Medicare Guidelines for Mobility Assisted Devices
December 2009

Medicare will help pay for a powered wheelchair or a scooter. Powered wheelchairs and/or scooters are covered if they are medically necessary based on Medicare requirements. In order for Medicare to cover a power wheelchair or scooter, your doctor must state that you need it because of your medical condition. Medicare won’t cover a power wheelchair or scooter if you only need it for your convenience, or for leisure or recreational activities.
In most cases, Medicare will cover a power wheelchair if:
· You can’t walk on your own.
· You have severe weakness in your upper body caused by a brain, spinal, or muscle condition.
· Your upper body weakness prevents you from using a manual wheelchair.
· You spend most of your time in bed or in a chair when you are not in your wheelchair.
· You are able to work the controls of a power wheelchair or scooter.
Medicare will cover a scooter if:
· You have a condition that makes you unable to move around your house without the use of a wheelchair.
· You are unable to operate a manual wheelchair.
· You can safely get in and out of a scooter.
You will need a face-to-face examination and a written prescription from your doctor for the wheelchair or scooter to take to your medical supplier.
Accessories

Medicare will cover accessories for your power wheelchair or scooter if the accessories help you function in your home and perform activities of daily living such as bathing, dressing, and eating. Adjustable arm heights, headrest extensions, and leg rests are examples of accessories you may need. Medicare won’t cover an accessory if it will be used only to help you with leisure or recreational activities.
Assignment
Assignment is an agreement between Medicare and doctors, other health care providers, and suppliers of health care equipment. Doctors, providers, and suppliers who agree to accept assignment accept the Medicare-approved amount as full payment. You pay the coinsurance (usually 20 percent of the approved amount) and deductible amounts. Using a power wheelchair or scooter supplier that accepts Medicare assignment can save you money.

If your power wheelchair or scooter supplier doesn’t accept assignment, there is no limit to what they can charge. You may have to pay the entire bill (your share and Medicare’s share) at the time you get your power wheelchair or scooter. Always ask a supplier if they are enrolled in Medicare. Suppliers who are enrolled in Medicare must accept assignment. If they aren’t enrolled in Medicare, Medicare won’t pay your claim.

Duke Wheelchair and Seating Evaluation Clinic

Department of Physical and Occupational Therapy[image: image1][image: image2]
