

MEDI-CAL UPDATE

Part 1

Program and Eligibility

www.medi-cal.ca.gov

July 2007

Contents

Medi-Cal Now Conference

Opt Out Enrollment Form

California Department of Health Services Reorganization.....1

Third-Party Biller Software Testing Available July 23.....1

POS Updates Coming for NPI Implementation3

New Medi-Cal Web Site Search Powered by Google4

Noncapitated Home and Community-Based Services4

New BCCTP-Related Aid Codes4

RAD Code Updates Due to NPI, Claim Form and Department Name Changes5

RAD Code and Correlation Table Additions6

AEVS: Carrier Codes Update6

Medi-Cal S&I Provider List.....6

California Department of Health Services Reorganization

Effective July 1, 2007, certain responsibilities held by the California Department of Health Services (CDHS) were transferred to the new California Department of Public Health (CDPH). The CDPH was created by Senate Bill (SB) 162 within the existing Health and Human Services Agency. At the same time, CDHS was renamed as the Department of Health Care Services (DHCS).

Benefits to reorganizing CDHS into CDPH and DHCS include:

- Providing more focused leadership in public health and health care financing at the state level
- Streamlining management of complex program components along functional lines
- Creating a more effective public health infrastructure in California resulting in decreased illness, injury and death rates
- Providing greater protection for California residents in the event of an act of bioterrorism or other major public health emergency
- Increasing accountability, responsiveness, effectiveness and transparency for the public health and health care purchasing functions of state government
- Providing visibility on important health care issues for providers, local health departments, federal government, the legislature, advocates, the press and the general public
- Recruiting and retaining top quality staff for the new departments

Current day-to-day operations will continue under both CDPH and DHCS. For more information about the CDHS reorganization, including organization charts and frequently asked questions, visit the “CDHS Reorganization” page at www.dhs.ca.gov/home/organization/reorganization.

New e-mail addresses, Web links, mailing addresses and other information necessary to communicate with the CDPH and DHCS programs will be posted to the “CDHS Reorganization” page.

Third-Party Biller Software Testing Available July 23

Beginning July 23, 2007, billers using third-party billing software can test compatibility through the Medi-Cal system test environment (<https://sysdev.medi-cal.ca.gov/Eligibility/Login.asp>).

The Medi-Cal system test environment will be available from July 23, 2007 through September 21, 2007. More beta testing can be done between September 22 and October 21 on a case-by-case basis. Billers may call the POS Help Desk at 1-800-541-5555 for more details. Choose option 16 from the main menu and option 16 from the submenu.

EDS/MEDI-CAL HOTLINES

Border Providers..... (916) 636-1200
CDHS Medi-Cal Fraud Hotline..... 1-800-822-6222
Telephone Service Center (TSC) 1-800-541-5555
Provider Telecommunications Network (PTN)..... 1-800-786-4346

EDS • PO Box 13029 • Sacramento, CA • 95813-4029

For a complete listing of specialty programs and hours of operation, please refer to the Medi-Cal Directory in the provider manual.

*Opt Out is a service designed to save time and increase Medi-Cal accessibility. A monthly e-mail containing direct Web links to current bulletins, manual page updates, training information, and more is now available. Simply “opt out” of receiving this same information on paper, through standard mail. To download the Opt Out enrollment form or for more information, go to the Medi-Cal Web site at www.medi-cal.ca.gov, and click the “Learn how...” link under **OPT OUT** on the right side of the home page.*

Stop Illegal Tobacco Sales

The simplest way to stop illegal tobacco sales to minors is for merchants to check ID and verify the age of the tobacco purchasers. Report illegal tobacco sales to 1-800-5-ASK-4-ID.

For more information, see the California Department of Health Services Web site at <http://www.dhs.ca.gov>.

**MEDI-CAL FRAUD
IS AGAINST THE
LAW**

**MEDI-CAL FRAUD COSTS TAXPAYERS MILLIONS
EACH YEAR AND CAN ENDANGER
THE HEALTH OF CALIFORNIANS.**

**HELP PROTECT MEDI-CAL AND YOURSELF
BY REPORTING YOUR OBSERVATIONS TODAY.**

**CDHS MEDI-CAL FRAUD HOTLINE
1-800-822-6222**

THE CALL IS FREE AND YOU CAN REMAIN ANONYMOUS.

Knowingly participating in fraudulent activities can result in prosecution and jail time. Help prevent Medi-Cal fraud.

POS Updates Coming for NPI Implementation

To prepare for Medi-Cal's National Provider Identifier (NPI) implementation on November 26, 2007, the Department of Health Care Services (DHCS) is updating the Point of Service (POS) system to process the 10-digit NPI in all transactions and expanding the Share of Cost (SOC) Spend Down Procedure Code field from 11 characters to 19 characters.

Note: Providers not eligible for an NPI will continue to use the nine-digit Medi-Cal provider number.

Modifications are being made to the following:

- POS device software
- Internet software
- Mainframe supportive software

Real-Time Processing transactions included are:

- Internet transactions
- Point of Service (POS)
- Automated Eligibility Verification System (AEVS)
- Supplemental Automated Eligibility Verification System (SAEVS)

To ensure a smooth transition on November 26, 2007, all providers must complete test transactions with the NPI and the appropriate qualifier before September 21, 2007. For assistance with testing, contact the POS Help Desk at 1-800-541-5555. Choose option 16 from the main menu and option 16 from the submenu for further instructions or to request a hard copy of the *POS Device User Guide*.

POS Device Download

Beginning August 25, 2007, messages will appear on POS devices announcing an automatic software update download. No action is required by providers except to leave the device on at the end of the day. The software will download automatically.

This software update accommodates the 10-digit NPI in preparation for Medi-Cal's implementation on November 26, 2007. Providers must continue to enter the Medi-Cal provider number until the NPI implementation date. If an NPI is entered before November 26, 2007, the POS device will return an error message.

Once the software is downloaded, a test transaction is required. Test transactions must be completed by September 21, 2007 and include the NPI and appropriate qualifier. Instructions for performing the test transaction are provided in the *Device System Transactions* section of the *POS Device User Guide* available on the Medi-Cal Web site (www.medi-cal.ca.gov). From the home page, click "User Guides" (under "Provider Resources"), then "POS Device User Guides" and, finally, click the "Device System Transactions" link. Providers may also call the POS Help Desk.

Eligibility

On November 26, 2007, Medi-Cal will accept only the NPI for eligibility, Medical Service reservations and Spend Down dial-up or leased-line transmissions. Information regarding sending and receiving data via leased-line and dial-up submissions is available in the *ASC X12N 270/271 Version 4010A1 Health Care Eligibility Benefit Inquiry and Response* companion guide located on the Medi-Cal Web site (www.medi-cal.ca.gov).

Providers can access the guide by clicking the "HIPAA" link under "Provider Resources," then the "ASC X12N Version 4010A1 Companion Guides and NCPDP Technical Specifications" link. On the following page, click "ASC X12N 270/271 Version 4010A1 Health Care Eligibility Benefit Inquiry and Response (Real-Time and Batch)" to download the *270/271 Overview for Leased-Line, Dial-Up and Batch Submissions* section of the guide. Information about mandatory testing for the 270/271 v.4010A1 eligibility transaction using the NPI is in that section.

Please see **POS Updates**, page 4

POS Updates (continued)

Pharmacy

On November 26, 2007, Medi-Cal will accept only the NPI for all National Council for Prescription Drug Programs (NCPDP) Version 5.1 dial-up and leased-line transmissions. NCPDP Version 5.1 technical publications will be available on the Web page referenced above at a future date. Future *Medi-Cal Updates* will include more information. Test data for NCPDP transactions using the NPI are detailed in the NCPDP 5.1 specifications.

New Medi-Cal Web Site Search Powered by Google

The Medi-Cal Web site search tool is now powered by Google, a world-leading search engine. This new service, accessible from the Medi-Cal Web site (www.medi-cal.ca.gov), provides fast and up-to-date results in the familiar Google interface. The search engine indexes and displays individual Medi-Cal Web site pages and various document types (including Adobe PDF and Microsoft Word, Excel and PowerPoint files) almost instantly on the search results page.

Noncapitated Home and Community-Based Services

Effective for dates of service on or after July 1, 2007, Home and Community-Based Services (HCBS) HCPCS codes T2017 (habilitation, residential, waiver, 15 minutes) and G9012 (Transitional Case Management [TCM]) are noncapitated for the following managed care plans (MCPs):

<u>Health Care Plan</u>	<u>HCP #</u>	<u>HCP Type</u>
Santa Barbara Health Authority	502	COHS
Health Plan of San Mateo	503	COHS
Partnership Health Plan of California	504, 507, 509	COHS
Central Coast Alliance for Health	505, 508	COHS
CalOPTIMA	506	COHS
Family Mosaic Project	601	SP
Positive Health Care	915	PCCM

This information is reflected on manual replacement pages [mcp cohs 3 and 4 \(Part 1\)](#), [mcp prim 2 \(Part 1\)](#) and [mcp spec 4 \(Part 1\)](#).

New BCCTP-Related Aid Codes

Four new aid codes 0L, 0W, 0X and 0Y will be implemented to identify recipients who are no longer eligible for federal Breast and Cervical Cancer Treatment Program (BCCTP) services and are being considered for transition to state-funded BCCTP services or other creditable health coverage.

New Aid Codes

Aid Code	Benefits	SOC	Program/Description
0L	Restricted	No	Breast and Cervical Cancer Treatment Program (BCCTP) Transitional Coverage Until the County Makes a Determination of Medi-Cal Eligibility. Covers: <ul style="list-style-type: none"> • BCCTP recipients formerly in aid code 0U, without satisfactory immigration status, who are no longer in need of treatment, and/or have creditable health coverage and are not eligible for state-funded BCCTP. • BCCTP recipients formerly in aid code 0V, without satisfactory immigration status, who have turned 65 years of age, have other health coverage, and/or are no longer in need of treatment and have exhausted their 18-month (breast cancer) or 24-month (cervical cancer) time limit.

*Please see **New Aid Codes**, page 5*

New Aid Codes (continued)

New Aid Codes (continued)

Aid Code	Benefits	SOC	Program/Description
0L	Restricted	No	<ul style="list-style-type: none"> • BCCTP recipients formerly in aid code 0X with creditable health coverage who have exhausted their 18 months (breast cancer) or 24 months (cervical cancer) of state eligibility. • BCCTP recipients formerly in aid code 0Y, age 65 or older who have exhausted their 18 months (breast cancer) or 24 months (cervical cancer) of state eligibility. <p>Recipients eligible only for transitional federal emergency, pregnancy-related and state-only Long Term Care (LTC) services.</p>
0W	Full	No	<p>BCCTP Transitional Coverage. Covers recipients formerly in aid code 0P who no longer meet federal BCCTP requirements due to reaching age 65, are no longer in need of treatment for breast and/or cervical cancer, or have obtained creditable health coverage. Recipients in aid code 0W will continue to receive transitional full-scope Medi-Cal services until the county completes an eligibility determination for other Medi-Cal programs.</p>
0X	Restricted	No	<p>BCCTP Transitional Coverage. Covers recipients formerly in aid code 0U who do not have satisfactory immigration status, have obtained creditable health coverage, still require treatment for breast and/or cervical cancer and have not exhausted their 18 months (breast cancer) or 24 months (cervical cancer) of coverage under state-funded BCCTP. Recipients eligible only for transitional emergency, pregnancy-related and state-only LTC services, and co-pays, deductibles and/or non-covered breast and/or cervical cancer treatment and related services.</p>
0Y	Restricted	No	<p>BCCTP Transitional Coverage. Covers recipients formerly in aid code 0U who do not have satisfactory immigration status, have reached 65 years of age, still require treatment for breast and/or cervical cancer and have not exhausted their 18 months (breast cancer) or 24 months (cervical cancer) state-funded BCCTP. Recipients eligible only for transitional emergency, pregnancy-related and state-only LTC services, and state-funded cancer treatment and related services.</p>

This information is reflected on manual replacement pages [aid codes 1 and 3 \(Part 1\)](#).

RAD Code Updates Due to NPI, Claim Form and Department Name Changes

Several RAD code messages and related billing tips are updated this month to conform with provider number changes, claim form updates and the California Department of Health Services reorganization. The following RAD codes are updated:

008, 010, 031, 032, 083, 155, 167, 242, 287, 316, 318, 333, 334, 347, 376, 392, 427, 636, 9042, 9157, 9164, 9168, 9223, 9237, 9527, 9581, 9584, 9587 and 9591.

The updated information is reflected on the following Part 1 manual replacement pages: [remit cd001 4, 5, 7 and 16](#), [remit cd100 8 and 10](#), [remit cd200 5 and 10](#), [remit cd300 2, 4, 6, 10 and 11](#), [remit cd400 3](#), [remit cd600 5](#), [remit cd9000 5, 15, 16, 21, 22, 25, 28 and 29](#), [remit elect corr100 7 and 9](#), [remit elect corr200 5 and 11](#), [remit elect corr300 2, 3, 4, 6 and 10](#), [remit elect corr400 3](#), [remit elect corr9000 8](#), [remit elect corr9100 9 thru 11](#), [remit elect corr9200 3 and 5](#) and [remit elect corr9500 4 and 9](#).

RAD Code and Correlation Table Additions

The following Remittance Advice Details (RAD) messages have been added to help reconcile provider accounts.

Additions

<u>Code</u>	<u>Message</u>
9882	Procedure code is limited to three in three (3) months.
9885	Only one side is reimbursable for the procedure code(s) billed.

Also, Adjustment Reason Codes (ARC), Adjustment Group Codes (AGC), Health Care Remarks Codes (HCRC) and description updates have been added to the *Remittance Advice Details (RAD) Electronic Correlation Table to National Codes* sections in the Part 1 manual.

This information is reflected on manual replacement pages remit cd9000 44 (Part 1), remit elect corr9800 6 (Part 1) and remit elect corr hcrc 3 (Part 1).

www.medi-cal.ca.gov

AEVS: Carrier Codes for Other Health Coverage: July Update

The *AEVS: Carrier Codes for Other Health Coverage* list has been updated. These codes are updated monthly. For a complete *AEVS: Carrier Codes for Other Health Coverage* list, visit the Medi-Cal Web site at www.medi-cal.ca.gov. Click the “User Guides” link under “Provider Resources,” then click the “AEVS User Guide” link. Additions and changes are shown in bold and underlined type.

Providers may order a hard copy update of the section by calling the Telephone Service Center (TSC) at 1-800-541-5555. Updates are listed below.

Additions

<u>Code</u>	<u>Carrier</u>	<u>Code</u>	<u>Carrier</u>
C833	CAREMARK	S296	SUMMIT AMERICA INSURANCE SVCS
S295	SELMAN & CO		

Change

<u>Code</u>	<u>Carrier</u>
N151	NEW YORK LIFE LONG TERM CARE

www.medi-cal.ca.gov

Medi-Cal Suspended and Ineligible Provider List: July Update

Medi-Cal Suspended and Ineligible Provider List and Office of Inspector General List of Excluded Individuals

The *Medi-Cal Suspended and Ineligible Provider List (S&I List)* is updated monthly. For a complete S&I List, visit the Medi-Cal Web site at www.medi-cal.ca.gov and click the “S & I Provider List” link under “Provider Reference.” Providers may also order a hard copy update by calling the Telephone Service Center (TSC) at 1-800-541-5555.

Additions and changes are shown in bold type and reinstated providers are removed from the S&I List. Always refer to the S&I List when verifying provider ineligibility.

Eligibility or ineligibility must also be verified through the Health and Human Services (HHS) Office of Inspector General (OIG) *List of Excluded Individuals/Entities*, which can be accessed on the HHS Office of Inspector General Web site (www.oig.hhs.gov) by clicking “Exclusions Database.”

Suspension of Entities Submitting Claims for Suspended Providers

Entities submitting claims for services rendered by a health care provider suspended from Medi-Cal or excluded from Medicare or Medicaid by the Federal Office of Inspector General are subject to Medi-Cal suspension.

Please see S&I List, page 7

S&I List (continued)

Welfare and Institutions Code (W&I Code), Section 14043.61(a), states, in relevant part, that “a provider shall be subject to suspension if claims for payment are submitted under any provider number used by the provider to obtain reimbursement from Medi-Cal for the services, goods, supplies or merchandise provided, directly or indirectly, to a Medi-Cal recipient by an individual or entity that is suspended, excluded, or otherwise ineligible because of a sanction to receive, directly or indirectly, reimbursement from Medi-Cal and the individual or entity is listed on either the *Medi-Cal Suspended and Ineligible Provider List* or any list published by the Federal Office of Inspector General regarding the suspension or exclusion of individuals or entities from the Federal Medicare and Medicaid programs, to identify suspended, excluded, or otherwise ineligible providers.”

Physician (susp A)

Hughes, Donald Duane No. 13896876 TDCJ-Wynne Unit Huntsville, Texas	C39856	Suspended indefinitely effective 5/20/2007.
Moore, Hezekiah N., M.D. 1703 Termino Avenue, #204 Long Beach, California and P.O. Box 5248 Buena Park, California	00- G540510	Suspended indefinitely effective 05/29/2007. Suspension temporarily lifted 6/26/2007. Suspension re-imposed effective 7/10/2007.
Sharma, Manorama 16989 Edgewater Lane Huntington Beach, California	A37350	Suspended indefinitely effective 5/20/2007.

Physician Assistant (susp A)

Chudwumeka, Anene Alexander 18915 Godinho Avenue Cerritos, California		Suspended indefinitely effective 6/28/2007.
--	--	--

Psychiatric Technician (susp C)

Aguirre, Edward Daniel, II 626 S. Iris Street Rialto, California	30810	Suspended indefinitely effective 3/9/2007.
Berger, Ruth S. 401 Bosley Street Santa Rosa, California	31271	Suspended indefinitely effective 4/6/2007.

Psychiatric Technician (susp C)

Buchanan, John Anthony 1261 S. Paul Street Porterville, California	27695	Suspended indefinitely effective 7/4/2007.
Fagundes, Jeffery Victrino aka: Fagundes, Jeffrey V. Fagundes, Jeff Victrino Fagundes, Jeffrey Victrino P.O. Box 64 Atascadero, California	26919	Suspended indefinitely effective 7/4/2007.
Guzman, Jesus Ricardo 877 N. Second Street Porterville, California	31616	Suspended indefinitely effective 7/4/2007.

Psychiatric Technician (susp C)

Soto, Bessie aka: Torres, Bessie 458 S. Clovis, #105 Fresno, California	27384	Suspended indefinitely effective 2/1/2007.
Winget, Mark Steven 7879 Elm Street San Bernardino, California	29950	Suspended indefinitely effective 2/11/2007.

Psychologist (susp C)

Portman, Sandra M. 350 Parnassus Avenue, #309 San Francisco, California	13090	Suspended indefinitely effective 5/3/2007.
---	-------	---

Dentist (susp G)

Dansie, Boyd H. 1701 W. March Lane, B Stockton, California	27264	Suspended indefinitely effective 9/18/2006.
Lien, Chun Yen 1520 Kensington Road San Marino, California	25739	Suspended indefinitely effective 12/15/2006.
McLearn, Harold E. 2804 East 30th Avenue Spokane, Washington	20232	Suspended indefinitely effective 12/15/2006.
Schultz, Mark David 212 Linden Street Santa Cruz, California	39705	Suspended indefinitely effective 12/15/2006.

Registered Dental Assistant (susp G)

Malm, Maureen Anna aka: Johnson, Maureen Bond, Maureen Anna Johnson, Marie Anna 617 Breey Way Orange, California	68344	Suspended indefinitely effective 6/5/2007.
McCann, Nadine Marie 3153 Mary Street Riverside, California	46868	Suspended indefinitely effective 12/15/2006.
Saybe, John G. 480 90th Street, #102 Daly City, California	50714	Suspended indefinitely effective 1/29/2007.
Stengel, Toffiny Anne 2145 Los Gatos-Almaden Road San Jose, California	59066	Suspended indefinitely effective 6/5/2007.

Please see **S&I List**, page 8

S&I List (continued)

Registered Dental Assistant (susp G)

West, Lisa Louise 25524 Cheryle Street Barstow, California	57191	Suspended indefinitely effective 12/15/2006.
Wyman, Arlene Marie aka: Ackerman, Arlene Marie Olson, Arlene Marie 940 Sturbridge Drive La Habra, California	46124	Suspended indefinitely effective 6/6/2007.
Yee, Randall Allan Inmate Number P86566 c/o California Men's Colony Dorm 18-25U P.O. Box 8101 San Luis Obispo, California	49283	Suspended indefinitely effective 7/7/2000.
Zeigler, Alishia Marie aka: Graham, Alishia Marie 2130 Ahneita Drive Pleasant Hill, California	48627	Suspended indefinitely effective 1/29/2007.

Chiropractor (susp J)

Fasoli, William John 7214 S. Marina Pacifica Drive Long Beach, California	23000	Suspended indefinitely effective 1/17/2007.
Fighter, Sara Esther 1904 Franklin Street, #250 Oakland, California	23803	Suspended indefinitely effective 12/7/2006.
Joiner, Ward L., D.C. P.O. Box 2045 Loomis, California	11947	Suspended indefinitely effective 6/5/2007.
Son, Won-Joon 5530 Cascade Way, E Buena Park, California	29879	Suspended indefinitely effective 3/8/2007.
Walsh, John Francis P.O. Box 213 Tahoe City, California	25819	Suspended indefinitely effective 12/15/2006.
Wilson, Joanne Elaine 2551 San Ramon Valley Boulevard, #108 San Ramon, California	24666	Suspended indefinitely effective 12/15/2006.

Emergency Medical Technician (susp N)

McBride, Scott 808 Reilly Court Roseville, California	P04052	Suspended indefinitely effective 5/20/2007.
---	--------	---

Home Health Aide (susp P)

Atkins, Charlene 1677 E. Pumalo Street, #2 San Bernardino, California	191651	Suspended indefinitely effective 1/19/2007.
Mendoza, Steve Heredia 27111 Via Aurora Mission Viejo, California	112131	Suspended indefinitely effective 4/5/2007.
Nance, Pauline Ellie May 102 W. Orange Avenue South San Francisco, California		Suspended indefinitely effective 6/26/2007.

Home Health Aide (susp P)

Rodriguez, Leopoldo, Jr. 2314 Denison Drive Davis, California		Suspended indefinitely effective 6/28/2007.
Wisdom, Chris 6812 Tyrone Avenue Van Nuys, California	110101	Suspended indefinitely effective 5/20/2007.

Certified Nurse Assistant (susp R)

Atkins, Charlene 1677 E. Pumalo Street, #2 San Bernardino, California	618027	Suspended indefinitely effective 1/19/2007.
Baltazar, Jose 4237 East Sunny Dunes Road Palm Springs, California	502887	Suspended indefinitely effective 1/31/2007.
Davalos, Norma Cervantes 550 Garland Way Hanford, California		Suspended indefinitely effective 6/25/2007.
Ford, Sherry 7645 Pacific, #30 Lemon Grove, California	578874	Suspended indefinitely effective 1/19/2007.
Mendoza, Steve Heredia 27111 Via Aurora Mission Viejo, California	400528	Suspended indefinitely effective 4/5/2007.
Panganiban, Noel 8560 San Adriano Way Buena Park, California	609500	Suspended indefinitely effective 2/7/2007.
Ureta, Javier 11555 Santa Gertrudes Avenue, #11 Whittier, California		Suspended indefinitely effective 5/20/2007.
Wisdom, Chris 6812 Tyrone Avenue Van Nuys, California	402591	Suspended indefinitely effective 5/20/2007.

Licensed Vocational Nurse (susp R)

Agostini, Philippe Antoine 19350 Rain Tree Lane Redding, California	209316	Suspended indefinitely effective 6/26/2007.
DeMarco, Mary Ann 2704 Country Glen Road Agoura Hills, California	105952	Suspended indefinitely effective 2/1/2007.
Dobson-Ribera, Connie 4828 Red Horizon Boulevard Indianapolis, Indiana	161731	Suspended indefinitely effective 3/3/2007.
Farrell, Kay Marie 1580 Anneka Lane Yuba City, California	194175	Suspended indefinitely effective 3/9/2007.
Gidley, Marylyn Lorraine 1592 Fair Park Avenue Eagle Rock, California	44333	Suspended indefinitely effective 2/1/2007.
Gold, Jeffery Jacob 877 S. Winchester Boulevard, #50 San Jose, California	178907	Suspended indefinitely effective 3/9/2007.

Please see **S&I List**, page 9

S&I List (continued)

Licensed Vocational Nurse (susp R)

Gordon, Karen Leah P.O. Box 181074 Coronado, California	202299	Suspended indefinitely effective 2/1/2007.
Hewitt, Erlinda Diocales 168 E. Brenda Drive Casa Grande, Arizona	116003	Suspended indefinitely effective 3/9/2007.
Lewis, Melodee Diane 25230 Allspice Hemet, California	153138	Suspended indefinitely effective 10/15/2006.
Maltz, Steve Shennandoah 1015 Big Dalton Avenue La Puente, California	136232	Suspended indefinitely effective 4/18/2007.
Marsh, Christie Alice aka: Mortenson, Christie Alice Marsh, Christine Alice 1075 Lebrun Lane, #4 Redding, California	135058	Suspended indefinitely effective 3/7/2007.
McMaster, Lynn Marie aka: Daniels, Lynn Marie 1535 Cleveland Road Glendale, California	150381	Suspended indefinitely effective 3/9/2007.
Pearson, Jessica Marie 32219 Camino Herencia Temecula, California	199566	Suspended indefinitely effective 3/9/2007.
Peralta, Debbie Ann 23191 Via Mirlo Mission Viejo, California	173920	Suspended indefinitely effective 3/9/2007.
Poveda, Alcides Benito aka: Poveda, Alberto 20456 Saticoy Street, #28 Winnetka, California	171194	Suspended indefinitely effective 2/1/2007.
Raney, Karen Denise 3309 El Capitan Court Merced, California	203788	Suspended indefinitely effective 2/1/2007.
Riddick, Michael Thomas 958 Foxtail Drive Corona, California	180355	Suspended indefinitely effective 2/1/2007.
Roberts, Samantha Armenta 408 N. Orchard Street Fresno, California	156354	Suspended indefinitely effective 2/11/2007.
Ruiz, Victoria Ann 884 E. Robinhood Drive Stockton, California	104161	Suspended indefinitely effective 4/8/2007.
Thompson, Melody Ann 1751 Fairdale Avenue Escondido, California	151826	Suspended indefinitely effective 4/18/2007.
Villamayor, Eileen Hernandez 1762 Sherbrooke Street San Diego, California	209661	Suspended indefinitely effective 4/18/2007.

Licensed Vocational Nurse (susp R)

Watson, Kellie Teresa aka: Prince, Kellie Teresa Donahoe, Kellie Teresa P.O. Box 2604 26561 Mainsail Lane Helendale, California	183884	Suspended indefinitely effective 4/28/2007.
Wolfenbarger, April Lynn 212 Canterbury Drive Lemoore, California	198979	Suspended indefinitely effective 4/18/2007.
Wright, Shannon aka: Chandler, Shannon P.O. Box 533 Maricopa, California	195808	Suspended indefinitely effective 2/1/2007.

Nurse Aide (susp R)

Malone, Ruby aka: Wilson, Ruby 26548 Chisholm Court, #2 Hayward, California	312767	Suspended indefinitely effective 5/20/2007.
--	--------	---

Nurse Practitioner (susp R)

Burrage, Sherirene Rene aka: Burrage-Fecher, Sherirene Fecher, Sherirene Fecher, Sherirene Woodhead Wright Burrage 1827 Ximeno Avenue, #209 Long Beach, California	8777	Suspended indefinitely effective 6/25/2007.
---	------	---

Registered Nurse (susp R)

Blackwell, Billy W. 1922 Fernwood Drive Marysville, California	265329	Suspended indefinitely effective 5/20/2007.
Bond, Jennifer Nicole P.O. Box 7833 Macon, Georgia	RN 133544	Suspended indefinitely effective 5/20/2007.
Broman, Amy Brooke 728 Bounty Drive, #2809 Foster City, California	592751	Suspended indefinitely effective 4/13/2007.
Brown, Julie Ann Miller 155 South Angelina Drive, #273 Placentia, California	637056	Suspended indefinitely effective 3/21/2007.
Brual, Minda Talvo Pacleb 5127 Brookcrest Court Antioch, California	506348	Suspended indefinitely effective 4/5/2007.
Burchi, Stephane Georges 11902 Woodbine Lane S.W. Lakewood, Washington	609371	Suspended indefinitely effective 12/30/2006.
Burrage, Sherirene Rene aka: Burrage-Fecher, Sherirene Fecher, Sherirene Fecher, Sherirene Woodhead Wright Burrage 1827 Ximeno Avenue, #209 Long Beach, California	527166	Suspended indefinitely effective 6/25/2007.

S&I List (continued)

Registered Nurse (susp R)

Campbell, Kathleen Anne 29500 Heather Cliff Road, Space 195 Malibu, California	347898	Suspended indefinitely effective 4/5/2007.
Casillas, Reuben R. P.O. Box 1739 Fort Bragg, California	536554	Suspended indefinitely effective 5/6/2007.
Claude, Danny J. aka: Claude, Danny Joe P.O. Box 695 Parkhill, Oklahoma	598642	Suspended indefinitely effective 12/27/2006.
Dean, Kathleen Sue 7639 W. Heatherbrae Phoenix, Arizona	506807	Suspended indefinitely effective 12/7/2006.
DeGuzman, Alicia De La Torre 655 Corwin Avenue Glendale, California	252490	Suspended indefinitely effective 8/19/2006.
Dentoni, Sheila Kelley aka: Dentoni, Sheila Jane 2603 Willowbrook Lane, #19 Aptos, California	226971	Suspended indefinitely effective 3/22/2007.
Dillon, Mary Theresa 782 W. 20th Street, #2 San Pedro, California	363266	Suspended indefinitely effective 4/7/2007.
Elliott, Tawny Renee Wien aka: Elliott, Tawny Renne Stolts, Tawny R. Stults, Tawny R. Daughtery, Tawny R. 956 Buffalo River Avenue Henderson, Nevada	554800	Suspended indefinitely effective 3/28/2007.
Erickson, Roni Jane 11902 Woodbine Lane S.W. Lakewood, California	609841	Suspended indefinitely effective 2/23/2007.
Faubel, Janet Leigh 421 Madison Avenue San Bruno, California	283511	Suspended indefinitely effective 2/23/2007.
Gadson, Elizabeth Ann 3109 Seacrest Avenue, N1 Marina, California	420554	Suspended indefinitely effective 12/22/2006.
Grudus, Edward Michael 213 Noe Street San Francisco, California	501563	Suspended indefinitely effective 2/23/2007.
Hanna, Martha Morgan 1500 Lakewood, #11 Modesto, California	499114	Suspended indefinitely effective 12/18/2006.
Hill, Julie Denise 106 Linda Vista Oildale, California	519766	Suspended indefinitely effective 4/23/2007.

Registered Nurse (susp R)

Huber, Kathy Lynne 9837 Amanita Avenue Tujunga, California	324476	Suspended indefinitely effective 4/6/2007.
Kowalski, Jean Ferris 1251 N. Greenfield Street Porterville, California	629419	Suspended indefinitely effective 4/23/2007.
LaBauve, Vernon Perry, Jr. 3844 Via Del Rancho Oceanside, California	639095	Suspended indefinitely effective 4/5/2007.
Lahr, Nancy A. 1295 Parkside Drive McKinleyville, California	534852	Suspended indefinitely effective 4/19/2007.
Leader, Luke Anthony 22562 Highway 22 Maurepas, LA	589986	Suspended indefinitely effective 4/19/2007.
Lewis, Melodee Diane 25230 Allspice Hemet, California	503224	Suspended indefinitely effective 10/15/2006.
Luksemburg, Lori L. aka: Stryd, Lori Lee 7138 La Salida Del Sol Lane Citrus Heights, California	314827	Suspended indefinitely effective 12/21/2006.
Lyda, Valerie Kathleen 107 Vista View Drive Cloverdale, California	346738	Suspended indefinitely effective 4/6/2007.
McCormick, Jill Ellen 420 N. Voluntaria Street, #5B Santa Barbara, California	469628	Suspended indefinitely effective 11/3/2006.
Neldaughter, Stacie Lee aka: Nelson, Stacie Lee 1225 Clencoe Drive San Diego, California	529223	Suspended indefinitely effective 12/22/2006.
Neuhoff, Susan aka: Nuehoff-Leisch, Susan Neuhoff, Susan Joan Neuhoff-Knight, Susan 11525 Windcrest Lane, #73 San Diego, California	520252	Suspended indefinitely effective 3/8/2007.
Newton, Scott Alan 303 N. E. 8th Court Pompano Beach, Florida	554776	Suspended indefinitely effective 4/19/2007.
Paschen, Beth Lynn aka: Tremmel, Beth Lynn 1559 Holguin Street Lancaster, California	519187	Suspended indefinitely effective 4/19/2007.
Pierce, Robert 2400 Alice Street Napa, California	458176	Suspended indefinitely effective 4/5/2007.

Please see **S&I List**, page 11

S&I List (continued)

Registered Nurse (susp R)

Ramsey, Donna Lou aka: Murphy, Donna Lou Ramsey McCormick Murphy, Donna Lou 10121 Peaceful Court Santee, California	383301	Suspended indefinitely effective 12/28/2006.
Redmon, Suzie Marie 3300 Colgate Lane Bakersfield, California	519958	Suspended indefinitely effective 1/22/2007.
Richard, Sonya Lavonne 4816 Behnai Avenue, D Pleasanton, California	594351	Suspended indefinitely effective 3/23/2007.
Rose, Patricia Elizabeth aka: Forest, Patricia Lynn Rivers, Patricia Lynn Oakley, Patricia Lynn Waters, Patricia Lynn Gilpin, Patricia Lynn Forsythe, Patricia Lynn 500 E. Amando Road, #303 Palm Springs, California	521184	Suspended indefinitely effective 3/12/2007.
Roublick, Janet Marie aka: Ofiring, Janet Marie 243 N. First Street Los Banos, California	273683	Suspended indefinitely effective 12/4/2006.
Stein, Barbara Elaine Redewill aka: Redewill, Barbara Elaine Ellis Ellis, Barbara Elaine Redewill, Barbara 3039 Ridgeview Drive El Dorado, California	460179	Suspended indefinitely effective 4/6/2007.
Stevens, Dorsie Mae Stotts Mix 380 W. Barbour Street, D-139 Banning, California	463941	Suspended indefinitely effective 3/12/2007.
Sweeney, Christine Ann 4125 Lomina Avenue Lakewood, California	458811	Suspended indefinitely effective 3/23/2007.
Ward, Constance Laverne aka: Moore, Constance Laverne Moorefields, Constance Laverne Gordon, Constance Laverne 610 Howe Avenue, #67 Sacramento, California	291965	Suspended indefinitely effective 3/2/2007.
Whelan, Cheryl Ann aka: Robinson, Cheryl Ann 1406 Golfcrest Place Vista, California	478012	Suspended indefinitely effective 2/22/2007.
Williams, Jon Roderick aka: Williams, John 2859 Vista Elevada Santa Barbara, California	518259	Suspended indefinitely effective 3/12/2007.

Registered Nurse (susp R)

Williams, Opal Jean 858 W. 76th Street Los Angeles, California	570050	Suspended indefinitely effective 12/22/2006.
Woloszyn, Sharon Marie Tobin 6150 Sunshine Avenue Marysville, California	479021	Suspended indefinitely effective 3/23/2007.

Respiratory Care Practitioner (susp S)

Bailey, Parker Timothy 15114 Monterey Avenue Chino Hills, California	5730	Suspended indefinitely effective 5/4/2007.
Bowles, Dominique J. 26738 Columbia Street Hemet, California	17959	Suspended indefinitely effective 11/10/2006.
Burford, Rodney Alan 6948 Catawba Drive Fontana, California	21293	Suspended indefinitely effective 11/20/2006.
Cudney, Cindy Marie 1851 Hooker Oak Avenue Chico, California	21840	Suspended indefinitely effective 12/15/2006.
Gravitt, Elaina M. 30721 Avenida Ximino Cathedral City, California	18448	Suspended indefinitely effective 5/23/2007.
Kidanu, Teka Teferra 10511 Lindley Avenue, #121 Northridge, California	15066	Suspended indefinitely effective 12/14/2006.
Martin, Maria L. 355 Garfield Avenue Pomona, California	907	Suspended indefinitely effective 3/26/2007.
Medeiros, Dawn DeResse P.O. Box 1313 Nevada City, California	7922	Suspended indefinitely effective 2/22/2007.
Robinson, Colonda Y. 1234 Oakhurst Court Beaumont, California	16705	Suspended indefinitely effective 5/15/2007.
Sanders, John Patrick P.O. Box 628 Murrieta, California	21339	Suspended indefinitely effective 11/20/2006.

Business Owner (susp T)

Abolahrar, Mohammad dba: Roxbury Pharmacy, Inc. 9821 West Pico Boulevard Los Angeles, California		Suspended indefinitely effective 6/26/2007.
Abolahrar, Reza dba: Bayview Pharmacy, Inc. 500 Torrance Boulevard Redondo Beach, California		Suspended indefinitely effective 6/6/2007.
Lash, Jeffery David 306 W. El Norte Parkway, S Escondido, California and P.O. Box 500513 San Diego, California	A61336	Suspended indefinitely effective 5/1/2007.

Please see **S&I List**, page 12

S&I List (continued)

Business Owner (susp T)

Mary Hope Care Home, LLC 99 Airport Boulevard Freedom, California	Suspended indefinitely effective 5/20/2006.
Rowe, William Joseph ID #31259-112 c/o Lompoc USP 3901 Klein Boulevard Lompoc, California	Suspended indefinitely effective 5/20/2007.
Urgiles, Mario Valentin 2725 Lanfanco Street, #1 Los Angeles, California	Suspended indefinitely effective 5/20/2004.

Employees (susp T)

Afzal-Brown, Valencia aka: Cavalier, Mahogany Cavalier, Valencia 109 Prospect Chula Vista, California	Suspended indefinitely effective 6/26/2007.
Huidor, Alicia 2407 Flower Street Huntington Park, California	Suspended indefinitely effective 7/4/2007.
Leonardo, Alicia M. 411 Cardiff Street San Diego, California	Suspended indefinitely effective 6/6/2007.
Rosales, Marisela Lopez 5338 Miller Avenue Stockton, California	Suspended indefinitely effective 6/6/2007.

In-Home Support Services Provider (susp U)

Andrews, James 1734 North Clark Street Fresno, California	Suspended indefinitely effective 5/20/2007.
Jackson, Betty Jo 5445 East Belmont Avenue, #208 Fresno, California	Suspended indefinitely effective 5/20/2007.
McGrue, Phyllis Marie 182 West Kaviland Avenue Fresno, California	Suspended indefinitely effective 5/20/2007.

July 2007

Remove and replace:

- aid codes 1 thru 4
- health acces 1 *
- mcp cohs 3/4
- mcp prim 1/2
- mcp spec 3/4
- prog 5/6 *
- remit cd001 3 thru 8, 15/16
- remit cd100 7 thru 10
- remit cd200 5/6, 9/10
- remit cd300 1 thru 6, 9 thru 12
- remit cd400 3/4
- remit cd600 5/6
- remit cd9000 5/6, 15/16, 21/22, 25 thru 30, 43/44
- remit elect corr100 7 thru 10
- remit elect corr200 5/6, 11/12
- remit elect corr300 1 thru 6, 9/10
- remit elect corr400 3/4
- remit elect corr9000 7/8
- remit elect corr9100 9 thru 12
- remit elect corr9200 3 thru 5
- remit elect corr9500 3/4, 9/10
- remit elect corr9800 5/6
- remit elect corr hcrc 3

Effective July 1, 2007, the California Department of Health Services (CDHS) has been reorganized into two departments: the California Department of Public Health (CDPH) and the Department of Health Care Services (DHCS). This change will be updated in the Medi-Cal provider manuals on an ongoing basis.

The following updated sections are available at www.medi-cal.ca.gov:

- *AEVS: Carrier Codes for Other Health Coverage*
- *Medi-Cal Suspended and Ineligible Provider List*

* Pages updated due to ongoing provider manual revisions.