[bookmark: _Toc409782734]ALLOW NURSE PRACTITIONERS, CLINICAL NURSE SPECIALISTS, CERTIFIED NURSE MIDWIVES AND PHYSICIANS’ ASSISTANTS TO CERTIFY MEDICARE HOME HEALTH PLANS OF CARE

ISSUE: Nurse practitioners (NP), clinical nurse specialists (CNS), certified nurse midwives (CNM) and physicians’ assistants (PA) are playing an increasing role in the delivery of our nation’s health care. Moreover, many state laws and regulations authorize these non-physician health professionals to complete and sign physical exam forms and other types of medical certification documents.
The federal government is also recognizing the growing role of PAs and NPs. The Balanced Budget Act of 1997 (BBA), P.L. 105-35, allows Medicare to reimburse PAs and NPs for providing physician services to Medicare patients. These physician services include surgery, consultation, and home and institutional visits. NPs and PAs can certify Medicare eligibility for skilled nursing facility services. The Centers for Medicare & Medicaid Services (CMS) now allows PAs and NPs to sign Certificates of Medical Necessity (CMNs) required to file a claim for home medical equipment under Medicare. Since 1988, CNMs have been authorized to provide maternity-related services to the relatively small population of disabled women of child bearing age who are Medicare-eligible. 
Despite the expanded role of PAs and NPs in the BBA, the Centers for Medicare
& Medicaid Services (CMS) continue to prohibit PAs and NPs and other non-physician health professionals from certifying home health services to Medicare beneficiaries. According to CMS, the Medicare statute requires “physician” certification on home health plans of care.
Legislation was introduced in the 110th Congress which would permit NPs, CNSs, CNMs, and PAs to certify Medicare home health plans of care: the “Home Health Care Planning Improvement Act. This legislation was re-introduced in each Congress since then.  In the 114th Congress, the bill numbers are S.578/H.R.1342.

RECOMMENDATION: Congress should enact legislation that would allow NPs, CNSs, CNMs, and PAs to certify and make changes to home health plans of treatment.

[bookmark: _GoBack]RATIONALE: NPs, CNSs, CNMs, and PAs are increasingly providing necessary medical services to Medicare beneficiaries, especially in rural and underserved areas. NPs, CNSs, CNMs, and PAs in rural or underserved areas are sometimes more familiar with particular cases than the attending physician, so allowing them to sign orders may be most appropriate.  In addition, they are sometimes more readily available than physicians to expedite the processing of paperwork, ensuring that home health agencies will be reimbursed in a timely manner and that care to the beneficiary will not be interrupted. The Institute of Medicine released a study which recommends that NPs and CNSs be allowed to certify eligibility for Medicare home health services (IOM, The Future of Nursing: Leading Change, Advancing Health, October 5, 2010).


