[image: image5.png]

[image: image1.png]e C

T& \ [
i M E Dllc AL U LD @ L JJE ll::r:: a:(.i Eligibility
i U Al L]

www.medi-cal.ca.gov

[N

Special Update Coming in May

Providers will receive two Medi-Cal Updates in May. The first will provide an
in-depth update of the latest policies regarding new claim forms and usage of the National Provider Identifier (NPI). Providers will receive the special claim form/NPI mailing in early May, followed by the regular Medi-Cal Update later in the month.

Among the manual updates is a revised claim completion section. Providers are urged to read the completion section immediately to understand how to bill using the new claim forms.

Also, it is vital that providers update their manuals upon receipt of the April and May mailings to ensure that the manuals contain the most current billing and policy information.

[image: image2.png]

Provider Number Dual-Use Period Begins May 23, 2007

Beginning May 23, 2007, the California Department of Health Services (CDHS) is instituting a dual-use provider number period. During this time, providers must use their
Medi-Cal provider number on all claim transactions, and may also include their National Provider Identifier (NPI) on some transactions. Also, providers may receive their NPI (in addition to their Medi-Cal provider number) on claim payment responses via the electronic ASC X12N 835 transaction and the Remittance Advice Details (RAD).

Some claim forms, however, only have space available for one provider number. In that case, the Medi-Cal provider number must be used. These forms include:

· All Direct Data Entry (DDE) applications: Internet Professional Claim Submission (IPCS), Real-Time Internet Pharmacy (RTIP) and the Point of Service (POS) network

· Electronic pharmacy claim form (NCPDP 5.1/1.1 standard)

· All proprietary Medi-Cal forms:

	Form Number
	Form Name

	18-1
	Request for Extension to Stay in Hospital

	18-1C (Pin-Fed)
	Request for Extension to Stay in Hospital

	18-2
	FAX Request for Extension to Stay in Hospital

	18-3
	Fax Treatment TAR for Mental Health Stay

	20-1CZ
	Long Term Care Treatment Authorization Request

	25-1CZ
	Payment Request for Long Term Care

	30-1
	Pharmacy Claim Form

	30-4
	Compound Drug Pharmacy Claim Form

[image: image3.png]

Please see Dual-Use Period, page 3
[image: image4.png](eTAR ,

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.

Dual-Use Period (continued)

	Form Number
	Form Name

	50-1
	Treatment Authorization Request

	50-1C
	Treatment Authorization Request (Pin Fed)

	50-2
	FAX Treatment Authorization Request

	50-2C
	FAX Treatment Authorization Request (Pin Fed)

	50-3
	Treatment Authorization Request

	55-1
	Medi-Cal Managed Care Authorization

	60-1
	Claims Inquiry Form

	60-1C
	Claims Inquiry (Pin Fed)

	90-1
	Appeal Form

	PM 160
	CHDP Assessment Confidential Screening/Billing Report

	PM 160 INFO
	CHDP Assessment Confidential Screening/Billing Report

	TAR 3 Form
	Treatment Authorization Request Attachment Form

Please check the Medi-Cal Web site (www.medi-cal.ca.gov) for additional exceptions and technical details about dual-use submission.

Medicare Crossover Claims

Medi-Cal currently receives electronic crossover files from the Medicare Coordination of Benefits Contractor (COBC), Group Health Incorporated (GHI). These crossovers, commonly referred to as “automatic crossover claims,” are transmitted by the COBC and processed automatically by
Medi-Cal.

Automatic crossover processing on or after May 23, 2007 will depend on CMS requirements regarding the NPI and/or legacy Medicare provider number, and provider registration of their NPI(s) with Medi-Cal. When required by Medicare, only crossover claims containing an NPI registered with Medi-Cal will be processed automatically. Any crossover claims sent to Medi-Cal containing an NPI not registered with Medi-Cal will be rejected as unidentifiable.

Note:
Paper and electronic Computer Media Claims (CMC) crossover claims received directly from providers will be rejected if they include only the NPI.

Obtaining an NPI

Providers who have not yet obtained an NPI can submit an online application at the NPPES Web site (https://nppes.cms.hhs.gov) or by mail to:

NPI Enumerator

P.O. Box 6059

Fargo, ND 58108-6059

When applying for an NPI, providers must include their legacy identifiers for all payers (for example, health insurance plans, state Medicaid agencies, Medicare). If reporting a Medicaid number, include the associated state name. This information is critical for payers to develop crosswalks and transition to the NPI.

Register NPI with Medi-Cal

Because of this dual-use period, CDHS is extending the NPI registration deadline to May 23, 2007. Providers who have not yet registered their NPI must do so through the online National Provider Identifier Collection (NPIC) system. To register through NPIC, go to the Medi-Cal Web site, then click the “NPI” link, then the “Register/Update/Inquire NPIs” link. NPIC allows Medi-Cal and Child Health and Disability Prevention (CHDP) providers to register one NPI for each active
Medi-Cal/CHDP provider number currently enrolled.

Additional Resources

For additional questions regarding NPI, please contact the Telephone Service Center (TSC) at
1-800-541-5555, select language preference (option 11 for English; option 12 for Spanish),
select option 16 from the main menu, then select option 18 from the submenu.

Update: New Billing Requirements Prohibit Social Security Numbers

The new billing requirements that prohibit most providers from billing Medi-Cal using a recipient’s Social Security Number (SSN) will be implemented after the California Department of Health Services (CDHS) has completed its provider and recipient outreach.

All providers, including those exempted by law from the billing requirements, are required to make a good faith effort to obtain the recipient’s Benefits Identification Card (BIC) information for billing and to provide that information to other providers, such as pharmacies and labs, which may not have direct contact with the recipient. A good faith effort means that the provider attempts to obtain the BIC information from the recipient at the time the service is provided and makes a subsequent attempt to obtain the BIC or other appropriate documentation from the recipient.

Recipient Outreach
A notice is being mailed to all recipients reminding them of the importance of always taking their BIC with them to the doctor, pharmacy, hospital or any other health care provider. The notice explains to recipients that they can call the county social services office to get their BIC number, and that they may not be able to see their doctor or receive their prescription drugs right away without their BIC because providers need the BIC information in order to bill Medi-Cal.

A copy of this notice, “Always Take Your BIC With You,” can be found at the end of this Part 1 Medi-Cal Update.

Providers are encouraged to make photocopies of this notice and share it with their Medi-Cal patients or the patients’ family members, caretakers or authorized representatives.

Use of Social Security Numbers

CDHS recognizes the importance of protecting the identity and the health information of recipients and strongly encourages all providers to avoid using a recipient’s SSN whenever possible. This includes avoiding the use of the SSN for the purposes of eligibility verification, submission of Treatment Authorization Requests (TARs) and administrative billing.

For more information about BICs, please refer to the Eligibility: Recipient Identification Cards section in the Part 1 — Medi-Cal Program and Eligibility Provider Manual.

Please see future Medi-Cal Updates for more information.

Managed Care Noncapitated Code Update

Effective retroactively for dates of service on or after November 1, 2006, HCPCS code S3620 (newborn metabolic screening panel) is noncapitated for the following Health Care Plans (HCPs):

	Health Care Plan
	HCP #
	HCP Type

	Program of All-Inclusive Care for the Elderly (PACE)
AltaMed Senior BuenaCare
	52
	SP

	PACE Center for Elders Independence
	51, 54
	SP

	PACE On Lok Senior Health Services
	55, 56
	SP

	PACE Sutter Senior Care
	50, 53
	SP

	Senior Care Action Network (SCAN) Health Plan
	200, 204, 206
	SP

	SCAN Nurse Home Certified
	201, 205, 207
	SP

Please see Managed Care, page 5
Managed Care (continued)

Effective retroactively for dates of service on or after November 1, 2006, Home and
Community-Based Services (HCBS) HCPCS codes H0045, S5111, S5160, S5161, S9122 – S9124, T1005, T1016, T1019, T2025, T2033, T2035 and T2038 are noncapitated for the following HCPs:

	Health Care Plan
	HCP #
	HCP Type

	CalOPTIMA
	506
	COHS

	Central Coast Alliance for Health
	505, 508
	COHS

	Family Mosaic Project
	601
	SP

	Health Plan of San Mateo
	503
	COHS

	Partnership Health Plan of California
	504, 507, 509
	COHS

	Positive HealthCare
	915
	PCCM

	Santa Barbara Health Initiative
	502
	COHS

Effective retroactively for dates of service on or after November 1, 2006, HCPCS code S3625 (maternal serum triple marker screen) is noncapitated for all HCPs except Positive HealthCare.

Guidelines for Uploading eTAR Attachments

Medi-Cal providers who upload attachments using the electronic Treatment Authorization Request (eTAR) application should follow these guidelines:

· Format and save attachments in the smallest file size possible. The total file size for all attachments should not exceed 20 megabytes.

· A maximum of 10 files can be uploaded with each eTAR.

· Do not upload color attachments. Use white paper when scanning and convert all images to black and white. Color attachments increase file size and cause errors during transmission.

· Attachments should not exceed the size of standard paper (8.5 x 11 inches). Larger documents will not upload correctly.

· Only formats with the following file extensions are accepted: .jpg, .gif, .png, .tif, .bmp, .pdf, .txt, .htm and .html. All other format types will be rejected and will not be linked to the eTAR transaction.

· Word documents (with a .doc file extension) should be converted to one of the acceptable formats listed above.
For more information about submitting eTAR attachments, providers can view the eTAR Medical Tutorials on the Medi-Cal Web site (www.medi-cal.ca.gov) by clicking the “Education & Outreach” link on the home page, then “Web-Based Tutorials,” and finally, “eTAR Medical Tutorials.”

2007 eTAR Training Seminars

First-time eTAR users, as well as those with questions regarding the eTAR submission process, are invited to attend one of the free training sessions. These instructor-led seminars are available on a first-come, first-served basis. Participants should arrive an hour prior to the conference start time to allow for parking and onsite registration. To determine which day would be most beneficial
for each service type, please refer to the “Medi-Cal Instructor-Led Seminars” page at
www.medi-cal.ca.gov/go/seminars.
Please see eTAR Training, page 6
eTAR Training (continued)

	April 10, 11 or 12, 2007

Anaheim Convention Center

Session begins at 8:00 a.m.
800 West Katella Avenue
Anaheim, CA 92802
(714) 765-8950
	May 15 or 16, 2007

Fresno Convention Center

Session begins at 8:00 a.m.

848 M Street
Fresno, CA 93721
(559) 445-8100

	June 12, 13 or 14, 2007

Pasadena Convention Center

Session begins at 8:00 a.m.

300 East Green Street
Pasadena, CA 91101
(626) 793-2122
	July 17, 18 or 19, 2007

Marriott Ventura Beach Hotel
Session begins at 8:00 a.m.
2055 Harbor Boulevard
Ventura, CA 93001
(805) 643-6000

	July 26 or 27, 2007

Flamingo Conference Resort & Spa
Session begins at 8:00 a.m.
2777 Fourth Street
Santa Rosa, CA 95405
(707) 545-8530
	September 18, 19, or 20, 2007

Ontario Convention Center
Session begins at 8:00 a.m.
2000 Convention Center Way
Ontario, CA 91764
(909) 937-3000

Note:
These sessions do not include training for eTAR Pharmacy National Council for Prescription Drug Programs (NCPDP) or Request for Extension of Stay in Hospital (18-1) submissions.
Important Reminder for Providers Selling or Purchasing a Business

Requirements and Procedures for Successor Liability

As introduced in regulation package R-04-04E, the California Department of Health Services (CDHS) wishes to remind providers of the ability to accept successor liability with joint and several liability requirements. These sections have been adopted to allow providers to assign their provider number to a new applicant by joining that new applicant to the provider agreement, on condition that the enrolled provider remains jointly and severally liable for all debts and obligations to CDHS arising from that agreement. This regulation is elective on the part of the provider and is not mandatory. However, if providers elect this option, they must strictly comply with its provisions. This option has been developed in response to providers’ requests for some means by which a new owner can continue to use the existing provider number to bill and receive payments for services, goods, supplies or merchandise in the event of a change of ownership.

Using Successor Liability

Successor liability may apply when any of the following events occur:

· A change of ownership as defined in California Code of Regulations (CCR), Title 22, Section 51000.6,

· A sale or transfer of 50 percent or more of the assets owned by the corporation at the location for which a provider number was issued,

· A cumulative change in the person(s) with an ownership or control interest of 50 percent or more since the information provided in the last complete application package that was approved for enrollment,

· When a new Taxpayer Identification Number is issued by the Internal Revenue Service
(IRS), or
· When the Board of Pharmacy requires a new site permit

Please see Purchasing a Business, page 7
Purchasing a Business (continued)

Form Requirements

To qualify for successor liability with joint and several liability, a provider transferor and transferee applicant must submit the Successor Liability with Joint and Several Liability Agreement form
(DHS 6217), signed and dated by both providers, postmarked within five days of the occurrence of a circumstance listed in CCR, Section 51000.30(b). The form should include the following information:

· Legal name of provider transferor, which is the name currently on file with the Internal Revenue Service (IRS),

· Current provider number for the location affected,

· Fictitious business name of the provider transferor, if applicable,

· Legal name of transferee applicant, which is the name currently on file with the IRS,

· Current provider number(s) of the transferee applicant, if applicable,

· Fictitious business name of the transferee applicant, if applicable, and

· A statement signed and dated by both provider transferor and transferee applicant, wherein they accept joint and several liability for all debts arising from the Medi-Cal provider agreement applicable to the location from which the provider agreement and provider number was issued by CDHS

Application Package Requirements

Within 35 days of any of these events, if the provider transferor and the transferee applicant agree to assume joint and several liability for the purposes of successor liability, the transferee applicant shall submit a complete Medi-Cal enrollment application package.

If the transferee applicant’s application package is denied, the provider number and provider agreement for that location will be deactivated effective the date of transfer. Both the provider transferor and the transferee applicant will be jointly and severally liable for all amounts paid for provided services, goods, supplies, etc. provided to a Medi-Cal beneficiary after the date of transfer.

For further information or to download the Successor Liability with Joint and Several Liability Agreement form (DHS 6217), please visit the Medi-Cal Web site (www.medi-cal.ca.gov) and click the “Provider Enrollment” link.
National Government Services, Inc. Acquires United Government Services, LLC

Effective January 1, 2007, National Government Services, Inc. (NGS) assumed the Medicare business operations of United Government Services, LLC (UGS). NGS will continue to provide the same services as UGS, processing Medicare/Medi-Cal crossover claims as one of the Medicare Part A Fiscal Intermediaries and Medicare Part A Regional Home Health Intermediary. The Coordination of Benefits Agreement (COBA) identification number “00454” will not change. The name change will be reflected on Medicare Remittance Advice beginning March 16, 2007.

EDS will receive crossover claims from NGS through the Coordination of Benefits Contractor (COBC), as with previous UGS claims.

Please see National Government Services, page 8
National Government Services (continued)

The new NGS Web site and Medi-Cal provider contact information are as follows:

Web site:
www.ngsmedicare.com
Contact information

Attn: Joe Figueroa

NGS EDI Camarillo office

5151-B Camino Ruiz

Camarillo, CA 93012-8645

Phone: (805) 367-1163

Fax: 1-888-802-9880

This information is reflected on manual replacement page medicare 4.

RAD Code and Correlation Table Revisions and Additions

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

Revisions

Code
Message

9577 The online Cancer Detection Program: Every Woman Counts breast cancer screening form is incomplete.

9578 The online Cancer Detection Program: Every Woman Counts breast cancer follow-up form is incomplete.

9579 The online Cancer Detection Program: Every Woman Counts cervical cancer screening form is incomplete.

Additions

Code
Message

9731 Denied by SCR (Special Claims Review). Name/title/signature incorrect/unclear/ missing on one or more pieces of documentation.

9732 Denied by SCR (Special Claims Review). Some/all IPC (Individual Plan of Care) goals/
objectives/outcomes/treatments/interventions are not supported by documentation.

9733 Denied by SCR (Special Claims Review). Documentation at time of service/daily flow sheet documentation does not substantiate information in the summary notes.

9734 Denied by SCR (Special Claims Review). PCP (Primary Care Provider) certification missing/incorrect/unclear/typed. One or more of the four criteria for eligibility not met.

9735 Denied by SCR (Special Claims Review). Illegible nursing/medical therapy/flow charts documentation.

9736 Denied by SCR (Special Claims Review). Documentation of liaison with PCP (Primary Care Provider) or NMP (Non-physician Medical Practitioner), etc. within 90 days before DOS (Disk Operating System) billed missing/incomplete/unclear.

9768
Denied by SCR (Special Claims Review). LMP (Last Menstrual Period) information missing/incomplete.

9781
Denied by SCR (Special Claims Review). NMP (Non-physician Medical Practitioner) not listed in Provider Master File.

Please see RAD Code, page 9
RAD Code (continued)

Additions (continued)
9796
Denied by SCR (Special Claims Review). Individual documentation of CPSP (Comprehensive Perinatal Services Program) services missing/incomplete/invalid.
9810
Denied by SCR (Special Claims Review). Laboratory report/result missing/incomplete.

9840
Denied by SCR (Special Claims Review). Diagnosis does not support incontinence supplies billed.

9841
Denied by SCR (Special Claims Review). No prescription for the item being billed.

9842 Denied by SCR (Special Claims Review). Highlighter pens may not be used on claim forms or attachments.

9878
The online Cancer Detection Program: Every Woman Counts cervical cancer follow-up form is incomplete.
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 27, 38 and 40 thru 44
(Part 1), remit elect corr9500 8 (Part 1), remit elect corr9700 4, 5 and 7 thru 9 (Part 1),
remit elect corr9800 1, 3 and 6 (Part 1) and remit elect corr hcrc 1 and 3 (Part 1).

RAD Code Billing Tip Addition

To help reconcile provider accounts, the following billing tip has been added to Remittance Advice Details (RAD) message 435: The quantity billed for this procedure exceeds usual practice.

Billing Tip:
LEA Medi-Cal Billing Option Program providers – Reimbursement for initial treatment services is limited to one maximum rate regardless of the number of
units billed.

This information is reflected on manual replacement page remit cd400 4 (Part 1).

AEVS: Carrier Codes for Other Health Coverage: April Update

The AEVS: Carrier Codes for Other Health Coverage list is 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. There are no new updates in April.

Medi-Cal Suspended and Ineligible Provider List: April 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.”

Please see S&I List, page 10

S&I List (continued)

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.

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)

	Chong, Byron
	A23615
	Suspended

	535 East Romie Lane, Suite #9
	
	indefinitely effective

	Salinas, California
	
	9/18/2006.

	Cox, Christopher M.
	G58545
	Suspended

	5400 Rosecrans Avenue
	
	indefinitely effective

	Hawthorne, California
	
	9/28/2006.

	 and
	
	

	4656A Admiralty Way
	
	

	Marina Del Rey, California
	
	

	Ventura, Ones Adviento
	A48324
	Suspended

	1921 Calle Dulce
	
	indefinitely effective

	Glendale, California
	
	3/27/2007.

	 and
	
	

	7024 Seville Avenue, Suite E
	
	

	Huntington Park, California
	
	

	 and
	
	

	1701 East McFadden Avenue,
	
	

	Suite D
	
	

	Santa Ana, California
	
	

	 and
	
	

	3747 East Anaheim Street
	
	

	Long Beach, California
	
	

	 and
	
	

	8015 A & B Long Beach
	
	

	 Boulevard
	
	

	South Gate, California
	
	

Marriage and Family Therapist Intern (susp C)

	Cartwright, Louis Wilford
	MFC
	Suspended

	5715 Castle Avenue
	32260
	indefinitely effective

	Dunsmuir, California
	
	5/18/2006.

	Gibson, Stephen Hall
	IMF
	Suspended

	3647 East 14th Street,
	39171
	indefinitely effective

	Apartment B
	
	2/20/2007.

	Long Beach, California
	
	

	Stoeber, Cheryl
	MFC
	Suspended

	4275 North Rancho Drive,
	32923
	indefinitely effective

	#120
	
	2/20/2007.

	Las Vegas, Nevada
	
	

Psychiatric Technician (susp C)

	Rayner, Bernard D.
	30339
	Suspended

	 aka: Rayner, Bernard Duchan
	
	indefinitely effective

	 Rayner, Bernard Deshawn
	
	7/19/2006.

	 Rayner, Bernard
	
	

	 Blackman, Bernard
	
	

	7237 Conejo Drive
	
	

	San Bernardino, California
	
	

Psychiatric Technician (susp C)

	Sturgill, James Russell
	24597
	Suspended

	P.O. Box 1153
	
	indefinitely effective

	Boyes Hot Springs, California
	
	7/19/2006.

	Williams, Larry T.
	PT
	Suspended

	 aka: Battle, Larry Thomas
	26452
	indefinitely effective

	 Battle, Larry T.
	
	2/18/2007.

	 Williams, Larry Thomas
	
	

	7775 Morro Road,
	
	

	Apartment #30
	
	

	Atascadero, California
	
	

Psychologist (susp C)

	Schneider-Webb, Karen
	13796
	Suspended

	5433 Laurel Canyon Boulevard
	
	indefinitely effective

	North Hollywood, California
	
	9/15/2006.

	 and
	
	

	435 Arden Avenue, Suite #440
	
	

	Glendale, California
	
	

	 and
	
	

	222 West Eulalia Street,
	
	

	Suite #200H
	
	

	Glendale, California
	
	

Sick Room Supply (DME) (susp F)

	Nicolas, Daniel L., Sr.
	
	Suspended

	Glendale Orthopedic Center
	
	indefinitely effective

	2505 Foothill Boulevard,
	
	3/18/2007.

	Apartment D
	
	

	La Crescenta, California
	
	

Dentist (susp G)

	Cusimano, Christian C.
	35481
	Suspended

	P.O. Box 1405
	
	indefinitely effective

	Brea, California
	
	3/3/2006.

	Khajavi, Azadeh
	46841
	Suspended

	13455 Granite Creek Road
	
	indefinitely effective

	San Diego, California
	
	3/3/2006.

	Owyang, Alva
	15753
	Suspended

	21 Tennis Club Drive
	
	indefinitely effective

	Danville, California
	
	2/20/2007.

	Topal, Kathleen Dawn
	35312
	Suspended

	8194 Kramer Court
	
	indefinitely effective

	Redding, California
	
	5/19/2006.

Please see S&I List, page 11

S&I List (continued)

Registered Dental Assistant (susp G)

	Palacios, Jose E.
	34033
	Suspended

	15454 Hutchcroft Street
	
	indefinitely effective

	La Puente, California
	
	5/19/2006.

	Pfeiffer, Sherry Ann
	52142
	Suspended

	1523 High Meadows Drive
	
	indefinitely effective

	Beaumont, California
	
	3/3/2006.

Chiropractor (susp J)

	Greenland, Richard Kent
	15938
	Suspended

	2211 Corinth Avenue,
	
	indefinitely effective

	Suite #301
	
	8/7/2006.

	West Los Angeles, California
	
	

	Liners, Eric S.
	15630
	Suspended

	834 Provincetown Drive
	
	indefinitely effective

	Salinas, California
	
	9/1/2006.

	 and
	
	

	100 East Romie Lane, Suite #4
	
	

	Salinas, California
	
	

	Mallary, Peter
	19903
	Suspended

	1571 West 8th Avenue
	
	indefinitely effective

	Chico, California
	
	8/24/2006.

	 and
	
	

	2006 Freedom Boulevard
	
	

	Freedom, California
	
	

	Nguyen, Lenard Linh
	26787
	Suspended

	 aka: Nguyen, Linh N.
	
	indefinitely effective

	1710 Berryessa Road,
	
	8/24/2006.

	Suite #101
	
	

	San Jose, California
	
	

	Noble, Deborah M.
	13361
	Suspended

	 aka: Noble, Deborah Magret
	
	indefinitely effective

	 Noble-Gephart, Deborah
	
	7/31/2006.

	 Magret
	
	

	P.O. Box 974
	
	

	Fort Jones, California
	
	

	 and
	
	

	620 East San Antonio Drive
	
	

	Long Beach, California
	
	

	Young, David P.
	26525
	Suspended

	37092 Main Street
	
	indefinitely effective

	Burney, California
	
	10/13/2006.

Laboratory (susp M)

	Nicolas, Daniel L., Sr.
	
	Suspended

	Diagnostic Laboratories
	
	indefinitely effective

	 Network, Inc.
	
	3/18/2007.

	722 West Broadway
	
	

	Glendale, California
	
	

Home Health Aide (susp P)

	Lyons, Jennifer
	HHA
	Suspended

	2371 Murtle Road, #109
	420456
	indefinitely effective

	Imperial, California
	
	9/12/2006.

	Smith, Sharonelle
	HHA
	Suspended

	859 East 94th Street
	142447
	indefinitely effective

	Los Angeles, California
	
	2/9/2007.

Certified Nurse Assistant (susp R)

	Cornejo, Leonardo
	CNA
	Suspended

	69120 San Susanna Avenue
	171585
	indefinitely effective

	Cathedral City, California
	
	11/13/2006.

	Espina, Romeo
	CNA
	Suspended

	30839 Terrace View Circle
	478677
	indefinitely effective

	Temecula, California
	
	11/3/2006.

	Hill, Wanda
	CNA
	Suspended

	3200 Truxel Road, #236
	209587
	indefinitely effective

	Sacramento, California
	
	11/28/2006.

	Hunter, Kenna
	CNA
	Suspended

	112 South M Street, B
	550059
	indefinitely effective

	Lompoc, California
	
	10/20/2006.

	Lyons, Jennifer
	CNA
	Suspended

	2371 Murtle Road, #109
	174593
	indefinitely effective

	Imperial, California
	
	9/12/2006.

	Montoya, Bertha
	CNA
	Suspended

	17605 East LaSalle Drive
	177523
	indefinitely effective

	Aurora, Colorado
	
	11/13/2006.

	Smith, Sharonelle
	466275
	Suspended

	859 East 94th Street
	
	indefinitely effective

	Los Angeles, California
	
	2/9/2007.

Licensed Vocational Nurse (susp R)

	Aldridge, Melinda Diane
	180374
	Suspended

	1810 South Cindy
	
	indefinitely effective

	Visalia, California
	
	6/16/2006.

	Chiri, Wendy Sue
	149366
	Suspended

	 aka: Rainey, Wendy
	
	indefinitely effective

	2855 Temple Avenue
	
	7/29/2006.

	Signal Hill, California
	
	

	Davis, Michelle
	193090
	Suspended

	1247 West San Marcos
	
	indefinitely effective

	 Boulevard, Space B15
	
	7/19/2006.

	San Marcos, California
	
	

	Fabian, Marie Fe
	177199
	Suspended

	 aka: Fabian, Marie Fe
	
	indefinitely effective

	 Beleno
	
	7/10/2006.

	4844 Shirley Court
	
	

	Union City, California
	
	

	Gallawa, Heather Nicole
	199832
	Suspended

	5611 Valhalla Drive
	
	indefinitely effective

	Carmichael, California
	
	6/16/2006.

	Glatzel, Jill
	193980
	Suspended

	1615 Grandon Avenue,
	
	indefinitely effective

	Apartment #214
	
	7/20/2006.

	San Marcos, California
	
	

	Guerrero, Veronica
	144427
	Suspended

	1386 West 4th Street
	
	indefinitely effective

	San Pedro, California
	
	3/19/2007.

Please see S&I List, page 12

S&I List (continued)

Licensed Vocational Nurse (susp R)

	Horne, Lisa Marie
	200260
	Suspended

	 aka: Beauchamp, Lisa Marie
	
	indefinitely effective

	803 Blackspur Drive
	
	7/20/2006.

	Suisun City, California
	
	

	Jackson, Wanda Michelle
	191029
	Suspended

	1450 Locust Avenue,
	
	indefinitely effective

	Apartment #416
	
	10/5/2006.

	Long Beach, California
	
	

	Jaramillo, Kathleen Gail
	188356
	Suspended

	 aka: Fisher, Kathy Gail
	
	indefinitely effective

	 Fisher, Kathy Conn
	
	7/19/2006.

	 Fisher, Kathy
	
	

	 Johnson, Suzanne
	
	

	2360 Honeysuckle Way
	
	

	Hemet, California
	
	

	Killian, Jeffery John
	73699
	Suspended

	1469 South Idyllwild Avenue
	
	indefinitely effective

	Bloomington, California
	
	8/31/2006.

	Luiz, Tami Jo
	153785
	Suspended

	5410 Karm Way
	
	indefinitely effective

	Sacramento, California
	
	7/19/2006.

	Maciel, Francisco
	181911
	Suspended

	P.O. Box 1554
	
	indefinitely effective

	Porterville, California
	
	3/22/2007.

	Nelson, Lisa Renee
	151519
	Suspended

	3369 Woodland Way
	
	indefinitely effective

	Lafayette, California
	
	6/30/2006.

	Reeves, Marlene
	157948
	Suspended

	1370 North Van Ness Avenue
	
	indefinitely effective

	Fresno, California
	
	4/21/2006.

	Riddle, John Wayne
	207317
	Suspended

	22707 Dolorosa Street
	
	indefinitely effective

	Woodland Hills, California
	
	10/5/2006.

	Rose, Jill Inez
	201409
	Suspended

	10847 Alta Sierra Drive
	
	indefinitely effective

	Grass Valley, California
	
	8/31/2006.

	Salcedo, Patricia
	169751
	Suspended

	9760 Jersey Avenue, #173
	
	indefinitely effective

	Santa Fe Springs, California
	
	6/15/2006.

	Shorr, Sharon K.
	91350
	Suspended

	801 South Johnson Road
	
	indefinitely effective

	Turlock, California
	
	4/21/2006.

	Teehee, Lynn Esguerra
	161594
	Suspended

	 aka: Esguerra, Lynn Busante
	
	indefinitely effective

	 Teehee, Lynn Busante
	
	7/19/2006.

	702 Tarlow Street
	
	

	Ventura, California
	
	

Public Health Nurse (susp R)

	Orella, Lori H.
	49909
	Suspended

	9452 Butterfield Way
	
	indefinitely effective

	Sacramento, California
	
	7/16/2006.

Public Health Nurse (susp R)

	Swarbrick, Lori A.
	51400
	Suspended

	 aka: Sobczak, Dolores Ann
	
	indefinitely effective

	334 Lopez Court
	
	8/16/2006.

	Shafter, California
	
	

	Wagner, John Charles
	PHN
	Suspended

	P.O. Box 1163
	59326
	indefinitely effective

	Soquel, California
	
	6/26/2006.

Registered Nurse (susp R)

	Bordelon, Dianna Patricia
	633885
	Suspended

	624 Oaklawn Drive
	
	indefinitely effective

	Metairie, Louisiana
	
	2/24/2006.

	Brownell, Mary Jo
	537710
	Suspended

	1700 Barrywood Avenue
	
	indefinitely effective

	San Pedro, California
	
	8/11/2006.

	Burcham, Diana Kaye
	575800
	Suspended

	353 Evergreen Way
	
	indefinitely effective

	Brandon, Mississippi
	
	5/20/2006.

	Clay, Reva Tonette
	586016
	Suspended

	2601 Starling Road
	
	indefinitely effective

	Vancleave, Mississippi
	
	6/25/2006.

	Cody, Paul Steven
	305760
	Suspended

	12168 Chad Lane
	
	indefinitely effective

	Waterford, California
	
	6/14/2006.

	Davis, Valerie Kirk
	481435
	Suspended

	1836 Stratford Court
	
	indefinitely effective

	Salinas, California
	
	10/30/2006.

	Dern, Theresa Renee Horand
	252264
	Suspended

	 aka: Horand, Theresa Renee
	
	indefinitely effective

	1660 Terrace Way
	
	7/15/2006.

	Santa Rosa, California
	
	

	DiLaura, Erika Marjorie
	552133
	Suspended

	4663 Idaho Street
	
	indefinitely effective

	San Diego, California
	
	2/24/2006.

	Driskill, Pamela Dale
	613795
	Suspended

	1919 Burdette
	
	indefinitely effective

	Evansville, Indiana
	
	8/19/2006.

	Egan, Gavlynn Marie
	617925
	Suspended

	65 Cypress Road
	
	indefinitely effective

	Covington, Louisiana
	
	7/3/2006.

	Evans, Judith Ann
	599673
	Suspended

	 aka: Everett, Judith Ann
	
	indefinitely effective

	53 Mohawk Street
	
	6/19/2006.

	Mobile, Alabama
	
	

	Forrester, Tyson Clay
	299483
	Suspended

	34053 Suncrest Circle
	
	indefinitely effective

	Cathedral City, California
	
	3/10/2006.

	 and
	
	

	4501 Birch Street, Suite A
	
	

	Newport Beach, California
	
	

Please see S&I List, page 13

S&I List (continued)

Registered Nurse (susp R)

	Hallen, Gregory
	395521
	Suspended

	6515 Waldon Drive South East
	
	indefinitely effective

	Olympia, Washington
	
	2/27/2006.

	Harlow, Mary T.
	298297
	Suspended

	 aka: Cohen, Mary Theresa
	
	indefinitely effective

	1005 Blue Ravine Road, #537
	
	7/26/2006.

	Folsom, California
	
	

	Hooven, Elizabeth P.
	352377
	Suspended

	 aka: Schirmann, Elizabeth
	
	indefinitely effective

	 Hooven
	
	6/5/2006.

	2144 Buttermilk Lane
	
	

	Arcata, California
	
	

	Jennings, Jason Rodgers
	542947
	Suspended

	204 Birkhill
	
	indefinitely effective

	Peachtree, Georgia
	
	3/10/2006.

	Klein, Sharon Margaret
	182726
	Suspended

	 Lipscomb
	
	indefinitely effective

	 aka: Lipscomb, Sharon M.
	
	3/10/2006.

	 Klein, Sharon M.
	
	

	 Klein, Sharon Margaret
	
	

	8787 Southside Boulevard,
	
	

	Apartment #111D
	
	

	Jacksonville, Florida
	
	

	Manhold, Lydia Lynn
	564179
	Suspended

	2334 Canyon View Glen
	
	indefinitely effective

	Escondido, California
	
	7/3/2006.

	McCausland, Michael Woods
	483041
	Suspended

	8101 Camino Media, #5
	
	indefinitely effective

	Bakersfield, California
	
	7/21/2006.

	Mendoza, Rosario
	531115
	Suspended

	247 South Cliff
	
	indefinitely effective

	South San Francisco, California
	
	8/20/2006.

	Miller-Mlinarich, Vera T.
	115896
	Suspended

	853 Hilmar Street
	
	indefinitely effective

	Santa Clara, California
	
	7/21/2006.

	Minnis, Linda Kay
	624451
	Suspended

	 aka: Roberts, Linda Kay
	
	indefinitely effective

	13222 North 1st Avenue
	
	6/21/2006.

	Phoenix, Arizona
	
	

	Mower, William Paul
	405242
	Suspended

	5935 Live Oak Drive, #65
	
	indefinitely effective

	Kelseyville, California
	
	5/5/2006.

	Noel, Kelvin James
	553422
	Suspended

	3205 Los Feliz Boulevard,
	
	indefinitely effective

	11-109
	
	12/19/2005.

	Los Angeles, California
	
	

	Nunes, Sharen Lynn
	430310
	Suspended

	39937 Calicia Court
	
	indefinitely effective

	Murrieta, California
	
	5/5/2006.

Registered Nurse (susp R)

	Nunez, Julie Castleberry
	293551
	Suspended

	 aka: Nunez, Julie Ann
	
	indefinitely effective

	 Castleberry
	
	7/3/2006.

	2307 McDonald Lane
	
	

	Morgan Hill, California
	
	

	Orella, Lori H.
	469022
	Suspended

	9452 Butterfield Way
	
	indefinitely effective

	Sacramento, California
	
	7/16/2006.

	Pace, Morrell R.
	613679
	Suspended

	72770 Sierra Vista Road
	
	indefinitely effective

	Palm Springs, California
	
	7/3/2006.

	Panettiere, Paula J.
	613676
	Suspended

	1749 Brightmeadow Court
	
	indefinitely effective

	Orlando, Florida
	
	3/9/2006.

	Piper, Christopher Sean
	620321
	Suspended

	25427 South Satsuma Road
	
	indefinitely effective

	Livingston, Louisiana
	
	3/9/2006.

	Ratliff, Gary Steven
	609590
	Suspended

	34145 Pacific Coast Highway,
	
	indefinitely effective

	#203
	
	8/16/2006.

	Dana Point, California
	
	

	Reed, Andrew Fernando
	609399
	Suspended

	2133 Whitewood Drive
	
	indefinitely effective

	Santa Rosa, California
	
	8/28/2006.

	Schaner, Joyce Ann
	567213
	Suspended

	 aka: Schaner, Joyce Ann Reid
	
	indefinitely effective

	1239 20th Street,
	
	6/16/2006.

	Apartment #206
	
	

	Santa Monica, California
	
	

	Schulz, Richard Frank
	294973
	Suspended

	6300 Eagle Ridge Road
	
	indefinitely effective

	Gurnee, Illinois
	
	4/28/2006.

	Shiao, Angela
	602229
	Suspended

	 aka: Manshan-Leeshiao,
	
	indefinitely effective

	 Angela
	
	11/3/2006.

	 Lee-Shiao, Angela
	
	

	 Lee, Angela
	
	

	8754 East Hermosa Drive
	
	

	San Gabriel, California
	
	

	Sikora, Gabriela Fazekas
	245823
	Suspended

	3688 18th Street, #1
	
	indefinitely effective

	San Francisco, California
	
	7/17/2006.

	Swarbrick, Lori A.
	400723
	Suspended

	 aka: Sobczak, Dolores Ann
	
	indefinitely effective

	334 Lopez Court
	
	8/16/2006.

	Shafter, California
	
	

Please see S&I List, page 14

S&I List (continued)

Registered Nurse (susp R)

	Teixeira, Marsha Sue
	391583
	Suspended

	 aka: Homesley, Marsha Sue
	
	indefinitely effective

	14050 Spruce Grove Road
	
	5/26/2006.

	Lower Lake, California
	
	

	Thornton, Catherine Marie
	544490
	Suspended

	 aka: Law-Coates, Catherine
	
	indefinitely effective

	 Marie
	
	7/17/2006.

	653 Atlantic City Boulevard
	
	

	Grover Beach, California
	
	

	Wagner, John Charles
	471084
	Suspended

	P.O. Box 1163
	
	indefinitely effective

	Soquel, California
	
	6/26/2006.

	Waks, Robert
	484639
	Suspended

	1620 Bonita Street
	
	indefinitely effective

	Berkeley, California
	
	2/20/2007.

	Walton, Mark, Sr.
	516101
	Suspended

	2046 Hastings Drive
	
	indefinitely effective

	Los Banos, California
	
	6/26/2006.

	 and
	
	

	4646 Gila Bend Lane
	
	

	Fort Worth, Texas
	
	

	Watanathai, Supattra
	356572
	Suspended

	 Wonwonna
	
	indefinitely effective

	825 Cisco Street
	
	6/12/2006.

	Colton, California
	
	

	Wilk, Mary Ann
	215775
	Suspended

	 aka: Huff, Mary Ann
	
	indefinitely effective

	 Hicks, Mary Ann
	
	4/27/2006.

	19326 Alcona Street
	
	

	Rowland Heights, California
	
	

Respiratory Care Practitioner (susp S)

	Chartier, Charlene Ann
	9731
	Suspended

	 aka: Neelands, Charlene Ann
	
	indefinitely effective

	 Neelands, Sharlene
	
	7/17/2006.

	21551 Brookhurst Street, #23
	
	

	Huntington Beach, California
	
	

	Elvazians, Lorraine A.
	5464
	Suspended

	 aka: Fowler, Lorraine Ann
	
	indefinitely effective

	3121 Otis Avenue
	
	7/17/2006.

	Modesto, California
	
	

	Girgis, Magdi F.
	17247
	Suspended

	14657 Plum Street
	
	indefinitely effective

	Westminster, California
	
	8/10/2006.

	Gruzd, Lynda Marie
	4790
	Suspended

	 aka: Crawford, Lynda Marie
	
	indefinitely effective

	 McRoberts, Lynda Marie
	
	7/24/2006.

	 Weir, Lynda Marie
	
	

	81 Trofello Lane
	
	

	Aliso Viejo, California
	
	

	Homyak, Diana L.
	22926
	Suspended

	5425 144th Way NW, Unit 18
	
	indefinitely effective

	Ramsey, Minnesota
	
	1/2/2006.

Respiratory Care Practitioner (susp S)

	Jordan, Shalesha Leann
	21503
	Suspended

	 aka: Turnbough, Shalesha
	
	indefinitely effective

	 Leano
	
	11/23/2005.

	 Burden, Shalesha Leann
	
	

	25265 Sweet Grass Drive
	
	

	Moreno Valley, California
	
	

	Lituco, Cecilio G.
	21925
	Suspended

	632 East 78th Street
	
	indefinitely effective

	Los Angeles, California
	
	5/29/2006.

	Smith, Terrie L.
	18898
	Suspended

	30870 Riverside Drive,
	
	indefinitely effective

	Apartment #107
	
	7/3/2006.

	Lake Elsinore, California
	
	

Business Owner (susp T)

	Newton, Jerome
	
	Suspended

	4816 Cimarron Street
	
	indefinitely effective

	Los Angeles, California
	
	2/20/2007.

Employees (susp T)

	Holmes, Dwayne Antwain
	
	Suspended

	2072 North Marks, #137
	
	indefinitely effective

	Fresno, California
	
	3/26/2007.

	Mendez, Agueda Yaneth
	
	Suspended

	6 Quiet Hills Circle
	
	indefinitely effective

	Pomona, California
	
	3/27/2007.

Transportation Provider (susp T)

	Valdez, Julio Cesar
	
	Suspended

	 aka: Valdez-Fernandes,
	
	indefinitely effective

	 Julio Cesar
	
	2/20/2007.

	8027 Teesdale Avenue
	
	

	North Hollywood, California
	
	

In-Home Support Services Provider (susp U)

	Orozco, Leonard
	
	Suspended

	 aka: Orozco, Leandro
	
	indefinitely effective

	P.O. Box 1045
	
	2/20/2007.

	Fresno, California
	
	

REINSTATEMENTS:

Physician (susp A)
	Moglen, Leslie J., M.D.
	C29434
	3/6/2007

	210 Tunnel Avenue, #6
	
	

	Point Richmond, California
	
	

	 and
	
	

	2186 Geary Boulevard,
	
	

	Suite #212
	
	

	San Francisco, California
	
	

Employees (susp T)

	Malkin, Alina
	
	1/30/2007

	7540 Melba Avenue
	
	

	West Hills, California
	
	

Always Take Your Medi-Cal Benefits Identification Card (BIC) With You!

Your health care provider may not get paid by Medi-Cal if s/he does not use the number on your Medi-Cal card called a Benefits Identification Card (BIC) when billing for services provided to you. You may not be able see your doctor or receive your prescription right away without your BIC. You may be asked to return home to get your BIC before the doctor will see you or a pharmacist will fill your prescription.

Why is it important to take my BIC when I see a doctor or fill a prescription?

Taking your BIC to your health care provider is very important. A new state law requires most providers to use the Medi-Cal identification number printed on your BIC to get paid for the services they provide. The new law also prohibits most health care providers from using your Social Security Number for billing Medi-Cal. This change is being done to protect your SSN from potential identity theft.

What is a BIC?

The BIC is a plastic white card with blue lettering and the State seal. It has your name, date of birth, your Medi-Cal identification number, and the card issue date on the front.

What if I have received more than one BIC?

If you have received more than one card, you will need to use the BIC with the most current card issue date. The older cards are no longer valid and should be destroyed.

When do I need to show my BIC?

You must take your BIC with you to the doctor, pharmacy, hospital or any other health care provider. These providers need the information on your BIC to find out if you are Medi-Cal eligible, if you are in a managed care plan, if you have other health coverage or have a share of cost, and what services you are eligible for. The providers also need the information on your BIC to bill Medi-Cal for the services they provide.

What if I do not have my BIC?

If you have lost or cannot locate your BIC, you need to contact your Medi-Cal social services office and request a replacement. Once requested, it normally takes 2 to 10 working days for a new card to reach you.

I need health care right away. What do I do?

You can call the local social services office and get your BIC number if you have an urgent need for care. You will be asked to give information to the eligibility worker to confirm your identity. Give the BIC number to your doctor or pharmacist.

Remove and replace:
medicare 3/4, 9/10 *

remit cd400 3/4

remit cd9000 27/28

Remove:
remit cd9000 37 thru 43

Insert:
remit cd9000 37 thru 44

Remove and replace:
remit elect corr9500 7/8

Remove:
remit elect corr9700 3 thru 7

Insert:
remit elect corr9700 3 thru 9

Remove:
remit elect corr9800 1 thru 5

Insert:
remit elect corr9800 1 thru 6

Remove and replace:
remit elect corr hcrc 1 thru 3

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

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.

P

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.

EDS/MEDI-CAL HOTLINES

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.

April 2007

Contents

NPI Registration Deadline

Medi-Cal Now Conference

Opt Out Enrollment Form

Special Bulletin �Coming in May	1

Provider Number Dual-Use Period Begins May 23, 2007	1

Update: New Billing �Requirements Prohibit �Social Security Numbers	4

Managed Care Noncapitated �Code Update	4

Guidelines for Uploading �eTAR Attachments	5

2007 eTAR Training Seminars	5

Important Reminder for�Providers Selling or �Purchasing a Business	6

National Government Services, Inc. Acquires United Government Services, LLC	7

RAD Code and Correlation Table Revisions and Additions	8

RAD Code Billing Tip Addition	9

AEVS: Carrier Code Update	9

Medi-Cal S&I Provider List	9

Take Your BIC With You

*** In addition to a regular Medi-Cal Update in May, a Special Update will be mailed May 1, 2007, containing NPI and claim form updates.

5

