

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Centers for Medicare & Medicaid Services


Swing Bed Services


RURAL HEALTH FACT SHEET SERIES

This publication provides the following information about swing bed services:

- ❖ Background;
- ❖ Requirements that apply to hospitals;
- ❖ Requirements that apply to Critical Access Hospitals (CAH);
- ❖ Payments; and
- ❖ Resources.

Background

Hospitals, as defined in Section 1861(e) of the Social Security Act, or CAHs with a Medicare provider agreement that includes Centers for Medicare & Medicaid Services (CMS) approval to furnish swing bed services, may use their beds as needed to furnish either acute or Skilled Nursing Facility (SNF)-level care.

Rural hospitals and CAHs that have swing bed approval increase Medicare patient access to post-acute SNF care and maximize the efficiency of operations by meeting unpredictable demands for acute and long-term care.

Hospitals paid under the Acute Care Hospital Inpatient Prospective Payment System (IPPS) and CAHs may use any acute care bed within the hospital or CAH (with the exception of beds within their IPPS-excluded rehabilitation or psychiatric unit, beds in an intensive care-type unit, or beds for newborns) for the provision of swing bed services.

Medicare beneficiaries must receive acute care as a hospital or CAH inpatient for a medically necessary stay of at least three consecutive calendar days to qualify for coverage of SNF-level services.

Requirements That Apply to Hospitals

To be granted, and retain, approval to furnish post-acute level SNF care via a swing bed agreement, hospitals must:

- ❖ Be located in a rural area, which includes all areas that are not delineated as urbanized by the U.S. Census Bureau based on the most recent census for which data is published (an urbanized area does not include an urban cluster);
- ❖ Have fewer than 100 beds (excluding beds for newborns and intensive care-type units);


- ❖ Specialized rehabilitative services;
- ❖ Dental services; and
- ❖ Nutrition.

A CAH may maintain no more than 25 inpatient beds. When a CAH has Medicare approval to furnish swing bed services, it may use any of its 25 inpatient beds for either acute care or SNF-level care. A CAH may also be certified to have an additional 10 beds each in a psychiatric or rehabilitation distinct part unit (DPU); however, a bed that is within a CAH psychiatric or rehabilitation DPU may not be used for swing bed services.

Payments

Effective with cost reporting periods beginning on or after July 1, 2002, hospitals offering swing bed services (excluding CAHs) are paid for their SNF-level services under the SNF PPS. The SNF PPS covers all costs (ancillary, routine, and capital) related to covered services furnished to Medicare beneficiaries under a Medicare Part A covered SNF stay, with the exception of certain specified services that are separately billable under Part B.

CAHs offering swing bed services are exempt from the SNF PPS and are instead paid for their SNF-level services based on 101 percent of the reasonable cost of the services.


- ❖ Have a Medicare provider agreement as a hospital;
- ❖ Not have had a swing bed approval terminated within the two years previous to submission of the current application for swing bed approval;
- ❖ Not have had a nursing waiver granted as specified in the “Code of Federal Regulations” (CFR) at 42 CFR 488.54(c); and
- ❖ Be substantially in compliance with the following SNF participation requirements as specified at 42 CFR 482.66(b)(1–8):
 - Residents’ rights;
 - Admission, transfer, and discharge rights;
 - Resident behavior and facility practices;
 - Patient activities;
 - Social services;
 - Discharge planning;
 - Specialized rehabilitative services; and
 - Dental services.

Requirements That Apply to Critical Access Hospitals (CAH)

CAHs must be substantially in compliance with the following SNF participation requirements as specified at 42 CFR 485.645(d)(1–9):

- ❖ Residents’ rights;
- ❖ Admission, transfer, and discharge rights;
- ❖ Resident behavior and facility practices;
- ❖ Patient activities (with exceptions for director of services);
- ❖ Social services;
- ❖ Comprehensive assessment, comprehensive care plan, and discharge planning (with some exceptions);

Resources

The chart below provides swing bed services resource information.

For More Information About...	Resource
Swing Bed Services	<p>http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/SNFPPS/SwingBed.html on the CMS website</p> <p>Chapter 8 of the “Medicare Benefit Policy Manual” (Publication 100-02) located at http://www.cms.gov/Regulations-and-Guidance/Guidance/Manuals/Downloads/bp102c08.pdf on the CMS website</p> <p>Chapter 6 of the “Medicare Claims Processing Manual” (Publication 100-04) located at http://www.cms.gov/Regulations-and-Guidance/Guidance/Manuals/Downloads/clm104c06.pdf on the CMS website</p>
“Code of Federal Regulations”	<p>http://www.gpo.gov/fdsys/search/home.action on the U.S. Government Printing Office website</p>
Compilation of Social Security Laws	<p>http://www.ssa.gov/OP_Home/ssact/title18/1800.htm on the U.S. Social Security Administration website</p>
All Available Medicare Learning Network® (MLN) Products	<p>“Medicare Learning Network® Catalog of Products” located at http://www.cms.gov/Outreach-and-Education/Medicare-Learning-Network-MLN/MLNProducts/Downloads/MLNCatalog.pdf on the CMS website or scan the Quick Response (QR) code on the right</p> 

Provider-Specific Medicare Information	<p>MLN publication titled “MLN Guided Pathways to Medicare Resources Provider Specific Curriculum for Health Care Professionals, Suppliers, and Providers” booklet located at http://www.cms.gov/Outreach-and-Education/Medicare-Learning-Network-MLN/MLNEdWebGuide/Downloads/Guided_Pathways_Provider_Specific_Booklet.pdf on the CMS website</p>
Medicare Information for Beneficiaries	<p>http://www.medicare.gov on the CMS website</p>


Helpful Websites

American Hospital Association Rural Health Care

<http://www.aha.org/advocacy-issues/rural>

Critical Access Hospitals Center

<http://www.cms.gov/Center/Provider-Type/Critical-Access-Hospitals-Center.html>

Disproportionate Share Hospital

<http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/AcuteInpatientPPS/dsh.html>

Federally Qualified Health Centers Center

<http://www.cms.gov/Center/Provider-Type/Federally-Qualified-Health-Centers-FQHC-Center.html>

Health Resources and Services Administration

<http://www.hrsa.gov>

Hospital Center

<http://www.cms.gov/Center/Provider-Type/Hospital-Center.html>

Medicare Learning Network®

<http://go.cms.gov/MLNGenInfo>

National Association of Community Health Centers

<http://www.nachc.org>

National Association of Rural Health Clinics

<http://www.narhc.org>

National Rural Health Association

<http://www.ruralhealthweb.org>

Physician Bonuses

<http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/HPSAPSAPhysicianBonuses>

Rural Assistance Center

<http://www.raonline.org>

Rural Health Clinics Center

<http://www.cms.gov/Center/Provider-Type/Rural-Health-Clinics-Center.html>

Swing Bed Providers

<http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/SNFPSP/SwingBed.html>

Telehealth

<http://www.cms.gov/Medicare/Medicare-General-Information/Telehealth>

U.S. Census Bureau

<http://www.census.gov>


This fact sheet was current at the time it was published or uploaded onto the web. Medicare policy changes frequently so links to the source documents have been provided within the document for your reference.

This fact sheet was prepared as a service to the public and is not intended to grant rights or impose obligations. This fact sheet may contain references or links to statutes, regulations, or other policy materials. The information provided is only intended to be a general summary. It is not intended to take the place of either the written law or regulations. We encourage readers to review the specific statutes, regulations, and other interpretive materials for a full and accurate statement of their contents.

Your feedback is important to us and we use your suggestions to help us improve our educational products, services and activities and to develop products, services and activities that better meet your educational needs. To evaluate Medicare Learning Network® (MLN) products, services and activities you have participated in, received, or downloaded, please go to <http://go.cms.gov/MLNProducts> and click on the link called 'MLN Opinion Page' in the left-hand menu and follow the instructions.

Please send your suggestions related to MLN product topics or formats to MLN@cms.hhs.gov.

The Medicare Learning Network® (MLN), a registered trademark of CMS, is the brand name for official information health care professionals can trust. For additional information, visit the MLN's web page at <http://go.cms.gov/MLNGenInfo> on the CMS website.

Regional Office Rural Health Coordinators

Below is a list of contact information for CMS Regional Office Rural Health Coordinators who provide technical, policy, and operational assistance on rural health issues.

Region I – Boston

Rick Hoover

E-mail: rick.hoover@cms.hhs.gov

Telephone: (617) 565-1258

States: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont

Region II – New York

Miechal Lefkowitz

E-mail:

miechal.lefkowitz@cms.hhs.gov

Telephone: (212) 616-2517

States: New Jersey, New York, Puerto Rico, and Virgin Islands

Region III – Philadelphia

Patrick Hamilton

E-mail:

patrick.hamilton@cms.hhs.gov

Telephone: (215) 861-4097

States: Delaware, Maryland, Pennsylvania, Virginia, West Virginia, and the District of Columbia

Region IV – Atlanta

Lana Dennis

E-mail: lane.dennis@cms.hhs.gov

Telephone: (404) 562-7379

States: Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, and Tennessee

Region V – Chicago

Nicole Jacobson

E-mail:

nicole.jacobson@cms.hhs.gov

Telephone: (312) 353-5737

States: Illinois, Indiana, Michigan, Minnesota, Ohio, and Wisconsin

Region VI – Dallas

Kaleigh Emerson

E-mail:

kaleigh.emerson@cms.hhs.gov

Telephone: (214) 767-6444

States: Arkansas, Louisiana, New Mexico, Oklahoma, and Texas

Region VII – Kansas City

Claudia Odgers

E-mail:

claudia.odgers@cms.hhs.gov

Telephone: (816) 426-6524

States: Iowa, Kansas, Missouri, and Nebraska

Region VIII – Denver

Lyla Nichols

E-mail: lyla.nichols@cms.hhs.gov

Telephone: (303) 844-6218

States: Colorado, Montana, North Dakota, South Dakota, Utah, and Wyoming

Region IX – San Francisco

Neal Logue

E-mail: neal.logue@cms.hhs.gov

Telephone: (415) 744-3551

States: Arizona, California, Hawaii, Nevada, Guam, Commonwealth of the Northern Mariana Islands, and American Samoa

Region X – Seattle

Teresa Cumpton

E-mail:

teresa.cumpton@cms.hhs.gov

Telephone: (206) 615-2391

States: Alaska, Idaho, Oregon, and Washington