[image: image1.jpg]University of Nebraska

Medical Center-

Determining if this is a Medicare Qualifying Clinical Trial
(revised 01/21/08)
IRB #
     

Protocol Title:
     
PI:
     

Coordinator:
     

Phone:
     

E-Mail:
     
1. Does the trial evaluate an item or service that falls within a Medicare benefit category (such as physician’s service, durable medical equipment, diagnostic test) and is not statutorily excluded from coverage (such as cosmetic surgery, hearing aids)?

 FORMCHECKBOX
 No. Stop here. The study does not qualify as a Medicare Qualifying Clinical Trial.

 FORMCHECKBOX
 Yes. Go to question #2.
2. Does the trial have therapeutic intent and is not designed exclusively to test toxicity or disease pathophysiology?

 FORMCHECKBOX
 No. Stop here. The study does not qualify as a Medicare Qualifying Clinical Trial.

 FORMCHECKBOX
 Yes. Go to question #3.
3. If the trial evaluates a therapeutic intervention, does it enroll patients with diagnosed disease rather than health volunteers? (Trials of diagnostic intervention may enroll healthy patients as a control group.)

 FORMCHECKBOX
 No. Stop here. The study does not qualify as a Medicare Qualifying Clinical Trial.

 FORMCHECKBOX
 Yes. Go to question #4.
4. Is the trial funded by the National Institutes of Health (NIH), Centers of Disease Control (CDC), Agency for Healthcare Research and Quality (AHRQ), Centers for Medicare and Medicaid Services (CMS), Department of Defense (DOD), or the Veteran’s Administration (VA)?

 FORMCHECKBOX
 No.
Go to the question 5.

 FORMCHECKBOX
 Yes.
This is a Medicare Qualifying Clinical Trial. Go to the next page.
5. Is the trial supported by centers or cooperative groups funded by the NIH, CDC, AHRQ, CMS, DOD, or VA?

 FORMCHECKBOX
 No.
Go to the question 6.

 FORMCHECKBOX
 Yes.
This is a Medicare Qualifying Clinical Trial. Go to the next page.
6. Is the trial conducted under an Investigational New Drug (IND) reviewed by the Food and Drug Administration (FDA)?

 FORMCHECKBOX
 No.
Go to the question 7.

 FORMCHECKBOX
 Yes.
This is a Medicare Qualifying Clinical Trial. Go to the next page.
7. Is the trial exempt from have an IND because the purpose of the research is not intended to change the drug indications or labeling, advertising, route of drug administration or dosage, or patient population and the trial will undergo IRB review and approval as well as meet all other federal regulations [i.e., FDA regulations at 21 CFR 312.2(b)(1)].

 FORMCHECKBOX
 No. Stop here. This study does not qualify as a Medicare Qualifying Clinical Trial.

 FORMCHECKBOX
 Yes. This is a Medicare Qualifying Clinical Trial. Go to the next page
Determination if study treatments are billable to Medicare
This study qualifies as a Medicare Qualifying Study (under the Medicare National Coverage Decision).
The next step is to examine each of the study treatments or procedures associated with the study and determine if each individual treatment or procedure is billable to Medicare.
Remember: Medicare may be billed for routine costs of a trial when the involved items and services are otherwise available to Medicare beneficiaries (i.e., there exists a benefit category, it is not statutorily excluded, and there is not a national non-coverage decision.)
Please proceed to the “Determining Medicare Qualification_Tests and Procedures” flowchart to determine if each study procedure or treatment is billable to Medicare.
On the row marked “Study Treatment/Procedure”, you will find 5 columns.
At the top of each of those columns indicate one treatment/procedure associated with the study.
(These treatments/procedures should match those listed on the Master Clinical Trial Matrix.)
For each treatment/procedure, respond to the questions on the left by checking the appropriate box.
(If you need more sheets, copy and paste as necessary.)
Page 1 of 2

