

Dear Medicare Provider and Practitioner:

Enclosed are some basic tools to assist you in understanding Medicare drug coverage
determinations under Part A, Part B and Part D of Medicare, and to clarify coverage for
specific Part D products/drugs/categories.

There are three products. First is a chart, “Medicare Parts B/D Coverage Issues”, that
describes frequent Medicare Part B drug and Part D drug coverage determinations.
Accompanying this chart is a brief explanation of “Medicare Drug Coverage Under Part
A, Part B and Part D” that details drug coverage under Medicare hospital, medical and
prescription drug programs, and offers discussion points you can use in helping people
with Medicare to understand their Medicare drug coverage. The third product is a chart
“Part D Drugs/Part D Excluded Drugs” that describes which products/drugs/categories
are and are not covered by Medicare under the statutory and regulatory requirements.
While these documents address the most common scenarios/products, they do not address
all situations. For a more extensive discussion, refer to the regulation, or go to
www.cms.hhs.gov/PrescriptionDrugCovGenin/Downloads/PartBandPartDdoc_07.27.05.
pdf for additional information.

Thank you for support to people with Medicare. We trust that you will find these
documents useful in providing services to your Medicare patients.

www.cms.hhs.gov/PrescriptionDrugCovGenin/Downloads/PartBandPartDdoc_07.27.05

2/14/2006

Medicare Drug Coverage Under Part A, Part B, and Part D

Medicare Part A and Part B generally do not cover outpatient prescription drugs, most of which
are now covered under Part D. This document and the attached chart are designed to help you
determine which part of Medicare covers a drug in a particular situation, assuming all other
requirements are met, e.g., a drug must still be medically necessary to be covered. This
information is for people in the Original Medicare Plan. People who have a Medicare Advantage
HMO or PPO Plan with prescription drug coverage get all their Medicare-covered health care
from the plan, including prescription drugs.

Part A—Hospital Insurance
People with Medicare who are inpatients of hospitals or skilled nursing facilities (SNF) during
covered stays may receive drugs as part of their treatment. Medicare Part A payments made to
hospitals and skilled nursing facilities generally cover all drugs provided during a stay. Under the
Medicare hospice benefit, people receive drugs that are medically necessary for symptom control
or pain relief.

Part B can pay hospitals and SNFs for most categories of Part B covered drugs if a person does
not have Part A coverage, if Part A coverage for the stay has run out, or if a stay is not covered.

Part B—Medical Insurance
Medicare Part B covers a limited set of drugs. Medicare Part B covers injectable and infusible
drugs that are not usually self-administered and that are furnished and administered as part of a
physician service. If the injection is usually self-administered (e.g., Imitrex) or is not furnished
and administered as part of a physician service, it may not be covered by Part B. Medicare Part
B also covers a limited number of other types of drugs as shown in the attached chart.1

(Regional differences in Part B drug coverage policies can occur in the absence of a national
coverage decision. For more information on local coverage determinations, go to
www.cms.hhs.gov/coverage.)

Part D—Prescription Drug Insurance
Part D-covered drugs are defined as: drugs available only by prescription, used and sold in the
United States, and used for a medically accepted indication; biological products; insulin; and
vaccines. The definition also includes medical supplies associated with the injection of insulin
(syringes, needles, alcohol swabs, and gauze). Certain drugs or classes of drugs, or their medical
uses, are excluded by law from Part D coverage. These drugs or classes of drugs are listed at
http://www.cms.hhs.gov/PrescriptionDrugCovGenIn/Downloads/PartBandPartDdoc_07.27.05.pd
f. While these drugs or uses are excluded from basic Part D coverage, drug plans may choose to
include them as part of supplemental benefits, not covered by Medicare.

1 For example, Medicare Part B covers certain oral anti-cancer and oral anti-emetic drugs, immunosuppressive drugs
for people who had a Medicare covered transplant, erythropoietin for people with end stage renal disease, parenteral
nutrition for people with a permanent dysfunction of digestive tract, drugs requiring administration via a nebulizer or
infusion pump in the home, and certain vaccines: influenza, Pneumococcal, and (for intermediate- to high-risk
individuals) Hepatitis B.

http://www.cms.hhs.gov/PrescriptionDrugCovGenIn/Downloads/PartBandPartDdoc_07.27.05.pd
www.cms.hhs.gov/coverage

2/14/2006

If Medicare Part A or Part B would pay for a person’s drug as prescribed and dispensed or
administered, that drug cannot be covered for that person under Part D. The person may
have to pay the deductible under Part B.

The attached chart provides more detail on specific situations in which Part B or Part D may
apply.

The following discussion may help you explain to a person with Medicare which part of
Medicare covers his or her drugs:

If Medicare is covering your stay in a hospital or skilled nursing facility, your drugs will be
paid for under Medicare Part A. Part A will stop paying for your drugs when you leave the
hospital or skilled nursing facility or when your benefit runs out, whichever comes first.

If you are in a Medicare-approved hospice program, Medicare Part A will pay for drugs for
symptom control or pain relief. However, Medicare is not permitted to pay for prescriptions
intended to treat your terminal illness. If you join a Medicare prescription drug plan (Part D),
drugs unrelated to your terminal illness would be covered by that plan. For instance, if you need
medicine to treat an infection unrelated to your terminal illness, it would be covered by your
Medicare prescription drug plan (Part D).

If your drugs are currently covered by Part B, they will continue to be covered by Part B.
You may want to join a Medicare drug plan (Part D) to help pay for other drugs you may be
taking that are not currently covered by Part B.

If you live in a long-term care facility, any medications you receive under the DME benefit
such as nebulizer drugs for lung disease will no longer be covered since that benefit by law is
only for services delivered in the home. If you have Medicare prescription drug coverage (Part
D), your plan may cover those prescriptions. [For this purpose, long term care facilities include
skilled nursing facilities (after Part A coverage is exhausted or for stays not covered by
Medicare), nursing homes which give skilled care, and institutions which give skilled care.]

IMPORTANT INFORMATION: If Part A or Part B would cover your prescription drug as it is
prescribed and dispensed or administered, that drug will not be paid for by your Medicare drug
plan (Part D).

For your drugs to be covered by Medicare Part B, you will need to make sure your pharmacy or
supplier is a participating durable medical equipment (DME) provider in the Medicare Part B
program or find a pharmacy or supplier that is a provider with the Medicare Part B Durable
Medical Equipment Regional Carrier (DMERC). If you get your drugs covered by your
Medicare Part D prescription drug plan, you will need to go to a pharmacy in your plan's
network for your drugs to be covered.

2

2/14/2006

Medicare Parts B/D Coverage Issues
This table provides a quick reference guide for the most frequent Medicare Part B drug and Part D drug coverage determination scenarios facing
Part D plans and Part D pharmacy providers. It does not address all possible situations. For a more extensive discussion, please refer to “Medicare
Part B vs. Part D Coverage Issues” at http://www.cms.hhs.gov/PrescriptionDrugCovGenIn/Downloads/PartBandPartDdoc_07.27.05.pdf.

Part B Coverage
Category

Part B Coverage
Description

If Retail Pharmacy,
Which Part Pays?2

If LTC Pharmacy,
Which Part Pays?

Comments

Durable Medical Drugs that require B D Blood glucose testing
Equipment (DME) administration via covered strips and lancets covered
Supply Drugs DME (e.g., inhalation under Part B DME benefit
Only available for drugs requiring a are never available under
people living at nebulizer, IV drugs Part D because they are
“home”3 “requiring”4 a pump for

infusion, insulin via
infusion pump)5

not Part D drugs.

Drugs furnished
“incident to” a
physician service
(i.e., the drug is
furnished by the
physician and
administered either by
the physician or by the
physician’s staff under
the physician’s
supervision).

Injectable/intravenous
drugs 1) administered
incident to a physician
service and 2) considered
by Part B carrier as “not
usually self-administered”

D D Not covered by Part B
because a pharmacy
cannot provide a drug
incident to a physician’s
service (i.e., only a
physician office would bill
Part B for “incident to”
drugs).

2 For purposes of this chart, retail pharmacies include home infusion pharmacies.
3 In addition to a hospital, a SNF or a distinct part SNF, the following LTC facilities cannot be considered a home for purposes of receiving the Medicare Part B DME benefit:

• A nursing home that is dually-certified as both a Medicare SNF and a Medicaid nursing facility (NF)
• A Medicaid-only NF that primarily furnishes skilled care;
• A non-participating nursing home (i.e., neither Medicare nor Medicaid) that provides primarily skilled care; and
• An institution which has a distinct part SNF and which also primarily furnishes skilled care.

4 The DMERC determines whether or not an IV drug requires a pump for infusion.
5 The DMERC determines whether a nebulizer or infusion pump is medically necessary for a specific drug/condition.

http://www.cms.hhs.gov/PrescriptionDrugCovGenIn/Downloads/PartBandPartDdoc_07.27.05.pdf

2/14/2006

Part B Coverage
Category

Part B Coverage
Description

If Retail Pharmacy,
Which Part Pays?2

If LTC Pharmacy,
Which Part Pays?

Comments

Immunosuppressant
Drugs

Drugs used in
immunosuppressive
therapy for people who
received transplant from
Medicare-approved facility
and were entitled to
Medicare Part A at time of
transplant (i.e., “Medicare-
Covered Transplant”)

B or D:
Part B for Medicare-
Covered Transplant

Part D for all other
situations

B or D:
Part B for Medicare-
Covered Transplant

Part D for all other
situations

Participating Part B
pharmacies must bill the
DMERC in their region
when these drugs are
covered under Part B.

Oral Anti-Cancer Oral drugs used for cancer B or D: B or D: Participating Part B
Drugs treatment that contain

same active ingredient (or
pro-drug) as injectable
dosage forms that would
be covered as 1) not
usually self-administered
and 2) provided incident to
a physician’s service

Part B for cancer
treatment

Part D for all other
indications

Part B for cancer
treatment

Part D for all other
indications

pharmacies must bill the
DMERC in their region
when these drugs are
covered under Part B.

Oral Anti-emetic Oral anti-emetic drugs B or D: B or D: Participating Part B
Drugs used as full therapeutic

replacement for IV anti-
emetic drugs within 48 hrs
of chemo

Part B for use w/in 48
hrs. of chemo

Part D all other situations

Part B for use w/in 48
hrs. of chemo

Part D all other situations

pharmacies must bill the
DMERC in their region
when these drugs are
covered under Part B.

Erythropoietin (EPO) Treatment of anemia for
persons with chronic renal
failure who are undergoing
dialysis

B or D:
Part B for treatment of
anemia for people
undergoing dialysis

Part D all other situations

B or D:
Part B for treatment of
anemia for people
undergoing dialysis

Part D all other situations

EPO may also be covered
under Part B for other
conditions if furnished
incident to a physician’s
service. (A physician, not a
pharmacy, bills for
“incident to” drugs.)

2

2/14/2006

Part B Coverage
Category

Part B Coverage
Description

If Retail Pharmacy,
Which Part Pays?2

If LTC Pharmacy,
Which Part Pays?

Comments

Prophylactic Influenza; B or D: B or D: Vaccines given directly
Vaccines Pneumococcal; and

Hepatitis B (for
intermediate to high-risk
individuals)

Part B for Influenza,
Pneumococcal, &
Hepatitis B (for
intermediate to high risk)

Part D for all others

Part B for influenza,
pneumococcal, &
Hepatitis B (for
intermediate to high risk)

Part D for all others

related to the treatment of
an injury or direct
exposure to a disease or
condition are always
covered under Part B.

Parenteral Nutrition Prosthetic benefit for
individuals with
“permanent” dysfunction of
the digestive tract (must
meet “permanence” test)

B or D:
Part B if “permanent”
dysfunction of digestive
tract

Part D for all other
situations

B or D:
Part B if “permanent”
dysfunction of digestive
tract

Part D for all other
situations

Part D does not pay for the
equipment/supplies and
professional services
associated with the
provision of parenteral
nutrition or other Part D
covered infusion therapy.

3

Part D Drugs/Part D Excluded Drugs February 7, 2006
This table provides Part D coverage clarifications for specific products/drugs/drug categories in accordance
with statutory and regulatory requirements for Part D drugs. This is not an exhaustive list but only
addresses those products/drugs/drug categories that have been the subject of frequently asked questions.
Specific products not identified in this table should always be evaluated against the statutory and regulatory
definition of a “Part D drug” before drawing conclusions from this table. This table does not address B
versus D coverage questions.

Product/Drug/Drug Category
(Listing is NOT all-inclusive)

May be covered under
basic Part D benefit

(when used for
“medically accepted
indication”1 and not

covered under Medicare
Parts A or B)

Comments

Advicor® Yes See Commercially Available Combination Product Policy

Agents when used for anorexia,
weight loss, or weight gain No

Prescription drug products being used to treat AIDS wasting
and cachexia are not considered agents used for weight
gain or agents used for cosmetic purposes, and therefore
such products are NOT excluded under such exclusion
categories.

Agents when used for cosmetic
purposes or hair growth No Treatments indicated for psoriasis, acne, rosacea, or vitiligo

are NOT considered cosmetic.
Agents when used for symptomatic
relief of cough and colds No All agents when used for symptomatic relief of cough, cold,

or cough and cold are excluded from Part D

Antihistamine/Decongestant
Combinations (RX)

Yes, except when being
used for symptomatic

relief of cough and cold
Barbiturates No
Benzodiazepines No
Blood glucose testing strips No NOT directly associated with injection of insulin

Commercially available combination
prescription products

Yes, if it contains at least
one Part D drug

component and the
product as a whole is not
excluded from Part D for

another reason (e.g.
Used for cough and cold,
Less-than-effective DESI

drug)

Commercially available combination prescription drug
products that contain at least one Part D drug component
are part D drugs when used for a "medically accepted"
indication, unless CMS makes a determination that such
product, as a whole, belongs in one of the categories of
drugs excluded from coverage under Part D. If CMS has
not provided guidance to exclude a specific combination
product, such combination product containing at least one
part D drug component should be considered a Part D drug
unless it is excluded from coverage under Part D for another
reason.

Electrolytes/Replenishers:
• *Potassium
• Sodium
• Calcium
• Magnesium

Yes

*Potassium Iodide products are excluded from Part D as
Iodine products (minerals) because they are not used for
potassium supplementation

Extemporaneous Compounds,
including sterile compounding of
IV’s and TPN

Yes, but only costs for
Part D drug components
may be billed under Part

D

Dispensing fee may include labor costs associated with
mixing a compounded drug product that contains at least
one Part D drug component

Part D drug components used solely as vehicles in a
compound may be covered under Part D (e.g. D5W, Normal
Saline)

1 Medically Accepted Indication for purposes of Part D is an FDA labeled indication or an indication supported by citation in either the
American Hospital Formulary System (AHFS), USP-DI, or Drugdex.

1

Part D Drugs/Part D Excluded Drugs February 7, 2006
This table provides Part D coverage clarifications for specific products/drugs/drug categories in accordance
with statutory and regulatory requirements for Part D drugs. This is not an exhaustive list but only
addresses those products/drugs/drug categories that have been the subject of frequently asked questions.
Specific products not identified in this table should always be evaluated against the statutory and regulatory
definition of a “Part D drug” before drawing conclusions from this table. This table does not address B
versus D coverage questions.

Product/Drug/Drug Category
(Listing is NOT all-inclusive)

May be covered under
basic Part D benefit

(when used for
“medically accepted
indication”1 and not

covered under Medicare
Parts A or B)

Comments

Fioricet® (Bultalbital, APAP,
Caffeine) No See Commercially Available Combination Product Policy

Fioricet® with Codeine Yes See Commercially Available Combination Product Policy
Fiorinal® (Butalbital, APAP,
Caffeine) No See Commercially Available Combination Product Policy

Fiorinal® with Codeine Yes See Commercially Available Combination Product Policy
Fosamax plus D Yes See Commercially Available Combination Product Policy
Guaifenesin (RX) Yes

Heparin/Saline Flushes No

CMS clarified in the preamble to the final rule that although
heparin is a Part D drug, a heparin flush is not used to treat
a patient for a medically accepted indication, but rather to
dissolve possible blood clots around an infusion line.
Therefore, heparin's use in this instance is not therapeutic
but is, instead, necessary to make durable medical
equipment work. It would therefore not be a Part D drug
when used in a heparin flush. (70 FR 4232)

Injectable or IV Iron products such
as Iron Dextran, Iron Sucrose and
Sodium ferric gluconate

No
Prescription vitamin/mineral product

Insulin Yes
Insulin syringes Yes Syringes are NOT covered for injection of other Part D drugs
IV Solutions for hydration therapy Yes
Klonopin® (Clonazepam) No Benzodiazepine
Lancets No NOT directly associated with injection of insulin
Less-than-effective DESI Drugs
(and those drugs identical, related
or similar)

No

Leucovorin Calcium Yes
Librax®
(Clidinium/chlordiazepoxide) No Less-than-effective DESI drug

Limbitrol®
(Amitriptyline/chlordiazepoxide) Yes See Commercially Available Combination Product Policy

Megestrol Acetate and
Growth Hormone when used for
AIDS wasting and cachexia

Yes

Prescription drug products that otherwise satisfy the
definition of Part D drug are Part D drugs when used for
AIDS wasting and cachexia if these conditions are
"medically accepted" indications, as defined by section
1927(k)(6) of the Social Security Act (SSA), for the particular
Part D drug. Specifically, CMS does not consider such
prescription drug products being used to treat AIDS wasting
and cachexia as either agents used for weight gain or
agents used for cosmetic purposes, and therefore such
products cannot be excluded from the Medicare Prescription
Drug Benefit by reference to section 1927(d)(2) of the SSA.

2

Part D Drugs/Part D Excluded Drugs February 7, 2006
This table provides Part D coverage clarifications for specific products/drugs/drug categories in accordance
with statutory and regulatory requirements for Part D drugs. This is not an exhaustive list but only
addresses those products/drugs/drug categories that have been the subject of frequently asked questions.
Specific products not identified in this table should always be evaluated against the statutory and regulatory
definition of a “Part D drug” before drawing conclusions from this table. This table does not address B
versus D coverage questions.

Product/Drug/Drug Category
(Listing is NOT all-inclusive)

May be covered under
basic Part D benefit

(when used for
“medically accepted
indication”1 and not

covered under Medicare
Parts A or B)

Comments

Methadone

Yes, except when
indicated for the

treatment of opioid
dependence

A Part D drug is partially defined as “a drug that may be
dispensed only upon a prescription”. . . . Consequently,
Methadone is not a Part D drug when used for treatment of
opioid dependence because it cannot be dispensed for this
purpose upon a prescription at a retail pharmacy.

Mysoline® (Primidone) Yes NOT considered a barbiturate

Nonprescription/Over-the-counter
(OTC) drugs 2

No, except Insulin and
supplies associated with

the injection of insulin

Supplies associated with the injection of insulin include
syringes, alcohol wipes, insulin pens and pen needles,
gauze, and alcohol

Omacor® Yes
Phenobarbital No Barbiturate
PhosLo® Yes
Polysaccharide Iron Complex No Prescription vitamin/mineral product

Prescription vitamins and mineral
products, except prenatal vitamins
and fluoride preparations

Examples:
• B vitamins (Niacin*, Folic Acid,

Cyanocobalamin)
• Vitamin K (phytonadione)
• Vitamin D (ergocalciferol and

cholecalciferol)
• Zinc (sulfate, acetate)
• Iron
• Iodine
• Multivitamin additives for

parenteral nutrition

No

*CMS has determined that prescription Niacin products (e.g.
Niaspan®, Niacor®) are prescription vitamins and therefore
excluded from the definition of Part D drug in accordance
with statutory requirements. The effective date of this
decision is June 1, 2006 due to the ambiguity and unique
circumstances surrounding prescription Niacin products.
Prior to this effective date, Part D plans may treat
prescription Niacin products as either excluded prescription
vitamins or as Part D drugs. After May 31, 2006,
prescription Niacin products will be universally excluded
from the definition of Part D drug.

Smoking cessation drugs (OTC) No
Smoking cessation drugs (RX) Yes
Sterile Saline/water for Irrigation Yes
Suboxone®, Subutex® Yes
Vitamin D Analogs (Calcitriol,
doxercalciferol, paricalcitol, and
dihydrotachsterol)

Yes
NOT considered prescription vitamins

2 Part D plans may include OTC drugs in step therapy protocols as part of their cost effective drug utilization management program. However,
OTC drugs included in these step therapy protocols are considered administrative costs, not Part D drugs.

3

