMMUNITY ADMISSION CONTRACTS

Continuing Care Retirement Communities (CCRCs) offer a range of housing and health care services to serve older individuals as they age and as their health care needs change over time. CCRCs generally offer independent living units, assisted living, and nursing facility care for individuals who can afford to pay entrance fees and who often reside in such CCRCs throughout their older years. The services generally offered include meals, transportation, emergency response systems, and on-site nursing and physician services. Many also offer home care, housekeeping, and laundry services.

Individuals with contracts for admission to a State licensed, registered, certified or equivalent continuing care retirement or life care community may be required to spend on their care resources declared for purposes of admission before applying for Medicaid. Under certain circumstances an individual's paid entrance fee to a CCRC or life care community will be considered a resource when determining Medicaid eligibility.

IV. REQUIRED ACTION

A. DEFINITIONS

1. Assets

"Assets" means all income and resources of an individual and of the individual's spouse, including income or resources to which the individual or the individual's spouse is entitled but which are not received because of action by: the individual or the individual's spouse; a person with legal authority to act in place of or on behalf of the individual or the individual's spouse; a person acting at the direction or upon the request of the individual or the individual's spouse; or by a court or administrative body with legal authority to act in place of or on behalf of the individual or the individual's spouse or at the direction or upon the request of the individual or the individual's spouse.

2. Blind

"Blind" has the same definition given to such term in Section 1614(a)(2) of the Social Security Act.

3. Disabled

"Disabled" has the same meaning given to such term in Section 1614(a)(3) of the Social Security Act, which states that an individual shall be considered to be disabled if he is unable to engage in any substantial gainful activity by reason of any medically determinable physical or mental impairment which can be expected to result in death or which has lasted or can be expected to last for a continuous period of not less than twelve months.

4. **Fair Market Value**

"Fair market value" (FMV) means the estimate of the value of an asset if sold at the prevailing price at the time it was actually transferred. Fair market value of real property or other assets may be established by means of an appraisal by a real estate broker or other qualified dealer or appraiser.

5. **Income**

"Income" has the same meaning given to such term in Section 1612 of the Social Security Act, and includes both earned and unearned income, with certain exceptions, as defined in such section.

6. **Resources**

"Resources" has the same meaning given to such term in Section 1613 of the Social Security Act, without regard, in the case of an institutionalized individual, to the homestead exclusion provided for in subsection (a)(1) of such Section.

7. **Look-Back Period**

For transfers made on or after February 8, 2006, the "look-back period" means the sixty-month period immediately preceding the date that an institutionalized individual is both institutionalized and has applied for Medicaid.

8. **Institutionalized Individual**

"Institutionalized individual" means any individual who is an in-patient in a nursing facility, including an intermediate care facility for the mentally retarded, or who is an in-patient in a medical facility and is receiving a level of care provided in a nursing facility, or who is receiving care, services or supplies pursuant to a waiver under subsection (c) or (d) of Section 1915 of the Social Security Act.

9. **Intermediate Care Facility for the Mentally Retarded**

"Intermediate care facility for the mentally retarded" means a facility certified under Article Sixteen of the Mental Hygiene Law and which has a valid agreement with the Department for providing intermediate care facility services and receiving payment therefore under Title XIX of the Social Security Act.

10. **Nursing Facility**

"Nursing facility" means a nursing home as defined by Section 2801 of the Public Health Law and an intermediate care facility for the mentally retarded.

11. Nursing Facility Services

"Nursing facility services" means nursing care and health related services provided in a nursing facility; a level of care provided in a hospital which is equivalent to the care which is provided in a nursing facility; and care, services or supplies provided pursuant to a waiver under subsection (c) or (d) of Section 1915 of the Social Security Act.

12. Uncompensated Value

"Uncompensated value" means the difference between the fair market value at the time of transfer (less any outstanding loans, mortgages, or other encumbrances on the asset) and the amount received for the asset. If the client's resources are below the appropriate Medicaid resource level, the amount by which the Medicaid resource level exceeds the client's resources must be deducted from the uncompensated value of the transfer. Likewise, amounts specified in Department regulations for burial funds, but not for burial space items, also must be deducted.

13. Non-Assignable

"Non-assignable" is a term that applies to a plan, annuity, or other arrangement (whether qualified or not qualified under Part I of Subchapter D of Chapter 1 of Subtitle A of the Internal Revenue Code) that qualifies for the marital deduction but for Section 2056(d)(1)(A), and that does not allow the policyholder to assign or transfer the policy to a third party.

14. Community-Based Long-Term Care Services

Community-based long-term care services include: adult day health care (medical model); limited licensed home care; certified home health agency services; hospice in the community; hospice residence program; personal care services; personal emergency response services; private duty nursing; Consumer Directed Personal Assistance Program; Assisted Living Program; managed long-term care in the community; residential treatment facility; and non-waiver services in a home and community-based waiver program.

B. TRANSFER OF ASSETS

1. Asset Transfer Changes

a. New Cases

For applications filed on or after August 1, 2006 for Medicaid coverage of nursing facility services, social services districts must require resource documentation for the A/R and the A/R's spouse, for the past 36-month period (60 months for transfers to or from a trust). Resource documentation for the past 36 months is also required for recipients who request an increase in

coverage for nursing facility services on or after August 1, 2006. The 36-month period is determined from the date that an institutionalized individual is both institutionalized and requesting coverage to be established for nursing facility services. Districts will continue to request resource documentation for the past 36 months (60 months for trusts) until February 1, 2009. Beginning February 1, 2009, districts will require resource documentation for the past 37 months (60 months for trusts). The look-back will increase by one-month increments until February, 2011. Effective February 1, 2011, the full 60-month look-back period will be in place for all transfers of assets.

Effective for applications filed on or after August 1, 2006, individuals will no longer have eligibility determined for nursing facility services unless the applicant is in need of such services. Applicants who are in need of nursing facility services must complete the LDSS-2921, "Application for Public Assistance/Medical Assistance/Food Stamps/Services." If a recipient requests an increase in coverage for nursing facility services and is in need of such services, the district must send the recipient the revised DOH-4319 (Rev. 8/06): "Long-Term Care Change In Need Resource Checklist" (Attachment I) with the revised cover letter (Attachment II). The attachments have been revised to request documentation for undue hardship due to a transfer penalty and to address the new home equity limitation for long term care services.

Note: Attachments I and II must also be used when a recipient requests an increase in coverage for community-based long-term care services due to the new home equity limitation.

b. Undercare Cases

Individuals who have been determined eligible for full coverage, including nursing facility services prior to requiring such care and services, should continue to receive Medicaid coverage for all covered care and services if resource documentation is provided at each renewal. No new cases will be allowed this option but undercare cases may continue. Pregnant women and children, who have no resource test, may also continue to be authorized with full Medicaid coverage, if otherwise eligible.

2. Financial Eligibility

The first step, after receiving an application for Medicaid coverage of nursing facility services, or a request for an increase in coverage, along with the requested documentation, is to determine the individual's financial eligibility for Medicaid. Eligibility for institutionalized individuals is to be calculated as follows:

a. Resource Eligibility

For single individuals, after applying any applicable resource disregards based on community budgeting rules and the individual's category of assistance, the remaining countable resources are compared to the Medicaid resource level for one. For institutionalized spouses, the resources are to be calculated in accordance with the spousal impoverishment provisions; subtract from the couple's total countable resources, the maximum community spouse resource allowance and the Medicaid resource level for one for the institutionalized spouse. If there are resources in excess of the Medicaid resource level for one, social services districts must determine whether the institutionalized individual has medical expenses, not covered by a third party, that offset the amount of the excess resources for the month coverage is sought. Bills incurred for nursing facility services may be used to offset excess resources. Individuals may also spend excess resources on an irrevocable pre-need funeral agreement.

If the institutionalized individual has medical bills that offset the amount of the individual's excess resources, the individual is resource eligible. The next step is for the district to determine the individual's income eligibility for the month coverage is sought.

If the individual does not have medical bills to offset excess resources, the individual is not resource eligible and the district must review the individual's income eligibility for client notice purposes.

b. Income Eligibility

For single individuals and couples where there is an institutionalized spouse, to calculate income eligibility, the following deductions are to be applied

to the institutionalized individual's gross monthly income (after deducting any categorical disregards such as interest income):

- From the individual's gross monthly income, deduct the applicable income disregards under community budgeting rules based on the individual's category of assistance (e.g., for SSI-related A/Rs, deduct the \$20 income disregard and any health insurance premiums).
- Deduct from the remaining net income, the Medicaid income level for one.
- Compare the remaining income to the amount of the individual's unpaid medical bills that are not subject to payment by a third party other than a public program of the State or any of its political subdivisions. Any portion of unpaid bills, including bills incurred for nursing facility services, not used to offset any excess resources, may be used to establish income eligibility.
- If the individual has medical bills that equal or exceed the individual's net monthly income, the individual is income eligible. If the individual does not have medical bills that at least equal the amount of the individual's net monthly income, the individual is not income eligible.

Note: A community spouse's income is not counted when determining an institutionalized spouse's financial eligibility for nursing facility services.

The required income calculation can be made using Budget Type 04 (SSI-related) or 01 (ADC-related), as applicable. Social services districts should only enter the income of the institutionalized individual.

c. Eligibility Outcome

(1) Financially Ineligible

A notice of denial/discontinuance must be sent to institutionalized individuals who are determined to be ineligible for Medicaid due to excess income and/or excess resources. A review of potential transfers during the look-back period is not required for individuals who are not otherwise eligible for Medicaid. Ineligible individuals include applicants who do not have medical bills to offset any excess income or resources. Upon reapplication at a later date, the district may need to review the resource documentation that was submitted. Until that event occurs, the district should maintain the resource documentation in a case folder.

(2) Financially Eligible

For institutionalized individuals who are financially eligible for Medicaid, social services districts must review resource documentation for the past 36-month look-back period (or 60 months for trusts) immediately preceding the date the individual requests Medicaid coverage to begin. As noted on page 10 of this directive, the 36-month look-back period will increase to 60 months in one month increments starting February 1, 2009.

If an A/R who needs nursing facility services does not provide documentation of his/her resources for the look-back period, but does document or attests to the amount of his/her current resources and is otherwise eligible, the district must deny the request for Medicaid coverage of all covered care and services and authorize Community Coverage Without Long-Term Care or Community Coverage With Community-Based Long-Term Care, as applicable (see Attachments V and VI to 04 OMM/ADM-06, Resource Documentation Requirements for Applicants/Recipients [Attestation of Resources]).

A person with a spouse who does not qualify for Medicaid coverage of a waiver service due to the A/R's failure or refusal to provide adequate resource documentation is not entitled to spousal impoverishment budgeting since there is no expectation that the individual will be in receipt of a waiver service for at least 30 days. Regular community budgeting rules apply. If a community spouse fails or refuses to provide documentation about his/her resources, and the institutionalized spouse executes an assignment of his/her right to pursue support from the community spouse in favor of the social services district and this department, or is unable to execute such an assignment due to physical or mental impairment; or the denial of eligibility for nursing facility services would result in undue hardship, Medicaid must be authorized.

Districts should note that the eligibility calculations discussed in 04 OMM/ADM-6, for institutionalized individuals who do not provide the necessary resource documentation for coverage of all care and services, are revised with the issuance of this directive. The budgeting, as described in the Income Eligibility section, does not provide for a deduction from the institutionalized spouse's income for a community spouse monthly income allowance.

If an institutionalized individual has not made a prohibited transfer and is financially eligible for Medicaid, the district must determine the individual's liability toward the cost of care using chronic care/post-eligibility budgeting (Budget Type 07, 08, 09 or 10, as applicable).

3. Penalty Period Begin Date for Otherwise Eligible Individuals

For individuals who are determined to have made an uncompensated transfer within the look-back period, the treatment of multiple transfers and the begin date for a transfer penalty period depend on when the transfer was made. Districts will continue to calculate the penalty period for uncompensated transfers using the Medicaid regional nursing home rates that are established annually.

a. Transfers Prior to February 8, 2006

For institutionalized individuals, if an uncompensated transfer of assets has occurred during the look-back period and prior to February 8, 2006, the penalty period begins on the first day of the month following the month in which the transfer occurred. Social services districts should continue to follow the policies outlined in 96 ADM-8 in cases where multiple transfers have been made within the look-back period but prior to February 8, 2006.

If an applicant is determined to be subject to a transfer penalty, Attachment III, LDSS-4144(Rev.8/06), "Notice of Decision on Your Medical Assistance Application - Limited Coverage (Transfer of Assets Penalty)", must be used to inform the individual of his/her limited coverage. For recipients who request an increase in coverage and are determined to be subject to a transfer penalty, Attachment IV, LDSS-4145(Rev.8/06), "Notice of Decision on Your Request for Coverage of Nursing Facility Services - Limited Coverage (Transfer of Assets Penalty)", must be used.

Note: Social services districts must reproduce these notices until further notice.

For institutionalized A/Rs, Coverage Code 10 (All Services Except Nursing Facility Services) or Coverage Code 23 (Outpatient Coverage with no Nursing Facility Services) must be used.

b. Transfers on or After February 8, 2006

For transfers made on or after February 8, 2006, the penalty period starts the first day of the month after which assets have been transferred for less than fair market value, or the first day of the month the otherwise eligible institutionalized individual is receiving nursing facility services for which Medicaid

would be available but for the transfer penalty, whichever is later, and which does not occur during any other period of ineligibility.

For institutionalized A/Rs, Attachment III or IV must be used, as applicable, to inform the A/R of his/her limited coverage depending on whether the individual is an applicant requesting coverage or a recipient requiring an increase in coverage.

For institutionalized A/Rs, Coverage Code 10 (All Services Except Nursing Facility Services) or Coverage Code 23 (Outpatient Coverage with no Nursing Facility Services) must be used.

The following examples demonstrate the new transfer provisions:

Example 1 (Institutionalized applicant not otherwise eligible): An applicant is determined to have made a prohibited transfer after February 8, 2006, and is also determined to have excess resources for the month nursing home coverage is requested. The penalty period for the transfer of assets would not be calculated since the individual is not otherwise eligible due to excess resources.

Example 2 (Institutionalized applicant otherwise eligible): An applicant makes an uncompensated transfer of \$30,534 in April, 2006. The institutionalized individual is determined to be otherwise eligible for Medicaid starting September 1, 2006. A four-month penalty period (\$30,534 divided by \$6,872, the Medicaid regional rate, = 4.443) is imposed from September, 2006, the first month eligibility is established, through December, 2006 with a partial month penalty calculated for January, 2007. The calculations for this specific example follow:

Step #1	\$30,534	uncompensated transfer amount
	÷ \$6,872	Medicaid regional rate
	= 4.443	number of months for penalty period

Step #2	\$6,872	Medicaid regional rate
	X 4	four-month penalty period
	\$27,488	penalty amount for four full months

Step #3	\$30,534	uncompensated transfer amount
	- \$27,488	penalty amount for four full months
	\$3,046	partial month penalty amount

Example 3 (Institutionalized recipient transfer): On September 18, 2006, the district discovers that an institutionalized recipient failed to pursue his right of election from his spouse's estate. The last date the institutionalized individual could have pursued his elective share was determined to be July 10, 2006. The district calculates a transfer penalty of four months based on the value of the recipient's elective share.

The penalty for this example starts August 1, 2006, the month following the month of transfer. However, the district must send a 10-day notice prior to the reduction in coverage. If the district can notify the individual 10 days prior to October 1, 2006, coverage would be reduced for October 1, 2006 and November 2006, the third and fourth month of the penalty period. If timely notice cannot be sent 10 days in advance of October 1, 2006, coverage could not be reduced until November 1, 2006, the fourth month of the penalty period. In such cases, districts may pursue Medicaid incorrectly paid for months that should have been affected by the transfer penalty (August, September and possibly October, depending on when notification was sent).

If a transfer penalty period falls within another penalty period, the penalty does not start until after the first penalty expires, with the exception of partial month penalties. Districts are to begin a subsequent penalty in the month in which the partial month penalty from a previous penalty period ends.

Example 4 (Overlapping penalties): An application for nursing facility services is filed September 21, 2006, and the applicant is determined to have made a prohibited transfer prior to February 8, 2006. The transfer results in a penalty period that ends with a partial penalty of \$929 for November, 2006. Another \$10,000 transfer was made in March, 2006. Due to the period of ineligibility from the pre-February 8, 2006 transfer, the penalty period for the March, 2006 transfer would begin in November, 2006. For November, 2006, only the amount of the March transfer that is needed to bring the penalty up to the full Medicaid regional rate would be used. Beginning December 2006, the remaining amount of the March transfer is used to calculate the remaining transfer penalty. The calculations for starting the March transfer follow:

Step #1	\$6,872	Medicaid regional rate
	- \$929	partial month penalty 1 st transfer
	= \$5,943	amount of penalty remaining
Step #2	\$10,000	uncompensated transfer 2 nd transfer
	<u>\$5,943</u>	transfer amount used for November penalty
	= \$4,057	remaining amount of transfer

Since \$4,057 is less than the Medicaid regional rate of \$6,872, the remaining \$4,057 results in a partial penalty for December, 2006.

Once a penalty period has been established for an otherwise eligible individual, the penalty period continues to run regardless of whether the individual continues to receive nursing facility services or remains eligible for Medicaid. Upon reapplication for Medicaid coverage of nursing facility services, any uncompensated transfer that still falls within the new

look-back period which has already resulted in an expired penalty period, would not again be assessed a penalty. Only subsequent transfers can result in a transfer penalty period.

(i) **Short-Term Rehabilitation**

In cases where the initial days of nursing facility care were covered as short-term rehabilitation under Community Coverage Without Long-Term Care or Community Coverage With Community-Based Long-Term Care, the look-back period is the period immediately preceding the month the individual started to receive the short-term rehabilitation service. Any transfer penalty for an **otherwise eligible** individual would also start the first month the individual started to receive the short-term rehabilitation service. However, districts are reminded that if a determination to impose a transfer penalty is made during the 29 days of short-term rehabilitation, a transfer penalty cannot be imposed until a 10-day notice has been provided. The 10-day notice requirement does not apply to coverage beyond the 29 days of short-term rehabilitation services.

(ii) **Treatment of Multiple Transfers**

Multiple transfers of assets for less than fair market value made on or after February 8, 2006, must be accumulated and treated as one transfer. Districts will accumulate all uncompensated transfers of assets whether the transfers add up to the regional rate used to determine a period of ineligibility, or total less than the regional rate. The total will be used to determine the period of ineligibility for nursing facility services.

(iii) **Exceptions for Transfers**

The exceptions to the application of transfer of asset penalties that apply to transfers made on or after August 11, 1993, continue to apply to transfers made on or after February 8, 2006 (see 96 ADM-8). The following clarification should be noted with respect to assets that are returned to the individual.

For active Medicaid cases, if all or parts of the transferred assets are returned after the Medicaid eligibility determination, the assets must be counted in recalculating the individual's eligibility as though the returned assets were never transferred, and the length of the penalty period must be adjusted accordingly. The recalculated penalty period, if any, will begin when the individual is receiving nursing facility services for which Medicaid coverage would be

available but for the imposition of the transfer penalty. Therefore, the recalculated penalty period cannot begin before the assets retained by the individual at the time of transfer, combined with the assets transferred and subsequently returned to the individual, have been spent down to the applicable Medicaid resource level.

If an application is denied or a case discontinued where a transfer penalty has been imposed, the individual must file a new application. If upon reapplication, the transferred assets have been returned to the applicant, for purposes of determining eligibility, including coverage for the three-month retroactive period, the original transfer penalty period is to be reduced by the returned assets.

For example: A transfer of \$100,000 was made in June just prior to filing an August, 2006 application. The institutionalized individual is otherwise eligible in August. The transfer results in a 14.5 month penalty that starts August 1, 2006, and runs through September, 2007 with a partial penalty for October, 2007. Seven months later, \$50,000 of the transferred assets is returned to the recipient. In calculating a reduction of the penalty period, eligibility is redetermined for August, 2006 counting the \$50,000. The individual does not have medical bills to offset the amount of the excess resources until March, 2007 ($\$50,000 \div \$7,000$ actual monthly nursing home costs = 7.1 months). The adjusted 7.2 month penalty for the remaining \$50,000 transfer ($\$50,000 \div \$6,872 = 7.2$) would start in March, 2007 and run through September, 2007 with a partial month penalty for October, 2007.

(iv) Provision for Undue Hardship Waiver

An individual who is unable to demonstrate that a transfer was made exclusively for a purpose other than to qualify for nursing facility services, may have coverage authorized for these services if the individual meets undue hardship. For transfers made on or after February 8, 2006, undue hardship exists when:

- the individual applying for nursing facility services is otherwise eligible for Medicaid; and
- despite his/her best efforts, as determined by the social services district, the individual or the individual's spouse is unable to have the transferred asset(s) returned or to receive fair market value for the asset or to void a trust; and

- either: the individual is unable to obtain appropriate medical care such that the individual's health or life would be endangered without the provision of Medicaid for nursing facility services; or
- the transfer of assets penalty would deprive the individual of food, clothing, shelter, or other necessities of life.

Note: The only change to the definition of undue hardship required by the DRA is the added provision regarding the individual being deprived of food, clothing, shelter or other necessities of life.

Undue hardship cannot be claimed:

- if the applicant failed to fully cooperate, to the best of his/her ability, as determined by the social services district, in having all of the transferred assets returned or the trust declared void. Cooperation may include, but is not limited to, assisting in providing all legal records pertaining to the transfer or creation of the trust, assisting the district, wherever possible, in providing information regarding the transfer amount, to whom it was transferred, any documents to support the transfer or any other information related to the circumstances of the transfer; or
- if after payment of medical expenses, the individual's or couple's income and/or resources are at or above the allowable Medicaid exemption standard for a household of the same size; or
- if the only undue hardship that would result is the individual's or the individual's spouse's inability to maintain a pre-existing life style.

At application for Medicaid coverage of nursing facility services, the individual, individual's spouse, representative and/or nursing facility, with consent from the institutionalized individual, individual's spouse or individual's representative, may apply for an undue hardship waiver. If Medicaid coverage is approved based on a determination that the individual meets undue hardship, a notice must be sent informing the individual that undue hardship has been met. To meet this notice requirement, a new notice has been developed (Attachment V). As stated in Attachment V, the notice must be sent with a second notice of decision that informs the individual of his or her Medicaid eligibility. If

an individual who claimed undue hardship is determined not to meet the undue hardship criteria, Attachment V must be used to inform the individual that he/she was determined not to meet undue hardship. Undue hardship determinations are to be made within the same time period that districts have to determine eligibility. Additional time for providing documentation to determine undue hardship may be approved by the district. If an individual disagrees with the district's determination of undue hardship, the recipient's notice will inform the individual of his/her right to request a fair hearing.

Recipients of limited coverage may request a consideration of undue hardship in order to obtain Medicaid coverage of nursing facility services at any time during a transfer penalty period. The (re)determination may include up to three months prior to the month in which the request for review of undue hardship is made. The individual, individual's spouse, representative, or nursing facility, with the consent of the individual or individual's representative, may request a (re)determination of undue hardship. Social services districts may use Attachment II to inform the requestor that proof of undue hardship is required and that the (re)determination may be made for up to three months prior to the month in which the request is made.

(v) **Explanation of the Effect of Transfer of Assets on Medical Assistance Eligibility**

To inform individuals of the changes to the transfer of assets provisions required by the DRA, the LDSS-4294 (Rev. 8/06) "Explanation of the Effect of Transfer of Assets on Medical Assistance Eligibility" (Attachment VI) has been revised. The Department will distribute this revised notice to all medical institutions, nursing facilities and long-term care providers. Social services districts are required to make the notice available to all persons requesting such information, and are required to include the notice with all Medicaid applications involving an institutionalized individual applying for nursing facility services. A copy of this notice must also be sent when an A/R's (re)application is denied or discontinued due to a prohibited transfer. The explanation must be included with the appropriate mandated notice. The notice is mandated, and must be reproduced by the district without modification until such time that it becomes available from this Department.

4. Disclosure of Annuities Purchased on or After February 8, 2006

Effective for applications filed on or after August 1, 2006 for Medicaid coverage of nursing facility services, including requests for an increase in coverage for nursing facility services, A/Rs are required to disclose a description of any interest the A/R or the A/R's spouse has in an annuity, regardless of whether the annuity is irrevocable or treated as an asset.

In order to inform A/Rs of their obligation to disclose information concerning annuities purchased on or after February 8, 2006, and the requirement for Medicaid coverage of nursing facility services that the State be named the remainder beneficiary of the A/R's or the spouse's annuity, the LDSS-2921 "Application for Public Assistance/Medical Assistance/Food Stamps/Services" is being revised. Until the revised form is available, districts must include a copy of Attachment VII with all applications for nursing facility services. The attachment must also be given to individuals who request an increase in Medicaid coverage for nursing facility services.

For annuities purchased by the A/R or the A/R's spouse on or after February 8, 2006, the purchase of the annuity shall be treated as a transfer of assets for less than fair market value unless:

- the State is named as the remainder beneficiary in the first position for at least the amount of Medicaid paid on behalf of the annuitant; or
- the State is named as such a beneficiary in the second position after the community spouse or minor or disabled child, or in the first position if such spouse or representative of such child disposes of any such remainder for less than fair market value.

The social services district must require a copy of the annuity contract owned by the A/R or A/R's spouse in order to verify that the State has been named the remainder beneficiary. If the A/R or the A/R's spouse fails or refuses to provide the necessary documentation, the district must treat the purchase of the annuity as a transfer of assets for less than fair market value.

In addition to naming the State as a remainder beneficiary on an annuity, the purchase of an annuity by or on behalf of an A/R is to be treated as a transfer of assets for less than fair market value unless:

- the annuity is an individual retirement annuity contract or endowment issued by an insurance company that is not transferable, has fixed premiums and the entire interest is non-forfeitable by the owner; **or**

- the annuity is a voluntary employee funded account that is established under, but is separate from a qualified employer plan; **or**
- the annuity is:
 - purchased with the proceeds from an individual retirement trust or account as described in subsection (a), (c) or (p) of Section 408 of the Internal Revenue Code;
 - a simplified employee pension plan. A simplified employee pension plan is an individual retirement annuity as described in Section 408(k) of the Internal Revenue Code; or
 - a Roth IRA. A Roth IRA is an individual retirement plan described in Section 408A of the Internal Revenue Code; **or**
- the annuity is:
 - irrevocable and non-assignable;
 - actuarially sound as determined in accordance with actuarial publications of the Office of the Chief Actuary of the Social Security Administration (see Attachment VIII life expectancy table); and
 - provides for payments in equal amounts during the term of the annuity, with no deferral and no balloon payments.

The annuity provisions apply to transactions, including purchases, which occur on or after February 8, 2006. Transactions subject to these provisions include any action by the individual that changes the course of payment from the annuity or that changes the treatment of the income or principal of the annuity. These transactions include additions of principal, elective withdrawals, requests to change the distribution of the annuity, elections to annuitize the contract and similar actions.

5. Assets Transferred to Purchase Life Estate Interest

A life estate is a limited interest in real property. A life estate holder does not have full title to the property, but has the use of the property for his or her lifetime, or for a specified period. Generally, life estates are in the form of a life lease on property that the person is using, or has used, for a homestead.

When an A/R or the A/R's spouse transfers assets to purchase a life estate interest in property owned by another individual on or after February 8, 2006, the purchase is to be treated as a transfer of assets for less than fair market value unless the purchaser resides in the home for at least a continuous period of one year after the

date of purchase. If the purchaser has not resided in the home for at least one year after the date of purchase, the amount used to purchase the life estate interest is to be treated as the uncompensated transfer of assets amount in the eligibility determination. This provision applies to applications filed on or after August 1, 2006 for nursing facility services, including requests for an increase in coverage for nursing facility services.

Districts should note that this provision does not apply to A/Rs or their spouses who transfer property and retain life use. It only applies to the purchase of life use interest in property not previously owned by the A/R.

6. **Assets Transferred to Purchase Loans, Promissory Notes and Mortgages**

Effective for applications filed on or after August 1, 2006, for nursing facility services, including requests for an increase in coverage for nursing facility services, if an A/R or the A/R's spouse purchases a loan, promissory note or mortgage, the funds used are to be treated as a transfer for less than fair market value unless the note, loan or mortgage:

- has a repayment term that is actuarially sound;
- provides for payments to be made in equal amounts during the term of the loan, with no deferral and no balloon payments made; and
- prohibits the cancellation of the balance upon the death of the lender.

The amount of the transfer is the outstanding balance due as of the date of the individual's application for nursing facility services.

C. **TREATMENT OF SUBSTANTIAL HOME EQUITY**

Effective immediately, districts must review the equity value of an A/R's home if the A/R requires Medicaid coverage for nursing facility services or community-based long-term care services. Individuals applying for nursing facility services or community-based long-term care services on or after January 1, 2006, are to be denied Medicaid coverage for such services if the equity interest in the individual's home exceeds \$750,000. The equity value is derived by subtracting any legal encumbrances (liens, mortgages, etc.) from the fair market value. If the home is owned jointly with one or more individuals, each owner is presumed to have an equal interest in the property, absent any evidence to the contrary. Individuals cannot spenddown excess equity with the use of medical bills to obtain eligibility. Individuals whose equity interest in the home exceeds \$750,000 continue to be eligible for Medicaid coverage of Community Coverage Without Long-Term Care.

The home equity limitation does not apply if the individual's spouse, minor child or certified blind or certified disabled child lawfully resides in the home.

Individuals may use a reverse mortgage or home equity loan to reduce the individual's equity interest in the home. Social services districts should note that although payments received from a reverse mortgage or home equity loan are not counted in the month of receipt for eligibility purposes, if the funds are transferred during the month of receipt, the transfer is to be considered a transfer for less than fair market value.

Individuals who are subject to the home equity limitation may claim undue hardship. Undue hardship exists if the denial of Medicaid coverage would:

- deprive the A/R of medical care such that the individual's health or life would be endangered; or
- deprive the A/R of food, clothing, shelter, or other necessities of life;

and there is a legal impediment that prevents the A/R from being able to access his or her equity interest in the property.

If an otherwise eligible individual is determined not to meet the undue hardship criteria, Attachment IX informs the individual that he/she is being authorized for Community Coverage Without Long-Term Care due to substantial home equity interest. Undue hardship determinations are to be made within the same time period that districts have to determine eligibility. Additional time for providing documentation to determine undue hardship may be approved by the district. If an individual disagrees with the district's determination of undue hardship, the recipient's notice will inform the individual of his/her right to request a conference and/or fair hearing.

Individuals who are not eligible for nursing facility services and community-based long-term care services due to substantial home equity must be authorized with RVI Code 3/Coverage Code 20 or RVI Code 3/Coverage Code 22 (Outpatient Coverage Without Long-Term Care, as applicable. Districts should not authorize short-term rehabilitative nursing home care and the recipient is not eligible for certified home health care (CHHA) services.

The home equity limitation applies to applications for long-term care services and to requests for an increase in coverage for long-term care services filed on or after January 1, 2006. For individuals who applied on or after January 1, 2006, and were determined eligible for and in receipt of long-term care services, the home equity limitation is to apply at next client contact or recertification, whichever occurs first. The home equity limitation does not apply to individuals who applied and were determined eligible for and in receipt of long-term care services before January 1, 2006 and have no break in eligibility for long-term care services after January 1, 2006.

D. TREATMENT OF CONTINUING CARE RETIREMENT COMMUNITY CONTRACTS

CCRCs are paid primarily with private funds, but a number also accept Medicaid payment for nursing facility services. Sections 1919(c)(5)(A)(i)(II) and (B)(v) of the Social Security Act are amended so that State licensed, registered, certified or equivalent CCRCs, or life care communities (including nursing facility services provided as part of that community) which are certified to accept Medicaid and/or Medicare payment may require in their admissions contracts that residents spend their resources declared for the purposes of admission on their care, before they apply for Medicaid.

Effective for Medicaid applications filed on or after August 1, 2006, an individual's entrance fee in a continuing care retirement community or life care community shall be considered a resource to the extent that:

- the individual has the ability to use the entrance fee, or the contract provides that the entrance fee may be used, to pay for care should other resources or income of the individual be insufficient to pay for such care;
- the individual is eligible for a refund of any remaining entrance fee when the individual dies or terminates the continuing care retirement community or life care community contract and leaves the community; and
- the entrance fee does not confer an ownership interest in the continuing care retirement community or life care community.

For applicants with a community spouse, only that part of the entrance fee that is not protected by the community spouse's resource allowance would be considered in the computation of the share available to Medicaid.

V. NOTICE REQUIREMENTS

The following manual notices are to be used for applications filed on or after August 1, 2006. The attached manual notices are to be reproduced by the social services district until further notice.

1. LDSS-4144 (Rev. 8/06): Notice of Decision on Your Medical Assistance Application - Limited Coverage (Transfer of Assets Penalty):

This revised notice (Attachment III) must be used to inform an institutionalized applicant that his/her Medicaid application for nursing facility services has been accepted with limited coverage due to a transfer of assets. In addition, if the applicant is required to meet a spenddown requirement, a LDSS-4038, "Explanation of the Excess Income Program" must be sent.

2. LDSS-4145 (Rev. 8/06): Notice of Decision on Your Request For Coverage of Nursing Facility Services - Limited Coverage (Transfer of Assets Penalty):

This revised undercare notice (Attachment IV) is used to inform a recipient that his/her request for an increase in coverage for nursing facility services is accepted with limited coverage due to a transfer of assets. In addition, if the individual is required to meet a spenddown requirement, a LDSS-4038, "Explanation of the Excess Income Program" must be sent.

3. Notice of Decision on Your Request for Undue Hardship (Transfer of Assets Penalty):

This notice (Attachment V) must be used to inform an institutionalized individual that a determination has been made regarding undue hardship. The notice must be used to accept or deny an individual's Medicaid coverage for nursing facility services based on an evaluation of the individual's circumstances and the undue hardship criteria.

Accept Undue Hardship - For acceptance situations, the notice must be accompanied with the appropriate Medical Assistance acceptance notice.

Deny Undue Hardship - In denial situations, the notice must be sent with the "Notice of Decision on Your Medical Assistance Application - Limited Coverage (Transfer of Assets)".

4. LDSS-4294 (Rev. 8/06): Explanation of the Effect of Transfer of Asset(s) on Medical Assistance Eligibility:

The revised explanation notice (Attachment VI) must be made available to all individuals who apply for Medicaid coverage of nursing facility services. A copy must also be sent when an A/R's application for nursing facility services is denied/discontinued or limited due to a prohibited transfer.

5. Notice of Decision On Your Medical Assistance Application - Long-Term Care Services (Substantial Home Equity):

This notice (Attachment IX) must be used to inform individuals applying for nursing facility services or community-based long-term care services that they are not eligible for these services due the value of their home equity interest. The notice is used to accept the individual for Community Coverage Without Long-Term Care. The notice describes the home equity limit and the circumstances when undue hardship may exist.

VI. SYSTEMS IMPLICATIONS

A. UPSTATE WMS IMPLICATIONS

There are no systems implications.

B. CNS UPSTATE

The following CNS notices have been created to assist districts in implementing the requirements contained in this directive. The WMS/CNS Coordinator Letter associated with this directive will advise districts of the Reason Codes associated with the below notices.

1. New Notices

a. Accept CC Without LTC, Home Equity Interest Exceeds Limit, No Undue Hardship, No SD

This notice must be used to accept an individual without a spenddown requirement for Community Coverage Without Long-Term Care due to substantial home equity and no undue hardship. This notice informs the applicant of his/her ineligibility for long-term care services.

b. Accept CC Without LTC, Home Equity Interest Exceeds Limit, No Undue Hardship, 6-Mo Exc Inc and Res SD Met

This notice is used to accept an individual who has met a 6-month excess income and resource spenddown with Community Coverage Without Long-Term Care due to substantial home equity and no undue hardship. This notice informs the applicant of his/her ineligibility for long-term care services.

c. Continue MA Unchanged, Individual Home Equity Interest Exceeds Limit, No Undue Hardship, No SD

This undercare notice must be used to continue unchanged a recipient's coverage of Community Coverage Without Long-Term Care due to substantial home equity and no undue hardship. The individual does not have a spenddown requirement. This reason code informs the applicant of his/her ineligibility for long-term care services.

d. Continue MA Unchanged, Individual Home Equity Interest Exceeds Limit, No Undue Hardship, 6-Mo Exc Inc and/or Res SD Met

This undercare notice must be used to continue unchanged recipient's coverage of Community Coverage Without Long-Term Care due to substantial home equity and no undue hardship. The recipient has met a 6-month excess income and/or resource spenddown. This reason code informs the applicant of their ineligibility for long-term care services.

e. Accept CC Without LTC, Home Equity Interest Exceeds Limit, No Undue Hardship, Exc Inc SD Met

This undercare notice must be used to accept an individual who has met an excess income spenddown with Community Coverage Without Long-Term Care due to substantial home equity and no undue hardship. This notice informs the applicant of his/her ineligibility for long-term care services.

Note: In cases where an individual with substantial home equity **does** meet undue hardship, districts should use the appropriate acceptance or change notice to authorize coverage for long-term care services.

2. Revised Notices

Explanation of the Effect of Transfer of Assets on Medical Assistance Eligibility

This explanation notice has been revised to include information concerning prohibited transfers made on or after February 8, 2006.

C. NYC WMS IMPLICATIONS

NYC WMS instruction will be provided under separate cover.

VII. EFFECTIVE DATE

The transfer provisions, including the treatment of annuities, apply to applications for nursing facility services filed on or after August 1, 2006, including requests for an increase in coverage of nursing facility services made on or after August 1, 2006. The home equity provisions are effective August 1, 2006 retroactive to January 1, 2006 for applications filed on or after January 1, 2006 for nursing facility services or community-based long-term care services. The provisions for certain entrance fees for CCRCs are effective for applications filed on or after August 1, 2006.

Brian J. Wing, Deputy Commissioner
Office of Medicaid Management

LISTING OF ATTACHMENTS

- Attachment I: DOH-4319 (Rev. 8/06), Long-Term Care Change In Need Resource Checklist (available on-line)
- Attachment II: Cover Letter Resource Checklist (available on-line)
- Attachment III: LDSS-4144 (Rev. 8/06), Notice of Decision on Your Medical Assistance Application - Limited Coverage (Transfer of Assets Penalty) (available on-line)
- Attachment IV: LDSS-4145 (Rev. 8/06), Notice of Decision on Your Request for Coverage of Nursing Facility Services - Limited Coverage (Transfer of Assets Penalty) (available on-line)
- Attachment V: Notice of Decision on Your Request Undue Hardship (Transfer of Assets Penalty) (available on-line)
- Attachment VI: LDSS-4294 (Rev. 8/06), Explanation of the Effect of Transfer of Asset(s) on Medical Assistance Eligibility (available on-line)
- Attachment VII: Disclosure of Annuities (available on-line)
- Attachment VIII: Life Expectancy Table (available on-line)
- Attachment IX: Notice of Decision on Your Medical Assistance Application - Long-term Care Services (Substantial Home Equity) (available on-line)

Long-Term Care Change In Need Resource Checklist

Resources	No	Yes	Amount	
Checking account?				Copy of Bank/Credit Union Statements
Savings account?				Copy of Bank/Credit Union Statements
Retirement accounts (Deferred Compensation, IRA and/or Keogh)?				Copy of Financial Statement
Life insurance policies?				Copy of Policy and current Statement identifying Face Value and current Cash Value
Stocks, bonds or certificates of deposits (CDs)?				Copy of Stocks, Bonds, Certificates OR Copy of financial statement
Mutual funds?				Copy of Bonds
Homestead?				Verification of equity interest if no spouse, minor child or certified blind or certified disabled child residing in the
Other Real Property, including income producing and non-income producing property?				Copy of Deed and proof of current Fair Market Value
Annuities?				Copy of Annuity Contract/Agreement
"In trust" accounts?				Copy of Financial Statement
Safe Deposit Box?				Copy of Bank Record
Resources other than those listed above?				
<p>Have you or your spouse given away any cash, income or resources, or sold/transferred any real or personal property within the past 36 months? If yes, when _____.</p> <p>Have you or your spouse created a trust since your last recertification or transferred any assets to or from a trust or become a beneficiary of a trust? If yes, when _____.</p> <p>If you own your home and no spouse, minor child or certified blind or disabled child is residing in the home, is there a legal impediment that prevents you from being able to access your equity interest in the property? If yes, what is the legal impediment _____.</p> <p>I swear and/or affirm under penalties of perjury that the information I have given or will give regarding my determination for Medicaid coverage for all care and services is correct.</p>				
_____ Recipient/Representative Signature	_____ Date Signed	_____ Spouse/Representative Signature	_____ Date Signed	

LDSS NAME
LETTERHEAD

Date _____

Long-Term Care Documentation Requirement Checklist

Case Name: _____ Representative Name: _____
 Address: _____ Due Date: _____
 _____ Case Number: _____

On _____, you requested Medical Assistance coverage of long-term care services. In order for us to determine your eligibility for long-term care services, including up to three months prior to the month of your request, your worker must receive the following information checked below no later than the above due date. Failure to submit the information may result in the denial of Medical Assistance coverage for long-term care services. If you cannot obtain these items by the above due date, you must contact your worker to request a brief extension. Verification of your attempt to obtain these documents may be required prior to granting an extension.

You are requesting we (re)determine your eligibility for undue hardship for Medical Assistance coverage of nursing facility services. Undue hardship exists when you meet all other eligibility requirements, and are not able to obtain appropriate medical care such that your health or life is in danger or the application of the transfer penalty period would deprive you of food, clothing, shelter or other necessities of life. You must provide proof of how you meet undue hardship.

Complete, sign and return the enclosed "Long-Term Care Change In Need Resource Checklist." You must provide proof of the value of each resource checked "Yes" for the period _____ to _____.

- Document all checks and withdrawals over \$ _____ .
- Copies of your last three years income tax returns (including 1099s and all schedules and forms).

Additional documentation: _____

 Social Welfare Examiner

 Phone Number

**NOTICE OF DECISION ON YOUR MEDICAL ASSISTANCE APPLICATION
LIMITED COVERAGE
(Transfer of Assets Penalty)**

NOTICE DATE:	EFFECTIVE DATE:	NAME AND ADDRESS OF AGENCY/CENTER OR DISTRICT OFFICE		
CASE NUMBER	CIN NUMBER			
CASE NAME (and C/O Name if Present) AND ADDRESS				
		GENERAL TELEPHONE NO. FOR QUESTIONS OR HELP _____		

		OR Agency Conference _____		
		Fair Hearing Information and Assistance _____		
		Record Access _____		
		Legal Assistance Information _____		
OFFICE NO.	UNIT NO.	WORKER NO.	UNIT OR WORKER NAME	TELEPHONE NO.

We have accepted your application dated _____ for Medical Assistance with limited coverage effective _____.

We have determined that on (date) _____ you/your spouse transferred (item(s)) _____ valued at \$ _____. The difference between this value and the amount actually received (\$ _____) is \$ _____. This amount is considered to be the uncompensated value.

Because you/your spouse transferred this asset(s) for less than fair market value, you are **not** eligible for the following types of care and services:

- services provided in skilled nursing facilities, including hospice and managed long-term care, health-related facilities, or intermediate care facilities;
- nursing facility services provided in a hospital; and
- home and community-based services provided pursuant to a waiver under Section 1915(c) or (d) of the Social Security Act.

You are **not** eligible for the above noted care and services for a period of _____ month(s) or until (date) _____. This is based on the following calculation:

Uncompensated value of transferred asset(s) (less MA exemption, if applicable)	\$ _____
	÷
Monthly regional rate	\$ _____
Period of limited coverage:	_____ month(s)

You will also have an additional \$ _____ that you will have to contribute toward your cost of care for the month of _____. This is the partial month portion of the penalty period. This is in addition to any income contribution that must be contributed toward your cost of care for the month.

Although you are not eligible for certain types of care and services because of the above-referenced transfer, you may be eligible for coverage of other care and services, (e.g., *eyeglasses, hearing aids, dentures and acute hospital care*). In order for you to be eligible for this coverage: (1) your income must be no greater than the allowable MA income standard; or (2) if your income exceeds the allowable MA income standard, you must meet certain excess income requirements. You will have to meet an excess income requirement for these services if there is an in the box below.

EXCESS INCOME

Your total gross monthly income is \$ _____. Your total monthly deductions are \$ _____. The difference between these is your net monthly income. This is \$ _____. The allowance income standard for a family household your size is \$ _____. The difference between your net monthly income amount and this standard (\$ _____) is your monthly spenddown or excess income amount. Your excess income for six months is \$ _____. Please see the enclosed Form LDSS-4038, which explains how you can meet the excess income requirements and become eligible for coverage under the EXCESS INCOME PROGRAM.

Note: If there are other factors which affect your Medical Assistance coverage, a separate notice is enclosed.

READ THE ENCLOSED NOTICE (Effect of Transfer of Asset(s) on Medical Assistance Eligibility) FOR IMPORTANT INFORMATION CONCERNING TRANSFER OF ASSETS.

The Laws and/or Regulations which allow us to do this are: Social Services Law 366.5 and 18 NYCRR 360-4.4, 360-4.5, 360-4.7 and 360-4.8.

We have enclosed a budget worksheet(s) so that you can see how we determined eligibility for benefits.

REGULATIONS REQUIRE THAT YOU IMMEDIATELY NOTIFY THIS DEPARTMENT OF ANY CHANGES IN NEEDS, RESOURCES, LIVING ARRANGEMENTS OR ADDRESS

**YOU HAVE THE RIGHT TO APPEAL THIS DECISION
BE SURE TO READ THE BACK OF THIS NOTICE ON HOW TO APPEAL THIS DECISION**

RIGHT TO A CONFERENCE: You may have a conference to review these actions. If you want a conference, you should ask for one as soon as possible. At the conference, if we discover that we made the wrong decision or if, because of information you provide, we determine to change our decision, we will take corrective action and give you a new notice. You may ask for a conference by calling us at the number on the first page of this notice or by sending a written request to us at the address listed at the top of the front page of this notice. This number is used only for asking for a conference. ***It is not the way you request a fair hearing.*** If you ask for a conference you are still entitled to a fair hearing. Read below for fair hearing information.

RIGHT TO A FAIR HEARING: If you believe that the above action is wrong, you may request a State fair hearing by:

- 1) **Telephone:** You may call the state wide toll free number: 800-342-3334 (PLEASE HAVE THIS NOTICE WITH YOU WHEN YOU CALL); **OR**
- 2) **Fax:** Send a copy of this notice to fax no. (518) 473-6735; **OR**
- 3) **On-Line:** Complete and send the online request form at: <http://www.otda.state.ny.us/oah/forms.asp>; **OR**
- 4) **Write:** Send a copy of this notice **completed**, to the Fair Hearing Section, New York State Office of Temporary and Disability Assistance, P.O. Box 1930, Albany, New York 12201. Please keep a copy for yourself.

I want a fair hearing. The Agency's action is wrong because: _____

Print Name: _____ Case Number: _____

Address: _____ Telephone: _____

Signature of Client: _____ Date: _____

YOU HAVE 60 DAYS FROM THE DATE OF THIS NOTICE TO REQUEST A FAIR HEARING

If you request a fair hearing, the State will send you a notice informing you of the time and place of the hearing. You have the right to be represented by legal counsel, a relative, a friend or other person, or to represent yourself. At the hearing you, your attorney or other representative will have the opportunity to present written and oral evidence to demonstrate why the action should not be taken, as well as an opportunity to question any persons who appear at the hearing. Also, you have a right to bring witnesses to speak in your favor. You should bring to the hearing any documents such as this notice, pay stubs, receipts, medical bills, heating bills, medical verification, letters, etc. that may be helpful in presenting your case.

LEGAL ASSISTANCE: If you need free legal assistance, you may be able to obtain such assistance by contacting your local Legal Aid Society or other legal advocate group. You may locate the nearest Legal Aid Society or advocate group by checking your Yellow Pages under "Lawyers" or by calling the number indicated on the front of this notice.

ACCESS TO YOUR FILE AND COPIES OF DOCUMENTS: To help you get ready for the hearing, you have a right to look at your case file. If you call or write to us, we will provide you with free copies of the documents from your file which we will give to the hearing officer at the fair hearing. Also, if you call or write to us, we will provide you with free copies of other documents from your file which you think you may need to prepare for your fair hearing. To ask for documents or to find out how to look at your file, call us at the Record Access telephone number listed at the top of the front of this notice or write us at the address printed at the top of the front of this notice.

If you want copies of documents from your case file, you should ask for them ahead of time. They will be provided to you within a reasonable time before the date of the hearing. Documents will be mailed to you only if you specifically ask that they be mailed.

INFORMATION: If you want more information about your case, how to ask for a fair hearing, how to see your file, or how to get additional copies of documents, call us at the telephone numbers listed at the top of the front of this notice or write to us at the address printed at the top of the front of this notice.

ATTENTION: Children under 19 years of age who are not eligible for Child Health Plus A or other health insurance may be eligible for the Child Health Plus B Insurance Plan (Child Health Plus B). The plan provides health care insurance for children. Call 1-800-522-5006 for information.

**NOTICE OF DECISION ON YOUR REQUEST FOR COVERAGE OF NURSING FACILITY SERVICES
LIMITED COVERAGE
(Transfer of Assets Penalty)**

NOTICE DATE:	EFFECTIVE DATE:	NAME AND ADDRESS OF AGENCY/CENTER OR DISTRICT OFFICE	
CASE NUMBER	CIN NUMBER		
CASE NAME (and C/O Name if Present) AND ADDRESS			
		GENERAL TELEPHONE NO. FOR QUESTIONS OR HELP _____	

		OR Agency Conference _____	
		Fair Hearing Information and Assistance _____	
		Record Access _____	
		Legal Assistance Information _____	

OFFICE NO.	UNIT NO.	WORKER NO.	UNIT OR WORKER NAME	TELEPHONE NO.
------------	----------	------------	---------------------	---------------

We will change your Medical Assistance coverage from Community Coverage to limited coverage effective _____.

This is because you requested an increase in Medical Assistance coverage for nursing facility services, but we have determined that on (date) _____ you/your spouse transferred (item(s)) _____ valued at \$_____. The difference between this value and the amount actually received (\$_____) is \$_____. This amount is considered to be the uncompensated value.

Because you/your spouse transferred this asset(s) for less than fair market value, you are not eligible for the following types of care and services:

- services provided in skilled nursing facilities, including hospice and managed long-term care, health-related facilities, or intermediate care facilities;
- nursing facility services provided in a hospital; and
- home and community-based services provided pursuant to a waiver under Section 1915(c) or (d) of the Social Security Act.

You are **not** eligible for the above noted care and services for a period of _____ month(s) or until (date) _____. This is based on the following calculation:

Uncompensated value of transferred asset(s) \$ _____	
(less MA exemption, if applicable)	
	÷
Monthly regional rate	\$ _____
Period of limited coverage:	_____ month(s)

You will also have an additional \$_____ that you will have to contribute toward your cost of care for the month of _____. This is the partial month portion of the penalty period. This is in addition to any income contribution that must be contributed toward your cost of care for the month.

Although you are not eligible for certain types of care and services because of the above-referenced transfer, you may be eligible for coverage of other care and services, (e.g., *eyeglasses, hearing aids, dentures and acute hospital care*). In order for you to be eligible for this coverage: (1) your income must be no greater than the allowable MA income standard; or (2) if your income exceeds the allowable MA income standard you must meet certain excess income requirements. You will have to meet an excess income requirement for these services if there is an in the box below.

EXCESS INCOME
Your total gross monthly income is \$_____. Your total monthly deductions are \$_____. The difference between these is your net monthly income. This is \$_____. The allowance income standard for a family household your size is \$_____. The difference between your net monthly income amount and this standard (\$_____) is your monthly spenddown or excess income amount. Your excess income for six months is \$_____. Please see the enclosed Form LDSS-4038, which explains how you can meet the excess income requirements and become eligible for coverage under the EXCESS INCOME PROGRAM.

Note: If there are other factors which affect your Medical Assistance coverage, a separate notice is enclosed.

READ THE ENCLOSED NOTICE (Effect of Transfer of Asset(s) on Medical Assistance Eligibility) FOR IMPORTANT INFORMATION CONCERNING TRANSFER OF ASSETS.

The Laws and/or Regulations which allow us to do this are: Social Services Law 366.5 and 18 NYCRR 360-4.4, 360-4.5, 360-4.7 and 360-4.8.

We have enclosed a budget worksheet(s) so that you can see how we determine eligibility for benefits.

REGULATIONS REQUIRE THAT YOU IMMEDIATELY NOTIFY THIS DEPARTMENT OF ANY CHANGES IN NEEDS, RESOURCES, LIVING ARRANGEMENTS OR ADDRESS

**YOU HAVE THE RIGHT TO APPEAL THIS DECISION
BE SURE TO READ THE BACK OF THIS NOTICE ON HOW TO APPEAL THIS DECISION**

RIGHT TO A CONFERENCE: You may have a conference to review these actions. If you want a conference, you should ask for one as soon as possible. At the conference, if we discover that we made the wrong decision or if, because of information you provide, we determine to change our decision, we will take corrective action and give you a new notice. You may ask for a conference by calling us at the number on the first page of this notice or by sending a written request to us at the address listed at the top of the first page of this notice. This number is used only for asking for a conference. **It is not the way you request a fair hearing.** If you ask for a conference you are still entitled to a fair hearing. If you want to have your benefits continue unchanged (aid continuing) until you get a fair hearing decision, you must request a fair hearing in the way described below. Read below for fair hearing information.

RIGHT TO A FAIR HEARING: If you believe that the above action is wrong, you may request a State fair hearing by:

- 1) **Telephone:** You may call the state wide toll free number: 800-342-3334 (PLEASE HAVE THIS NOTICE WITH YOU WHEN YOU CALL); **OR**
- 2) **Fax:** Send a copy of this notice to fax no. (518) 473-6735; **OR**
- 3) **On-Line:** Complete and send the online request form at: <http://www.otda.state.ny.us/oah/forms.asp>; **OR**
- 4) **Write:** Send a copy of this notice **completed**, to the Fair Hearing Section, New York State Office of Temporary and Disability Assistance, P.O. Box 1930, Albany, New York 12201. Please keep a copy for yourself.

I want a fair hearing. The Agency's action is wrong because: _____

Print Name: _____ Case Number _____

Address: _____ Telephone: _____

Signature of Client: _____ Date: _____

YOU HAVE 60 DAYS FROM THE DATE OF THIS NOTICE TO REQUEST A FAIR HEARING

If you request a fair hearing, the State will send you a notice informing you of the time and place of the hearing. You have the right to be represented by legal counsel, a relative, a friend or other person, or to represent yourself. At the hearing you, your attorney or other representative will have the opportunity to present written and oral evidence to demonstrate why the action should not be taken, as well as an opportunity to question any persons who appear at the hearing. Also, you have a right to bring witnesses to speak in your favor. You should bring to the hearing any documents such as this notice, paystubs, receipts, medical bills, heating bills, medical verification, letters, etc. that may be helpful in presenting your case.

CONTINUING YOUR BENEFITS: If you request a fair hearing before the effective date stated in this notice, you will continue to receive your benefits unchanged until the fair hearing decision is issued. However, if you lose the fair hearing, we may recover the cost of any Medical Assistance benefits that you should not have received. If you want to avoid this possibility, check the box below to indicate that you do not want your aid continued, and send this page along with your hearing request. If you do check the box, the action described above will be taken on the effective date listed above.

I agree to have the action taken on my Medical Assistance benefits, as described in this notice, prior to the issuance of the fair hearing decision.

LEGAL ASSISTANCE: If you need free legal assistance, you may be able to obtain such assistance by contacting your local Legal Aid Society or other legal advocate group. You may locate the nearest Legal Aid Society or advocate group by checking your Yellow Pages under "Lawyers" or by calling the number indicated on the first page of this notice.

ACCESS TO YOUR FILE AND COPIES OF DOCUMENTS: To help you get ready for the hearing, you have a right to look at your case file. If you call or write to us, we will provide you with free copies of the documents from your file, which we will give to the hearing officer at the fair hearing. Also, if you call or write to us, we will provide you with free copies of other documents from your file, which you think you may need to prepare for your fair hearing. To ask for documents or to find out how to look at your file, call us at the Record Access telephone number listed at the top of page 1 of this notice or write us at the address printed at the top of page 1 of this notice.

If you want copies of documents from your case file, you should ask for them ahead of time. They will be provided to you within a reasonable time before the date of the hearing. Documents will be mailed to you only if you specifically ask that they be mailed.

INFORMATION: If you want more information about your case, how to ask for a fair hearing, how to see your file, or how to get additional copies of documents, call us at the telephone numbers listed at the top of page 1 of this notice or write to us at the address printed at the top of page 1 of this notice.

ATTENTION: Children under 19 years of age who are not eligible for Child Health Plus A or other health insurance may be eligible for the Child Health Plus B Insurance Plan (Child Health Plus B). The plan provides health care insurance for children. Call 1-800-522-5006 for information.

**NOTICE OF DECISION ON YOUR REQUEST FOR UNDUE HARDSHIP
(Transfer of Assets Penalty)**

NOTICE DATE:	EFFECTIVE DATE:	NAME AND ADDRESS OF AGENCY/CENTER OR DISTRICT OFFICE		
CASE NUMBER	CIN NUMBER			
CASE NAME (and C/O Name if Present) AND ADDRESS				
		GENERAL TELEPHONE NO. FOR QUESTIONS OR HELP _____		

		OR	Agency Conference	_____
			Fair Hearing Information and Assistance	_____
		Record Access	_____	
		Legal Assistance Information	_____	
OFFICE NO.	UNIT NO.	WORKER NO.	UNIT OR WORKER NAME	TELEPHONE NO.

We have made a decision on your request for undue hardship for Medical Assistance coverage of nursing facility services.

We have determined that on (date) _____ you/your spouse transferred (item(s)) _____ valued at \$_____. The difference between this value and the amount actually received (\$_____) is \$_____. This amount is considered to be the uncompensated value.

Because you/your spouse transferred this asset(s) for less than it was worth, you are not eligible for nursing facility services unless you meet undue hardship criteria. Undue hardship exists if:

- you meet all other eligibility requirements, and
- you are unable to obtain appropriate medical care without receiving Medical Assistance; **or**
- the application of a transfer penalty period would deprive you of food, clothing, shelter or other necessities of life.

Based on the above criteria, we will

ACCEPT your request for undue hardship dated _____ for Medical Assistance coverage of nursing facility services because: _____

DENY your request for undue hardship for Medical Assistance coverage of nursing facility services because: _____

NOTE: If there are other factors, which affect your Medical Assistance coverage, a separate notice is enclosed.

THE LAW AND REGULATIONS which allow us to do this are Social Services Law 366.5 and 18 NYCRR 360-4.4.

READ THE ENCLOSED NOTICE (Effect of Transfer of Asset(s) on Medical Assistance Eligibility) FOR IMPORTANT INFORMATION CONCERNING TRANSFER OF ASSETS.

*REGULATIONS REQUIRE THAT YOU IMMEDIATELY NOTIFY THIS DEPARTMENT
OF ANY CHANGES IN NEEDS, RESOURCES, LIVING ARRANGEMENTS OR ADDRESS*

**YOU HAVE THE RIGHT TO APPEAL THIS DECISION
BE SURE TO READ THE BACK OF THIS NOTICE ON HOW TO APPEAL THIS DECISION**

RIGHT TO A CONFERENCE: You may have a conference to review these actions. If you want a conference, you should ask for one as soon as possible. At the conference, if we discover that we made the wrong decision or if, because of information you provide, we determine to change our decision, we will take corrective action and give you a new notice. You may ask for a conference by calling us at the number on the first page of this notice or by sending a written request to us at the address listed at the top of the front page of this notice. This number is used only for asking for a conference. ***It is not the way you request a fair hearing.*** If you ask for a conference you are still entitled to a fair hearing. Read below for fair hearing information.

RIGHT TO A FAIR HEARING: If you believe that the above action is wrong, you may request a State fair hearing by:

- 1) **Telephone:** You may call the state wide toll free number: 800-342-3334 (PLEASE HAVE THIS NOTICE WITH YOU WHEN YOU CALL); **OR**
- 2) **Fax:** Send a copy of this notice to fax no. (518) 473-6735; **OR**
- 3) **On-Line:** Complete and send the online request form at: <http://www.otda.state.ny.us/oah/forms.asp>; **OR**
- 4) **Write:** Send a copy of this notice **completed**, to the Fair Hearing Section, New York State Office of Temporary and Disability Assistance, P.O. Box 1930, Albany, New York 12201. Please keep a copy for yourself.

I want a fair hearing. The Agency's action is wrong because: _____

Print Name: _____ Case Number: _____

Address: _____ Telephone: _____

Signature of Client: _____ Date: _____

YOU HAVE 60 DAYS FROM THE DATE OF THIS NOTICE TO REQUEST A FAIR HEARING

If you request a fair hearing, the State will send you a notice informing you of the time and place of the hearing. You have the right to be represented by legal counsel, a relative, a friend or other person, or to represent yourself. At the hearing you, your attorney or other representative will have the opportunity to present written and oral evidence to demonstrate why the action should not be taken, as well as an opportunity to question any persons who appear at the hearing. Also, you have a right to bring witnesses to speak in your favor. You should bring to the hearing any documents such as this notice, pay stubs, receipts, medical bills, heating bills, medical verification, letters, etc. that may be helpful in presenting your case.

LEGAL ASSISTANCE: If you need free legal assistance, you may be able to obtain such assistance by contacting your local Legal Aid Society or other legal advocate group. You may locate the nearest Legal Aid Society or advocate group by checking your Yellow Pages under "Lawyers" or by calling the number indicated on the front of this notice.

ACCESS TO YOUR FILE AND COPIES OF DOCUMENTS: To help you get ready for the hearing, you have a right to look at your case file. If you call or write to us, we will provide you with free copies of the documents from your file which we will give to the hearing officer at the fair hearing. Also, if you call or write to us, we will provide you with free copies of other documents from your file which you think you may need to prepare for your fair hearing. To ask for documents or to find out how to look at your file, call us at the Record Access telephone number listed at the top of the front of this notice or write us at the address printed at the top of the front of this notice.

If you want copies of documents from your case file, you should ask for them ahead of time. They will be provided to you within a reasonable time before the date of the hearing. Documents will be mailed to you only if you specifically ask that they be mailed.

INFORMATION: If you want more information about your case, how to ask for a fair hearing, how to see your file, or how to get additional copies of documents, call us at the telephone numbers listed at the top of the front of this notice or write to us at the address printed at the top of the front of this notice.

ATTENTION: Children under 19 years of age who are not eligible for Child Health Plus A or other health insurance may be eligible for the Child Health Plus B Insurance Plan (Child Health Plus B). The plan provides health care insurance for children. Call 1-800-522-5006 for information.

EXPLANATION OF THE EFFECT OF TRANSFER OF ASSET(S) ON MEDICAL ASSISTANCE ELIGIBILITY

This explains how a transfer of assets may affect your eligibility for Medical Assistance. Assets include all of your and your spouse's income and resources, including any income or resources which you or your spouse are entitled to receive but do not receive because of any action or inaction by you or your spouse. A transfer is when property or assets are given or sold from one person to another. For Medical Assistance purposes, a prohibited transfer is the voluntary giving or sale of your property or assets to another person without receiving something of equal value in return, in order to qualify for:

- Services provided in skilled nursing facilities, including hospice and managed long-term care, health-related facilities, or intermediate care facilities;
- Nursing facility services provided in a hospital; or
- Care, services or supplies furnished pursuant to a waiver under section 1915 (c) or (d) of the Social Security Act, including: the Long Term Care Program, the OMRDD Home and Community Based Waiver, the Traumatic Brain Injury Waiver or the Care at Home Program.

The Medical Assistance Program will not pay for any of the services listed below if a prohibited transfer of countable assets (the total value of property, income, and resources that are in excess of the allowable Medical Assistance resource standard) for less than fair market value is made within the 36 months before your application for Medical Assistance coverage of nursing facility services, or at any time after you apply for Medical Assistance to pay for the nursing facility services listed in the "limited coverage" section below. In the case of trusts, we will look back for a period of 60 months.

For transfers made on or after February 8, 2006, if the transfer is made within the 60 months before your application for Medical Assistance coverage of nursing facility services, or at any time after you apply for Medical Assistance to pay for nursing facility services, and you meet all other eligibility requirements, your Medical Assistance coverage may be limited for a period of time.

What does limited coverage mean?

Limited coverage means that for a period of time you will not be able to receive Medical Assistance coverage for the following types of care and services:

- Services provided in skilled nursing facilities, including hospice and managed long-term care, health-related facilities, or intermediate care facilities;
- Nursing facility services provided in a hospital; or
- Care, services, or supplies furnished pursuant to a waiver under section 1915 (c) or (d) of the Social Security Act, including: the Long Term Care Program, the OMRDD Home and Community Based Waiver, the Traumatic Brain Injury Waiver or the Care at Home Program. Examples of these services are:

✓ Congregate/home delivered meals	✓ Personal emergency response services
✓ Home maintenance tasks	✓ Moving assistance
✓ Housing improvement	✓ Medical social services
✓ Social transportation	✓ Respiratory therapy
✓ Respite care	✓ Nutritional counseling/education services
✓ Social day care	

How is the limited coverage period determined?

When you or your spouse make a transfer of assets for less than they are worth, you cannot get Medical Assistance for the services listed above for a period of time, depending upon the amount of transferred assets. We determine the number of months you are ineligible for these services by dividing the uncompensated value of the assets transferred by the average monthly rate for nursing facility services in the region where you live. **For transfers made prior to February 8, 2006**, the penalty period would begin on the first day of the month following the month in which the transfer was made. **For transfers made on or after February 8, 2006**, the penalty period would begin on the first day of the month following the month in which assets have been transferred, or the month in which you are institutionalized and would otherwise be eligible for Medicaid payment of institutional level care, whichever is later, and which does not occur during any other period of ineligibility.

How do we determine the uncompensated value of the transferred asset(s)?

We take the fair market value of the asset at the time it was transferred. We deduct any outstanding loans, mortgages or other legal encumbrances on the asset and the amount of compensation received in exchange for the asset. In addition, certain resource or income disregards may be deducted, if applicable.

What transfers do not affect your eligibility for Medical Assistance?

There are exceptions to the transfer rules. Your Medical Assistance coverage is not limited when a transfer has been made if:

1. The asset(s) was transferred to (or to another for the sole benefit of) your spouse, or from your spouse to you; or
2. The asset(s) was transferred from your spouse to another person for the sole benefit of your spouse; or

Continued on reverse

3. The asset(s) was transferred to your child of any age who is certified blind, or certified disabled, or to a trust established solely for the benefit of that child; or
4. The asset(s) was transferred to a trust established solely for the benefit of an individual less than 65 years of age who is certified disabled; or
5. The asset(s) transferred was your homestead (for example: a house or an apartment that you own), and the homestead was transferred to:
 - a. Your spouse; or
 - b. Your minor child under age 21, or your child of any age who is certified blind or certified permanently and totally disabled; or
 - c. Your brother or sister who also has an equity interest in the home and who lived in the home for at least one year immediately before you became institutionalized; or
 - d. Your child (other than a child who is under 21 or who is certified blind/disabled) who was living in your home for at least two years immediately before you became institutionalized and who provided care which permitted you to reside at home rather than in an institution or nursing facility.

NOTE: Although the Department does not treat a life estate possessed by you as a countable resource for purposes of determining your Medical Assistance eligibility, a life estate has value and you may be subject to a transfer penalty if you transfer your life estate interest to another person.

What other transfers do not affect your eligibility for Medical Assistance?

If you or your spouse transferred assets for less than fair market value, you can still get Medical Assistance coverage of nursing facility services if you can prove that:

1. You or your spouse intended to dispose of the asset(s) at fair market value or to receive other valuable consideration in exchange for the asset(s); or
2. The asset(s) was transferred exclusively for a purpose other than to qualify for Medicaid coverage of nursing care and related services as described on the front page; or
3. All of the transferred assets have been returned.

In the absence of the evidence described in 1 or 2 above, we will not limit your Medical Assistance coverage if we determine that despite your best efforts, as determined by the social services district, you are unable to have the transferred asset(s) returned or to receive fair market value for the asset. We will also not limit your Medical Assistance coverage if we determine that such limitation will result in undue hardship for you. We will consider undue hardship to exist if you: (a) meet all other eligibility requirements, and (b) are unable to obtain appropriate medical care without which your health or life would be in danger, or (c) the application of the transfer penalty would deprive you of food, clothing, shelter or other necessities of life. You may request a consideration of undue hardship at any time during a period of limited coverage due to a transfer penalty. The (re)determination may include up to three months prior to your request for a review of undue hardship. You, your spouse, representative or the nursing facility, with your consent or the consent of your representative, may request a (re)determination of undue hardship.

How can you prove the transfer was not made to qualify for these medical services?

We will presume that any prohibited transfer of assets made within the applicable look-back period was made for the purpose of qualifying for Medical Assistance. If you disagree with this presumption, you should present evidence to your Medical Assistance eligibility examiner which proves the transfer was made for some other purpose. Some factors which may establish that a transfer was made for a purpose other than to obtain Medical Assistance eligibility are:

1. Sudden, unexpected onset of a serious illness or disability after the transfer occurred; or
2. Unexpected loss of other resources or income which would have made you ineligible for Medical Assistance, after the transfer occurred.

These are examples only. All of the circumstances of the transfer will be considered as well as factors such as age, health, and financial situation at the time the transfer was made. It is important to note that you have the burden of providing this agency with complete information regarding all assets and any other relevant factors which may affect your eligibility.

What appeal rights do you have?

You will receive a written notice if we determine that your Medical Assistance coverage is to be limited based on a transfer of assets for less than fair market value. If you are in a nursing facility or require the services listed under the "limited coverage" section at the time we make our decision, the notice will tell you how long you will have limited coverage. This period will be based on the amount of assets you or your spouse has transferred for less than fair market value, and the average rate for nursing facility services in the region in which you reside.

You have the right to appeal our decision to limit your coverage. Our written notice will provide you with information on how to request a conference with us to review our actions. Our notice will also provide you with information on your rights to a State Fair Hearing if you believe our action is wrong.

IF YOU HAVE ANY QUESTIONS, CONTACT YOUR MEDICAL ASSISTANCE ELIGIBILITY EXAMINER.

DISCLOSURE OF ANNUITIES

MEDICAL ASSISTANCE COVERAGE FOR NURSING FACILITY SERVICES

The federal Deficit Reduction Act of 2005 (DRA) makes certain changes to the Medicaid eligibility rules for Medicaid coverage of nursing facility services. Nursing facility services include the following:

- Services provided in skilled nursing facilities (other than short-term rehabilitation), including hospice and managed long-term care, health-related facilities, or intermediate care facilities;
- Nursing facility services provided in a hospital; and
- Home and community-based services provided pursuant to a waiver under Section 1915(c) or (d) of the Social Security Act.

Individuals who are seeking Medicaid coverage of nursing facility services must disclose any interest the individual or his/her spouse has in an annuity.

Beginning with Medicaid applications filed on or after August 1, 2006 for Medicaid coverage of nursing facility services, including requests for an increase in Medicaid coverage of nursing facility services, applicants are required, as a condition for the provision of Medical Assistance, to disclose a description of any interest the individual or the individual's spouse has in an annuity. The disclosure of interest in an annuity is required regardless of whether the annuity is irrevocable or treated as an asset.

In addition, for annuities purchased by the applicant or the applicant's spouse on or after February 8, 2006:

- the State must be named the remainder beneficiary in the first position for at least the amount of Medicaid paid on behalf of the annuitant; or
- the State must be named in the second position after a community spouse or minor or disabled child, or in the first position if such spouse or representative of such child disposes of any such remainder for less than fair market value.

You must send in a copy of the annuity contract owned by you or your spouse in order for us to verify that the State has been named the remainder beneficiary. Failure or refusal to send in the required documentation will result in us considering the purchase of the annuity to be a transfer of assets for less than fair market value.

Life Expectancy Table

Age	Male	Female	Age	Male	Female
	Life Expectancy	Life Expectancy		Life Expectancy	Life Expectancy
0	74.14	79.45	30	45.90	50.53
1	73.70	78.94	31	44.96	49.56
2	72.74	77.97	32	44.03	48.60
3	71.77	77.00	33	43.09	47.63
4	70.79	76.01	34	42.16	46.67
5	69.81	75.03	35	41.23	45.71
6	68.82	74.04	36	40.30	44.76
7	67.83	73.05	37	39.38	43.80
8	66.84	72.06	38	38.46	42.86
9	65.85	71.07	39	37.55	41.91
10	64.86	70.08	40	36.64	40.97
11	63.87	69.09	41	35.73	40.03
12	62.88	68.09	42	34.83	39.09
13	61.89	67.10	43	33.94	38.16
14	60.91	66.11	44	33.05	37.23
15	59.93	65.13	45	32.16	36.31
16	58.97	64.15	46	31.29	35.39
17	58.02	63.17	47	30.42	34.47
18	57.07	62.20	48	29.56	33.56
19	56.14	61.22	49	28.70	32.65
20	55.20	60.25	50	27.85	31.75
21	54.27	59.28	51	27.00	30.85
22	53.35	58.30	52	26.16	29.95
23	52.42	57.33	53	25.32	29.07
24	51.50	56.36	54	24.50	28.18
25	50.57	55.39	55	23.68	27.31
26	49.64	54.41	56	22.86	26.44
27	48.71	53.44	57	22.06	25.58
28	47.77	52.47	58	21.27	24.73
29	46.84	51.50	59	20.49	23.89

Age	Male	Female	Age	Male	Female
	Life Expectancy	Life Expectancy		Life Expectancy	Life Expectancy
60.	19.72	23.06	90	3.70	4.47
61	18.96	22.24	91	3.45	4.15
62	18.21	21.43	92	3.22	3.86
63	17.48	20.63	93	3.01	3.59
64	16.76	19.84	94	2.82	3.35
65	16.05	19.06	95	2.64	3.13
66	15.36	18.30	96	2.49	2.93
67	14.68	17.54	97	2.35	2.75
68	14.02	16.80	98	2.22	2.58
69	13.38	16.07	99	2.11	2.43
70	12.75	15.35	100	2.00	2.29
71	12.13	14.65	101	1.89	2.15
72	11.53	13.96	102	1.79	2.02
73	10.95	13.28	103	1.69	1.89
74	10.38	12.62	104	1.59	1.77
75	9.83	11.97	105	1.50	1.66
76	9.29	11.33	106	1.41	1.55
77	8.77	10.71	107	1.33	1.44
78	8.27	10.11	108	1.25	1.34
79	7.78	9.52	109	1.17	1.25
80	7.31	8.95	110	1.10	1.16
81	6.85	8.40	111	1.03	1.07
82	6.42	7.87	112	0.96	0.99
83	6.00	7.36	113	0.89	0.91
84	5.61	6.88	114	0.83	0.84
85	5.24	6.42	115	0.77	0.77
86	4.89	5.98	116	0.71	0.71
87	4.56	5.56	117	0.66	0.66
88	4.25	5.17	118	0.61	0.61
89	3.97	4.81	119	0.56	0.56

**NOTICE OF DECISION ON YOUR MEDICAL ASSISTANCE APPLICATION
LONG-TERM CARE SERVICES
(Substantial Home Equity)**

NOTICE DATE:	EFFECTIVE DATE:	NAME AND ADDRESS OF AGENCY/CENTER OR DISTRICT OFFICE					
CASE NUMBER	CIN NUMBER						
CASE NAME (and C/O Name if Present) AND ADDRESS		GENERAL TELEPHONE NO. FOR QUESTIONS OR HELP _____ ----- OR Agency Conference _____ Fair Hearing Information and Assistance _____ Record Access _____ Legal Assistance Information _____					
OFFICE NO.	UNIT NO.				WORKER NO.	UNIT OR WORKER NAME	TELEPHONE NO.

We have accepted your Medical Assistance application dated _____ with Community Coverage without Long-Term Care effective _____.

You are not eligible for Medical Assistance coverage of the following long-term care services:

- services provided in skilled nursing facilities, including hospice and managed long-term care, health-related facilities, or intermediate care facilities;
- nursing facility services provided in a hospital; or
- home and community-based services provided pursuant to a waiver under Section 1915 (c) or (d) of the Social Security Act; and
- community-based long-term care services.

You are not eligible for Medical Assistance coverage of these services because we have determined that your home equity interest exceeds the home equity limit of \$750,000 and we have decided that an undue hardship does not exist.

Undue hardship exists when you meet all other eligibility requirements and the denial of Medical Assistance would deprive you:

- of medical care such that your health or life would be endangered; or
- of food, clothing, shelter, or other necessities of life;

and there is a legal impediment that prevents you from being able to access your equity interest in the property.

Although you are not eligible for long-term care services due to the value of your home equity interest, you may be eligible for coverage of other care and services, (*e.g., eyeglasses, hearing aids, dentures and acute hospital care*). In order for you to be eligible for this coverage, either: (1) your income must be no greater than the allowable MA income standards; or (2) if your income exceeds the allowable MA income standards, you must meet certain excess income requirements. You will have to meet an excess income requirement for these services if there is an in the box below.

EXCESS INCOME

Your total gross monthly income is \$_____. Your total monthly deductions are \$_____. The difference between these is your net monthly income. This is \$_____. The allowance income standard for a family household your size is \$_____. The difference between your net monthly amount and this standard (\$_____). Please see the enclosed form LDSS-4038, which explains how you can meet the excess income requirements and become eligible for coverage under the EXCESS INCOME PROGRAM.

NOTE: If there are other factors that affect your Medical Assistance coverage, a separate notice is enclosed.

The Laws and/or Regulations which allow us to do this are: Section 366.2(a)(1) of Social Services Law.

*REGULATIONS REQUIRE THAT YOU IMMEDIATELY NOTIFY THIS DEPARTMENT
OF ANY CHANGES IN NEEDS, RESOURCES, LIVING ARRANGEMENTS OR ADDRESS*

**YOU HAVE THE RIGHT TO APPEAL THIS DECISION
BE SURE TO READ THE BACK OF THIS NOTICE ON HOW TO APPEAL THIS DECISION**

RIGHT TO A CONFERENCE: You may have a conference to review these actions. If you want a conference, you should ask for one as soon as possible. At the conference, if we discover that we made the wrong decision or if, because of information you provide, we determine to change our decision, we will take corrective action and give you a new notice. You may ask for a conference by calling us at the number on the first page of this notice or by sending a written request to us at the address listed at the top of the front page of this notice. This number is used only for asking for a conference. ***It is not the way you request a fair hearing.*** If you ask for a conference you are still entitled to a fair hearing. Read below for fair hearing information.

RIGHT TO A FAIR HEARING: If you believe that the above action is wrong, you may request a State fair hearing by:

- 1) **Telephone:** You may call the state wide toll free number: 800-342-3334 (PLEASE HAVE THIS NOTICE WITH YOU WHEN YOU CALL) **OR**
- 2) **Fax:** Send a copy of this notice to fax no. (518) 473-6735. **OR**
- 3) **On-Line:** Complete and send the online request form at: <https://www.otda.state.ny.us/oah/forms.asp>. **OR**
- 4) **Write:** Send a copy of this notice **completed**, to the Fair Hearing Section, New York State Office of Temporary and Disability Assistance, P.O. Box 1930, Albany, New York 12201. Please keep a copy for yourself.

I want a fair hearing. The Agency's action is wrong because: _____

Print Name: _____ Case Number: _____

Address: _____ Telephone: _____

Signature of Client: _____ Date: _____

YOU HAVE 60 DAYS FROM THE DATE OF THIS NOTICE TO REQUEST A FAIR HEARING

If you request a fair hearing, the State will send you a notice informing you of the time and place of the hearing. You have the right to be represented by legal counsel, a relative, a friend or other person, or to represent yourself. At the hearing you, your attorney or other representative will have the opportunity to present written and oral evidence to demonstrate why the action should not be taken, as well as an opportunity to question any persons who appear at the hearing. Also, you have a right to bring witnesses to speak in your favor. You should bring to the hearing any documents such as this notice, pay stubs, receipts, medical bills, heating bills, medical verification, letters, etc. that may be helpful in presenting your case.

LEGAL ASSISTANCE: If you need free legal assistance, you may be able to obtain such assistance by contacting your local Legal Aid Society or other legal advocate group. You may locate the nearest Legal Aid Society or advocate group by checking your Yellow Pages under "Lawyers" or by calling the number indicated on the front of this notice.

ACCESS TO YOUR FILE AND COPIES OF DOCUMENTS: To help you get ready for the hearing, you have a right to look at your case file. If you call or write to us, we will provide you with free copies of the documents from your file which we will give to the hearing officer at the fair hearing. Also, if you call or write to us, we will provide you with free copies of other documents from your file which you think you may need to prepare for your fair hearing. To ask for documents or to find out how to look at your file, call us at the Record Access telephone number listed at the top of the front of this notice or write us at the address printed at the top of the front of this notice.

If you want copies of documents from your case file, you should ask for them ahead of time. They will be provided to you within a reasonable time before the date of the hearing. Documents will be mailed to you only if you specifically ask that they be mailed.

INFORMATION: If you want more information about your case, how to ask for a fair hearing, how to see your file, or how to get additional copies of documents, call us at the telephone numbers listed at the top of the front of this notice or write to us at the address printed at the top of the front of this notice.

ATTENTION: Children under 19 years of age who are not eligible for Child Health Plus A or other health insurance may be eligible for the Child Health Plus B Insurance Plan (Child Health Plus B). The plan provides health care insurance for children. Call 1-800-522-5006 for information.