MEDICARE NEWS-SMOKING CESSATION
For Immediate release :

CMS Office of Media Relations

August 25, 2010

(202) 690-6145

HHS Announces Medicare Expands Coverage of Tobacco Cessation Counseling

The U.S. Department of Health and Human Services expanded Medicare

coverage of evidence-based tobacco cessation counseling, removing a

barrier to treatment for all tobacco users covered by Medicare.

Before today's decision, Medicare had covered tobacco counseling only

for individuals diagnosed with a recognized tobacco-related disease or

showed signs or symptoms of such a disease. Under the new coverage, any

smoker covered by Medicare will be able to receive tobacco cessation

counseling from a qualified physician or other Medicare-recognized

practitioner who can work with them to help them stop using tobacco.

All Medicare beneficiaries will continue to have access to

smoking-cessation prescription medication through the Medicare

Prescription Drug Program (Part D).

Tobacco use remains the leading cause of preventable illness and death

in the United States and is a major contributor to the nation's

increasing medical costs. The U.S. Centers for Disease Control and

Prevention estimate that tobacco use causes about one of five deaths in

the United States each year and that, on average, adults who use tobacco

die 14 years earlier than non-users. It is estimated that between 1995

and 2015, tobacco-related diseases will cost Medicare about $800

billion.

Despite the expansive list of adverse effects caused by tobacco use, and

smoking in particular, about 46 million Americans continue to smoke. Of

these, an estimated 4.5 million are Medicare beneficiaries 65 or older

and less than 1 million are younger than 65 and are covered by Medicare

due to a disability. For smokers who successfully quit, the health

benefits will begin immediately and continue for the rest of their

lives. These benefits include reducing their risk of death from

coronary heart disease, chronic obstructive lung disease, and lung and

other cancers.

The new benefit will cover two individual tobacco cessation counseling

attempts per year. Each attempt may include up to four sessions, with a

total annual benefit thus covering up to eight sessions per Medicare

patient who uses tobacco.

Today's final coverage decision will apply to services under Parts A and

B of Medicare and does not change the existing policies for Part D, or

any state-level policies for Medicaid or the Children's Health Insurance

Program. HHS will issue guidance in the coming months about a new

benefit for pregnant women to receive Medicaid-covered tobacco cessation

counseling. This new benefit, a provision of the Affordable Care Act,

requires states to make coverage available to pregnant Medicaid

beneficiaries by October 1, 2010.

Under the Affordable Care Act, effective Jan. 1, 2011, Medicare will

cover preventive care services, including the tobacco cessation

counseling services provided under today's decision, and other services

such as certain colorectal cancer screening and mammograms at no cost to

beneficiaries. The Affordable Care Act also gives beneficiaries access

to a no-cost annual physical exam so they can partner with their doctors

to develop and update personal prevention plans, which will be based on

their current health needs and risk factors.

