
C E N T E R S f o r M E D I C A R E & M E D I C A I D S E R V I C E S

Medicare Hospice Benefits

This official government booklet includes
information about Medicare hospice
benefits:

Who’s eligible for hospice care

What services are included

How to find a hospice program

Where to get more information

Welcome
Choosing hospice care is a difficult
decision. The information in this booklet
and support from a doctor and trained
hospice care team can help you choose
the most appropriate health care options
for someone who’s terminally ill.

Whenever possible, include the person
who may need hospice care in all health
care decisions.

“Medicare Hospice Benefits” isn’t a legal document. Official Medicare Program
legal guidance is contained in the relevant statutes, regulations, and rulings.

The information in this booklet was correct when it was printed. Changes
may occur after printing. Visit Medicare.gov, or call 1-800-MEDICARE
(1-800-633-4227) to get the most current information. TTY users should call
1-877-486-2048.

http://www.medicare.gov

3

Table of contents
Hospice care .4

Medicare hospice benefits .4

How hospice works .5

What Medicare covers .6

Respite care .7

What Medicare won’t cover . .7

What you pay for hospice care .8
Hospice care if you’re in a Medicare Advantage Plan (like an HMO or PPO)

 or other Medicare health plan . .8

Care for a condition other than your terminal illness 9

Information about Medicare Supplement Insurance (Medigap) policies 9

How long you can get hospice care . 10

Stopping hospice care . 10

Your Medicare rights . 11

Changing your hospice provider . 11

Finding a hospice program . 11

For more information . 12

Definitions . 13

Area hospice organizations . 14

4

Hospice care
Hospice is a program of care and support for people who are
terminally ill. Here are some important facts about hospice:

 ■ Hospice helps people who are terminally ill live comfortably.
 ■ Hospice isn’t only for people with cancer.
 ■ The focus is on comfort, not on curing an illness.
 ■ A specially trained team of professionals and caregivers

provide care for the “whole person,” including his or her
physical, emotional, social, and spiritual needs.

 ■ Services may include physical care, counseling, drugs,
equipment, and supplies for the terminal illness and related
condition(s).

 ■ Care is generally provided in the home.
 ■ Family caregivers can get support.

Medicare hospice benefits
You can get Medicare hospice benefits when you meet all of these
conditions:

 ■ You’re eligible for Medicare Part A (Hospital Insurance).
 ■ Your doctor and the hospice medical director certify that

you’re terminally ill and have 6 months or less to live if your
illness runs its normal course.

 ■ You sign a statement choosing hospice care instead of other
Medicare-covered benefits to treat your terminal illness.
(Medicare will still pay for covered benefits for any health
problems that aren’t related to your terminal illness.)

 ■ You get care from a Medicare-approved hospice program.

5

How hospice works
Your doctor and the hospice team will work with you and your
family to set up a plan of care that meets your needs. Your plan
of care includes hospice services that Medicare covers. For more
specific information on a hospice plan of care, call your area hospice
organization (see pages 12 and 14–15).

If you qualify for hospice care, you’ll have a specially trained team
and support staff available to help you and your family cope with
your illness.

You and your family members are the most important part of the
team. Other people on the team may include:

 ■ Doctors
 ■ Nurses or nurse practitioners
 ■ Counselors
 ■ Social workers
 ■ Physical and occupational therapists
 ■ Speech-language pathologists
 ■ Hospice aides
 ■ Homemakers
 ■ Volunteers

In addition, a hospice nurse and doctor are on-call 24 hours a day,
7 days a week to give you and your family support and care when
you need it.

A hospice doctor is part of your medical team. Your regular doctor
or a nurse practitioner can also be part of this team as the attending
medical professional to supervise your care. However, only your
regular doctor (not a nurse practitioner that you’ve chosen to
serve as your attending medical professional) and the hospice
medical director can certify that you’re terminally ill and have
6 months or less to live.

The hospice benefit allows you and your family to stay together
in the comfort of your home unless you need care in an inpatient
facility. If the hospice team determines that you need inpatient care,
the hospice team will make the arrangements for your stay.

6

What Medicare covers
You can get a one-time only hospice consultation with a hospice
medical director or hospice doctor to discuss your care options,
pain, and management of your symptoms. You can get this one-time
consultation if you decide not to get hospice care.

Medicare will cover the hospice care you get for your terminal
illness, but the care you get must be from a Medicare-approved
hospice program.

Important: Medicare will still pay for covered benefits for any health
problems that aren’t related to your terminal illness, like care for an
injury.

Medicare covers these hospice services when they’re needed to care
for your terminal illness and related condition(s):

 ■ Doctor services
 ■ Nursing care
 ■ Medical equipment (like wheelchairs or walkers)
 ■ Medical supplies (like bandages and catheters)
 ■ Drugs for symptom control or pain relief (may need to pay a

small copayment)
 ■ Hospice aide and homemaker services
 ■ Physical and occupational therapy
 ■ Speech-language pathology services
 ■ Social worker services
 ■ Dietary counseling
 ■ Grief and loss counseling for you and your family
 ■ Short-term inpatient care (for pain and symptom

management)
 ■ Short-term respite care (may need to pay a small copayment)
 ■ Any other Medicare-covered services needed to manage your

pain and other symptoms related to your terminal illness, as
recommended by your hospice team

Words in blue
are defined on
page 13.

7

Respite care
If your usual caregiver (like a family member) needs a rest, you can
get inpatient respite care in a Medicare-approved facility (like a
hospice inpatient facility, hospital, or nursing home). Your hospice
provider will arrange this for you. You can stay up to 5 days each
time you get respite care. You can get respite care more than once,
but it can only be provided on an occasional basis.

What Medicare won’t cover
When you choose hospice care, you’ve decided that you no longer
want care to cure your terminal illness and/or your doctor has
determined that efforts to cure your illness aren’t working. Medicare
won’t cover any of these once you choose hospice care:

 ■ Treatment intended to cure your terminal illness
Talk with your doctor if you’re thinking about getting
treatment to cure your illness. As a hospice patient, you always
have the right to stop hospice care at any time.

 ■ Prescription drugs to cure your illness (rather than for
symptom control or pain relief)

 ■ Care from any hospice provider that wasn’t set up by the
hospice medical team
You must get hospice care from the hospice provider you
chose. All care that you get for your terminal illness must be
given by or arranged by the hospice team. You can’t get the
same type of hospice care from a different provider, unless you
change your hospice provider. However, you can still see your
regular doctor if you’ve chosen him or her to be the attending
medical professional who helps supervise your hospice care.

 ■ Room and board
Medicare doesn’t cover room and board if you get hospice care
in your home or if you live in a nursing home or a hospice
inpatient facility. However, if the hospice team determines that
you need short-term inpatient or respite care services that they
arrange, Medicare will cover your stay in the facility. You may
have to pay a small copayment for the respite stay.

8

 ■ Care in an emergency room, inpatient facility care, or
ambulance transportation, unless it’s either arranged by your
hospice team or is unrelated to your terminal illness.

Note: Contact your hospice team before you get any of these services
or you might have to pay the entire cost.

What you pay for hospice care
Medicare pays the hospice provider for your hospice care. There’s no
deductible. You’ll pay:

 ■ No more than $5 for each prescription drug and other similar
products for pain relief and symptom control.

 ■ 5% of the Medicare-approved amount for inpatient respite
care.
For example, if Medicare pays $100 per day for inpatient respite
care, you’ll pay $5 per day. The amount you pay for respite care
can change each year.

Hospice care if you’re in a Medicare Advantage Plan (like an
HMO or PPO) or other Medicare health plan
All Medicare-covered services you get while in hospice care are
covered under Original Medicare, even if you’re in a Medicare
Advantage Plan (like an HMO or PPO) or other Medicare health plan.
That includes any Medicare-covered services for conditions unrelated
to your terminal illness or provided by your attending doctor.
A Medicare Advantage Plan is a type of Medicare health plan offered
by a private company that contracts with Medicare to provide you
with all your Medicare Part A and Medicare Part B benefits. However,
if your plan covers extra services not covered by Original Medicare
(like dental and vision benefits), your plan will continue to cover these
extra services.

9

Care for a condition other than your terminal illness
You should continue to use Original Medicare to get care for
any health care needs that aren’t related to your terminal illness.
You may be able to get this care from the hospice team doctor
or your own doctor. The hospice team determines whether any
other medical care you need is or isn’t related to your terminal
illness so it won’t affect your care under the hospice benefit.

You must pay the deductible and coinsurance amounts for
all Medicare-covered services. You must also continue to pay
Medicare premiums, if necessary.

For more information about Original Medicare, Medicare
Advantage Plans, and other Medicare health plans, visit
Medicare.gov, or call 1-800-MEDICARE (1-800-633-4227).
TTY users should call 1-877-486-2048.

Information about Medicare Supplement Insurance
(Medigap) policies
If you have Original Medicare, you might have a Medigap
policy. Your Medigap policy covers your hospice costs for
drugs and respite care and still helps cover health care costs for
problems that aren’t related to your terminal illness. Call your
Medigap plan for more information.

To get more information about Medigap policies, visit
Medicare.gov. You can also call 1-800-MEDICARE.

Words in blue
are defined on
page 13.

http://www.Medicare.gov
http://www.medicare.gov

10

How long you can get hospice care
Hospice care is intended for people with 6 months or less to live if
the disease runs its normal course. If you live longer than 6 months,
you can still get hospice care, as long as the hospice medical director
or other hospice doctor recertifies that you’re terminally ill.

Important: Hospice care is given in benefit periods. You can get
hospice care for two 90-day periods followed by an unlimited
number of 60-day periods. At the start of each period, the hospice
medical director or other hospice doctor must recertify that you’re
terminally ill, so you can continue to get hospice care. A benefit
period starts the day you begin to get hospice care and it ends when
your 90-day or 60 day period ends.

Stopping hospice care
If your health improves or your illness goes
into remission, you no longer need hospice
care. Also, you always have the right to stop
hospice care at any time for any reason. If you
stop your hospice care, you’ll get the type of
Medicare coverage you had before you chose
a hospice program (like treatment to cure the
terminal illness). If you’re eligible, you can go
back to hospice care at any time.

Example: Mrs. Jones has terminal cancer
and got hospice care for two 90-day benefit
periods. Her cancer went into remission.
At the start of her 60-day period, Mrs. Jones
and her doctor decided that, due to her
remission, she wouldn’t need to return to
hospice care at that time. Mrs. Jones’ doctor
told her that if she becomes eligible for
hospice services in the future, she may be
recertified and can return to hospice care.

11

Your Medicare rights
As a person with Medicare, you have certain guaranteed rights.
If your hospice program or doctor believes that you’re no longer
eligible for hospice care because your condition has improved and
you don’t agree, you have the right to ask for a review of your case.
Your hospice should give you a notice that explains your right to
an expedited (fast) review by an independent reviewer hired by
Medicare, called a Quality Improvement Organization (QIO). If you
don’t get this notice, ask for one.

Note: If you pay out-of-pocket for an item or service your doctor
ordered, but the hospice refuses to give you, you can file a claim
with Medicare. If your claim is denied, you can file an appeal.

For more information about your Medicare rights, visit
Medicare.gov/appeals or call 1-800-MEDICARE (1-800-633-4227).
TTY users should call 1-877-486-2048.

If you have a complaint about the hospice that’s providing your
care, contact your State Survey Agency. To get the phone number
of your State Survey Agency or learn more about how to file a
complaint, visit Medicare.gov, or call 1-800-MEDICARE.

Changing your hospice provider
You have the right to change providers only once during each
benefit period. You can get hospice care for two 90-day periods
followed by an unlimited number of 60-day periods.

Finding a hospice program
To find a hospice program, talk to your doctor, or call your state
hospice organization. See pages 14–15 for the phone number in your
area. The hospice program you choose must be Medicare-approved
to get Medicare payment. To find out if a certain hospice program
is Medicare-approved, ask your doctor, the hospice program, your
state hospice organization, or your state health department. Words in blue

are defined on
page 13.

http://www.Medicare.gov/appeals
http://www.medicare.gov

12

For more information
1. Call National Hospice Associations, or visit their Web sites.

National Hospice & Palliative Care Organization (NHPCO)
nhpco.org
1731 King Street
Suite 100
Alexandria, Virginia 22314
1-800-646-6460

Hospice Association of America

nahc.org/haa

228 7th Street, SE
Washington, DC 20003
1-202-546-4759

2. Visit Medicare.gov.

3. Call 1-800-MEDICARE (1-800-633-4227).
TTY users should call 1-877-486-2048.

Note: At the time of printing, these phone numbers and websites were
correct. This information sometimes changes. To get the most updated
phone numbers and websites, visit Medicare.gov/contacts or call
1-800-MEDICARE.

http://www.nhpco.org
http://www.nahc.org/haa
http://www.medicare.gov
http://www.Medicare.gov/contacts

13

Definitions
Coinsurance—An amount you may be required to pay as your share of
the cost for services after you pay any deductibles. Coinsurance is usually
a percentage (for example, 20%).

Copayment—An amount you may be required to pay as your share
of the cost for a medical service or supply, like a doctor’s visit, hospital
outpatient visit, or prescription. A copayment is usually a set amount,
rather than a percentage. For example, you might pay $10 or $20 for a
doctor’s visit or prescription.

Deductible—The amount you must pay for health care or prescriptions
before Original Medicare, your prescription drug plan, or your other
insurance begins to pay.

Medicare‑approved amount—In Original Medicare, this is the amount
a doctor or supplier that accepts assignment can be paid. It may be less
than the actual amount a doctor or supplier charges. Medicare pays part
of this amount and you’re responsible for the difference.

Medicare health plan—A plan offered by a private company that
contracts with Medicare to provide Part A and Part B benefits to people
with Medicare who enroll in the plan. Medicare health plans include all
Medicare Advantage Plans, Medicare Cost Plans, Demonstration/Pilot
Programs, and Programs of All-inclusive Care for the Elderly (PACE).

Medigap policy—Medicare Supplement Insurance sold by private
insurance companies to fill “gaps” in Original Medicare coverage.

Original Medicare—Original Medicare is fee-for-service coverage under
which the government pays your health care providers directly for your
Part A and/or Part B benefits.

Quality Improvement Organization (QIO)—A group of practicing
doctors and other health care experts paid by the federal government to
check and improve the care given to people with Medicare.

Respite care—Temporary care provided in a nursing home, hospice
inpatient facility, or hospital so that a family member or friend who is the
patient’s caregiver can rest or take some time off.

14

Area hospice organizations

This page has been intentionally left blank. The printed version contains phone
number information. For the most recent phone number information, please
visit Medicare.gov/contacts/home.asp. Thank you.

http://www.Medicare.gov/contacts/home.asp

15

Area hospice organizations (continued)

This page has been intentionally left blank. The printed version contains phone
number information. For the most recent phone number information, please
visit Medicare.gov/contacts/home.asp. Thank you.

http://www.Medicare.gov/contacts/home.asp

This booklet is available in Spanish. To get a free
copy, call 1-800-MEDICARE (1-800-633-4227).
TTY users should call 1-877-486-2048.

¿Necesita usted una copia en español?
Para obtener su copia GRATIS, llame al
1-800-MEDICARE (1-800-633-4227).

U.S. DEPARTMENT OF
HEALTH AND HUMAN SERVICES

Centers for Medicare & Medicaid Services
7500 Security Boulevard
Baltimore, Maryland 21244-1850

Official Business
Penalty for Private Use, $300

CMS Product No. 02154
Revised August 2013

	Hospice care
	Medicare hospice benefits
	How hospice works
	What Medicare covers
	Respite care
	What Medicare won’t cover
	What you pay for hospice care
	Hospice care if you’re in a Medicare Advantage Plan (like an HMO or PPO) or other Medicare health plan
	Care for a condition other than your terminal illness
	Information about Medicare Supplement Insurance (Medigap) policies
	How long you can get hospice care
	Stopping hospice care
	Your Medicare rights
	Changing your hospice provider
	Finding a hospice program
	For more information
	Definitions
	Area Hospice Organizations

