

AMERICANS FOR PROSPERITY

AMERICAN COMMITMENT

THE AMERICAN CONSERVATIVE UNION

May 12, 2020

The Honorable Nancy Pelosi
Speaker of the House
U.S. House of Representatives
Washington, DC 20515

The Honorable Mitch McConnell
Majority Leader
U.S. Senate
Washington, DC 20510

The Honorable Kevin McCarthy
Minority Leader
U.S. House of Representatives
Washington, DC 20515

The Honorable Charles E. Schumer
Minority Leader
U.S. Senate
Washington, DC 20510

Dear Speaker Pelosi, Leader McConnell, Leader McCarthy, and Leader Schumer,

On behalf of the undersigned organizations, we urge you to take immediate legislative steps to make permanent the changes to the Centers for Medicare & Medicaid (CMS) regulations listed below, which have saved countless lives during the COVID-19 crisis.

This crisis has exposed a tragic reality: America's health care system often stands in the way of doctors, nurses, and medical researchers helping people. It is magnifying the harms of well-meaning but misguided policies that until now had remained largely unseen, but which led to critical shortages of health care professionals, medical equipment, and other necessities.

The following temporary changes have enabled more patients to be seen, tested, and treated. They should be made permanent.

- **Telehealth.** Telehealth is a perfect tool for social distancing because it keeps people at home, helping to stop the spread of the coronavirus and saving lives. Under the administration's emergency waivers, Medicare can pay for office, hospital, and other visits furnished via telehealth across the country for all beneficiaries. It also allows providers to forward videos and images to other doctors, known as "store and forward." Telehealth has proven very popular with Medicare beneficiaries, with one CMS data analyst reporting telehealth visits for Medicare beneficiaries went from about 10,000 a week to 300,000 as of the last week in March.
- **Professional Licensing.** In response to hospitals in hard hit areas resorting to retirees and medical students to fill gaps, CMS relaxed a variety of guidelines regulating how physicians, nurse practitioners, and occupational therapists can do their jobs. Under the relaxed guidance, clinicians can now practice at the top of their licenses and across state

FAITH & FREEDOM COALITION

lines. Automatic licensing recognition would be a godsend for patients and could help to ease local physician and nurse shortages.

- **Physician Supervision.** Cutting out non-essential physician supervision and signoff requirements – for example, a requirement that mandates that a physician (as opposed to a nurse or physician assistant) must physically order home health services, sign the patient’s plan of care, and/or re-certify that the patient is eligible for services – can be counterproductive in a critical situation like a viral pandemic.
- **Patient Privacy.** The Department of Health and Human Services’ current policy allows for more software platforms to be used in provider-patient communication (e.g. Skype and FaceTime), which would be otherwise prohibited by HIPAA. This is helping more patients get access to effective tracing, testing, and treatment.

These waivers are saving people’s lives right now and they will save people’s lives in the next crisis, too. It is impossible to know when that next crisis will hit or what it will bring, but by making these waivers into permanent reforms, you can help the country start preparing for it now.

Thank you for your consideration. We look forward to working with you to ensure every American can access high-quality health care, both during this current crisis and after it has passed.

Sincerely,

Americans for Prosperity

Brent Wm. Gardner, Chief Government Affairs Officer

ALEC Action

Michael Bowman, President

American Commitment

Phil Kerpen, President

American Conservative Union

Michi Iljazi, Director of Government Affairs

American Consumer Institute

Krisztina Pusok, Ph.D., Director of Policy and Research

Americans for Tax Reform

Grover Norquist, President

Buckeye Institute

Robert Alt, President & CEO

Campaign for Liberty

Norm Singleton, President

Center for a Free Economy

Ryan Ellis, President

Center for Freedom and Prosperity

Andrew F. Quinlan, President

Center for Individual Freedom

Jeff Mazzella, President

Council for Citizens Against Government Waste

Tom Schatz, President

Club for Growth

David McIntosh, President

Competitive Enterprise Institute

Gregory Conko, Senior Fellow

Consumer Action for a Strong Economy

Matthew Kandrach, President

Consumer Choice Center

Yaël Ossowski, Deputy Director

Council for Affordable Health Coverage

Joel White, President

Digital Liberty

Katie McAuliffe, Executive Director

Faith and Freedom Coalition

Timothy Head, Executive Director

FreedomWorks

Adam Brandon, President

Frontiers of Freedom

George Landrith, President

Galen Institute

Grace-Marie Turner, President

Goldwater Institute

Naomi Lopez, Director of Healthcare Policy

Goodman Institute for Public Policy

Research

John C. Goodman, President and CEO

The Heartland Institute

James Taylor, President

The HSA Coalition

Daniel Perrin, President

Independent Women's Forum

Carrie L. Lukas, President

Independent Women's Voice

Heather R. Higgins, CEO

Institute for Liberty

Andrew Langer, President

Less Government

Seton Motley, President

National Taxpayers Union

Brandon Arnold, Executive Vice President

Secure America's Future Economy

William Whipple III, President

Small Business & Entrepreneurship Council

Karen Kerrigan, President & CEO

Taxpayers Protection Alliance

David Williams, President

Tea Party Patriots Action

Jenny Beth Martin, Chairman

60 Plus Association

James L. Martin, Founder and Chairman