 SEQ CHAPTER \h \r 1Medicare Advocacy Project
Greater Boston Legal Services

197 Friend Street, Boston, MA 02114

(617) 371-1234 or toll-free (800) 323-3205

FAX (617) 371-1222

Your Rights as a Medicare Beneficiary Regarding Hospital Discharge Planning

Massachusetts law creates special requirements for discharge planning which hospitals must provide to Medicare beneficiaries. If you are a Medicare beneficiary, you should know your rights.

What are the Responsibilities of Acute Care Hospitals Concerning Discharge Planning?

Acute care hospitals must:


Provide you with a written comprehensive, individualized discharge plan that meets your medical and other needs as stated in your discharge order;


Provide you with a discharge plan developed by your health care providers, you, and as appropriate, your family;


Provide you with your discharge plan at least twenty-four hours prior to your discharge (exceptions can be made if your hospital stay was short-term or when your discharge plan is amended).

In most cases where you have been in the hospital more than a short stay, a doctor or nurse should not come to you and tell you that you are ready to go home today if there is no discharge plan in place and you have not received the discharge plan for review at least twenty four hours before going home.

What Must a Discharge Plan Include?
A discharge plan from an acute care hospital must include:

1)
The aftercare services you need, including home health aide and homemaker services, and any of your social needs;

2)
Information about the services that have been arranged;

3)
The names, addresses, and phone numbers of the service providers;

4)
The service schedule as requested by the hospital;

5)
The medications prescribed and instructions on their use;

6)
The schedule for any follow-up medical appointments.

Can the Hospital Discharge A Patient Without a Plan in Place?

A HOSPITAL CANNOT DISCHARGE YOU UNTIL IT HAS MADE ALL APPROPRIATE CONTACTS TO INITIATE THE PROVISION OF YOUR AFTERCARE SERVICES. The hospital must give notice to the community agency or institution caring for you upon your release as soon as the discharge plan is complete, but not less than twenty four hours prior to discharge (except in the case of a medically necessary emergency).

Do Medicare Beneficiaries Have Special Protections?

If you are a Medicare beneficiary, a hospital must provide you with a front page written clearly and concisely, in large print and in understandable language. The front page must provide:

1)
The name and telephone number of the hospital's discharge coordinator;

2)
Notice that if you do not agree with the discharge plan, the hospital discharge coordinator, the primary physician and you and/or your family must meet in an effort to develop a plan that is acceptable to you;

3)
Notice of your right to contact the Department of Public Health's (DPH) Advocacy office, including the telephone number, to request review of the hospital's discharge plan;

4)
Notice that signing the discharge plan does not necessarily indicate that you approve the plan nor does it preclude you from requesting review from the Advocacy Office;

5)
A signature line for you or your representative to sign. If you don't sign, the front page must indicate the reason for not signing.

NO ACUTE CARE HOSPITAL MAY DISCHARGE YOU UNLESS YOU HAVE RECEIVED, READ, AND SIGNED THE FRONT PAGE OR UPON A DECISION FROM THE DPH ADVOCACY OFFICE.
Who is Responsible for Oversight of the Discharge Planning Process?

The Massachusetts Department of Public Health is responsible for overseeing hospital discharges. DPH has set up an Advocacy Office, under its authority, to review discharge plans. The Advocacy office is required to negotiate with patients and hospitals concerning problems with the discharge planning process. If adequate resolution cannot be reached through the Advocacy Office, referrals can be made to either the state Attorney General's office or the regional office of the Health Care Financing Administration.

The Advocacy Office can be reached by calling:

The Department of Public Health - Advocacy Office

(617)727-5860 ext. 340 or 1-800-462-5540

(use the 800 number after regular business hours)

If you call after office hours, leave a clear message explaining that you are calling about a hospital discharge and need to speak with someone right away.

What Does Someone Do if the Discharge Plan is Unsatisfactory?

If you notify any professional staff member at the hospital that you do not agree with the discharge plan, the discharge coordinator must arrange and conduct a meeting with you and/or you family in an effort to develop a plan that is acceptable.

If you continue to be dissatisfied with the discharge plan, you must request review by the Advocacy Office no later than noon of the first working day after the date you receive the written discharge plan from the hospital unless the hospital failed to hold the meeting despite your prompt request and through no fault on your part. If you request a timely review, the hospital cannot charge you for any inpatient hospital services furnished before noon of the day after you are notified by phone or in writing by the Advocacy Office of its decision.

What is the Responsibility of the

Department of Public Health's Advocacy Office?

At review the Advocacy Office must determine whether you have received a written, comprehensive, individualized discharge plan that is consistent with your medical discharge orders and other identified needs; and whether all the requirements of the discharge plan have been satisfied.

If the Advocacy Office approves the hospital's discharge plan, you can be discharged after noon of the day following notification by the Advocacy Office.

If the Advocacy Office disapproves the discharge plan, the hospital cannot discharge you and cannot charge you for inpatient hospital services until an alternative discharge plan is developed which resolves the problems identified by the Advocacy Office.

Who Can File a Complaint?

Anyone can file a complaint, including but not limited to you, your family members or representative. The complaint can be in writing or verbal. It should state your name and why you believe that the hospital has not properly provided a discharge plan in accordance with the requirements.
What Are A Person's Notice Rights?

Hospitals are required to provide notice about your rights as a patient to you prior to or at the time of your admission. Additionally, notices must be posted in admission areas, lobbies, emergency rooms, waiting areas, and outpatient departments.

Hospitals must translate these general notices into languages other than English which are spoken by at least 10% of the hospital's service area.

Do These Laws Apply to All Hospitals in Massachusetts?

The specific laws which are set up to provide particular protections for hospital discharge plans apply only to acute care hospitals. These laws do not cover psychiatric hospitals, rehabilitation hospitals, chronic care hospitals, alcohol or substance abuse hospitals, and school/college infirmaries. They do not apply when you are being transferred from one acute hospital to another or when you go to an emergency department from a nursing home and are returned to the same nursing home following emergency department treatment.

What Massachusetts Laws Govern the Discharge Planning Process?

The Massachusetts laws which govern hospital discharge planning are:

Massachusetts General Law, Chapter 11 §51D

105 C.M.R. §130.000 et. seq. and§131.000 et. seq.
If I Need Legal Assistance Regarding Hospital Discharge,

Who Can I Call For Help?
If you are a Medicare beneficiary, please contact:

The Medicare Advocacy Project for your area.
Greater Boston Legal Services

(serving Essex, Middlesex, Norfolk and Suffolk counties)

197 Friend Street, Boston, MA 02114

(617)371-1234 or 1-800-323-3205

Southeastern Mass. Legal Assistance Corporation

(serving Bristol and Plymouth Counties)

21 South Sixth Street, New Bedford, MA 02740

(508)979-7150 or 1-800-929-9721

or

231 Main Street, Suite 201, Brockton, MA 02401

(508)586-2110 or 1-800-244-8393

Legal Services of Cape Cod and the Islands

(serving Barnstable, Dukes and Nantucket and Nantucket and Plymouth counties)

460 W. Main Street, Hyannis, MA 02601

(508)775-7020 or 1-800-742-4107

Western Massachusetts Legal Services

(serving Franklin, Hampden, Berkshire, and Hampshire counties)

127 State Street, Springfield, MA 01103

(413)781-7814 or 1-800-639-1109

Legal Assistance Corporation of Central Massachusetts

(serving Worcester county)

405 Main Street, 4th Floor, Worcester, MA 01608

(508)752-3718 or 1-800-649-3718

Updated by the Medicare Advocacy Project

March 2004
