
eval
Evaluation & Management (E & M)
2
eval
2

eval
Evaluation & Management (E&M)
1

The Physicians’ Current Procedural Terminology – 4th Edition (CPT-4) book includes codes for billing Evaluation and Management (E&M) procedures. It is important that providers use the current version of the CPT-4 and report E&M code definitions carefully.

General Information
The following paragraphs include general information about E&M

procedures.

Levels of Care
Within each category and subcategory of E&M service, there are three to five levels of care available for billing purposes. These levels of care are not interchangeable among the different categories and subcategories of service. The components used to describe and define the various levels of care are listed in the “Evaluation and Management” section of the CPT-4 book.
Modifiers
There are six modifiers used to describe circumstances that modify a listed E&M code. These modifiers and their descriptions are listed in the Modifiers: Approved List and Modifiers Used With Procedure Codes sections of the appropriate Part 2 manual.

Cardiography Services
Refer to the Cardiology section in the appropriate Part 2 manual for information about billing emergency room E&M services in conjunction with cardiography (ECG) services.

Psychotherapy Services
Refer to the Psychiatry section in the appropriate Part 2 manual for information about billing E&M services in conjunction with psychotherapy services.
New Patient
A new patient is one who has not received any professional services

Reimbursement
from the provider within the past three years. If a new patient visit has been paid, any subsequent claim for a new patient service by the same provider, for the same recipient received within three years will be paid at the level of the comparable established patient procedure.

RAD Reductions
The payment resulting from this change in the level of care will be made with a Remittance Advice Details (RAD) message defining the reduction as being in accordance with the service limit set for the procedure. These codes are listed in the Remittance Advice Details (RAD) Codes and Messages: 001 – 9999 sections in the Part 1 manual. Providers who consider the service appropriate and the reduction inappropriate should submit a Claims Inquiry Form (CIF).

Established Patient
An established patient is one who has received professional services

Reimbursement
from the provider within the past three years.

Providers On Call
If a provider is on call or covering for another provider, any service rendered must be classified as it would have been by the provider who is not available.

E&M Services
The following CPT-4 codes for E&M services are separately

Separately Reimbursable
reimbursable if billed by the same provider, for the same recipient and same date of service, and if the required documentation is included in

the Remarks field (Box 80)/Reserved for Local Use field (Box 19)

of the claim or on an attachment included with the claim.

· New patient, office or other outpatient visit (99201 – 99205) and established patient, office or other outpatient visit
(99211 – 99215)
Claims for codes 99211 – 99215 must document the following:

· The patient was seen on two separate occasions on the same date of service (the patient left the provider’s office and returned for a second visit); and

· Medical necessity.

· New patient, office or other outpatient visit (99201 – 99205) and new or established patient, office or other outpatient consultation (99241 – 99245)
Claims for codes 99241 – 99245 must document the following:

· Another provider requested the patient consultation;

· Consultation was regarding a separate problem than that of the earlier initial patient visit; and

· Medical necessity.

· Established patient, office or other outpatient visit
(99211 – 99215) and another established patient, office or other outpatient visit (99211 – 99215) may be reimbursed when:
· The patient was seen on two separate occasions on the same date of service (the patient left the provider’s office and returned for a second visit). Documentation must be submitted with the claim to medically justify two services on the same day.

· The same doctor, or two doctors with the same group number, sees the recipient twice on the same day. Documentation must be submitted with the claim to medically justify a second visit on the same date of service by the same or a different doctor.

· New or established patient, subsequent hospital care
(99231 – 99233) and new or established patient, initial
inpatient consultation (99251 – 99255)
Code combinations 99231 – 99233 and 99251 – 99255 may be reimbursed when:

· Two different physicians provide inpatient services to the same recipient on the same date with the same group provider number. Documentation must be submitted with the claim to medically justify two services on the same day.

· One physician provides inpatient services to a recipient twice on the same date of service. Documentation must be submitted with the claim to medically justify two services on the same day.

· New or established patient, initial hospital care (99221 – 99223) and new or established patient, subsequent hospital care (99231 – 99233)

Code combination 99221 – 99223 and 99231 – 99233 may be reimbursed when:

· Two different physicians provide inpatient services to the same recipient on the same date with the same group provider number. Documentation must be submitted with the claim to medically justify two services on the same day.

· One physician provides inpatient services to a recipient twice on the same date of service. Documentation must be submitted with the claim to medically justify two services on the same day.

E&M Services
The following CPT-4 codes for E&M services are not separately

Not Separately
reimbursable if billed by the same provider, for the same recipient

Reimbursable
and same date of service. In such cases, for the following code combinations, reimbursement will be made only for the higher paying of the codes billed.

· New patient, office or other outpatient visit (99201 – 99205)
and another new patient, office or other outpatient visit
(99201 – 99205)
Emergency Department
Claims for emergency department E&M services must be

Services
accompanied by an appropriate diagnosis code reflecting the need for the level of E&M services rendered. Inappropriate upcoding is subject to audit.

No distinction is made between new and established patients in the emergency department. Providers must use CPT-4 codes
99281 – 99285 when billing for emergency department services, whether the patient is new or established.

If a recipient visits the emergency department more than once on the same date of service, the provider should use the recipient’s records from the first visit instead of completing a new evaluation. Claims for E&M services rendered more than once in the emergency department by the same provider, for the same recipient and date of service are reimbursable only if they contain medical justification or an indication from the provider that the recipient came to the emergency department more than once in the same day.

E&M codes 99284 and 99285 are not reimbursable together or more than once to the same provider, for the same recipient and date of service. Instead, providers should use code 99283 to bill for second and subsequent recipient visits on the same date of service.

E&M: Place of Service/
The CPT-4 and HCPCS codes listed below are restricted to the

Facility Type Codes
following facility type/Place of Service codes:

	CPT-4 Code
	Description
	Facility Type
UB-04
	Place of
Service Code
CMS-1500

	99201 – 99215
	Office Services
	13, 71, 72, 73, 74, 75, 76, 79, 83
	11, 22, 24, 25, 53, 65, 71, 72

	99221 – 99233, 99238, 99239
	Hospital Services
	11, 12
	21, 25

	99241 – 99245
	Office Consultation
	13, 14, 24, 33, 34, 44, 54, 64, 71, 72, 73, 74, 75, 76, 79, 83, 89
	11, 12, 22, 23, 24, 25, 53, 55, 62, 65, 71, 81, 99

	99251 – 99255
	Initial Inpatient Consultation
	11, 12, 25, 26, 27, 65, 71, 73, 74, 75, 76, 86
	21, 31, 32, 53, 54, 99

	99281 – 99285
	Emergency Department Services
	14*
	23

	99291 – 99292
	Critical Care Services
	11, 12, 13, 14*
	21, 22, 23

	99341 – 99350
	Home Services
	14, 24, 33, 34, 44, 54, 64
	12, 55, 99

	99431, 99433
	Newborn Care
	11, 12
	21

*
Facility type “14” must be billed in conjunction with admit type “1.”

	HCPCS Code
	Description
	Facility Type
UB-04
	Place of
Service Code
CMS-1500

	Z0200
	Nursing Facility Level B (NF-B)
	25, 26
	31, 32

	Z0202 – Z0210
	Nursing/
Boarding Home
	25, 26
	31, 32

	X9922 – X9970
	Adult Subacute Care
	27**
	99**

	X9922 – X9970
	Pediatric Subacute Care
	27**
	99**

**
Facility type “27” or Place of Service code “99” must be billed in conjunction with modifier HB to denote adult or HA to denote child.

Refer to the CMS-1500 Completion or UB-04 Claim Form

Completion – Outpatient section of the appropriate Part 2 manual for facility type/Place of Service codes and descriptions. Refer to the end of these sections to see the correspondence between local and national codes.
Claims for services rendered in an inappropriate facility type/Place of Service will be denied with RAD code 062, “The facility type/Place of Service is not acceptable for this procedure.”

Note:
The codes listed on the previous page cannot be billed with

facility type code “89” on the UB-04 or Place of Service code “81” on the CMS-1500 (independent laboratories). Claims for

these codes billed with facility type code “89” or Place of Service code “81” will be denied.

Routine or Standing
Services billed to Medi-Cal that are the result of routine or standing

Orders – Hospitals and
orders for admission to a hospital or Nursing Facility Level B (NF-B)

Nursing Facilities
are not reimbursable when applied indiscriminately to all patients. All

Level B (NF-B)
patient orders, including standing orders for particular types of cases, must be specific to the patient and must represent necessary medical care for the diagnosis or treatment of a particular condition. Claims for routine orders will be subject to audit for medical necessity and will be denied if not justified by the facts relating to the case or if in excess of current patient needs.

The use of routine or standing orders is discouraged by the American College of Surgeons, the California Medical Association, the California Association of Hospitals and Health Systems, the Joint Commission on Accreditation of Healthcare Organizations and the American Medical Association.

Board and Care
California Code of Regulations, Title 22, Section 51145 defines

Facility Services and
“home” as any place of residence of a recipient other than a hospital,

Home Visit Codes
Nursing Facility Level A (NF-A) or Nursing Facility Level B (NF-B) where the recipient is a registered inpatient.

Since board and care facilities can be considered “home” for Medi-Cal patients, home visit CPT-4 codes 99341 – 99350 may be used to bill Medi-Cal for visits to patients in these facilities. Procedure codes 99234 – 99236, 99304 – 99316 or 99334 – 99336, used for visits to board and care facilities, are not acceptable and may lead to claim denial. For services rendered in a board and care facility, use the

“home” facility type code “33” on the UB-04 or Place of Service code “12” on the CMS-1500 for proper reimbursement.

Nursing Facilities:
Reimbursement for physician visits to patients in Nursing Facilities

Frequency of
is limited to once a month in NF Level B (NF-B) facilities, and once

Physician Visits
every two months in NF Level A facilities (NF-A). Medi-Cal regulations mandate visits no less often than once every 30 days for the first 90 days following admission to an NF-B and no less often than once every 60 days for an NF-A patient. To allow flexibility in scheduling NF visits and also to meet medical requirements, Medi-Cal reimburses for visits once a month for NF-B patients and 55 – 60 days for NF-A patients.

Billing Instructions:
In those unusual circumstances that require physician visits in excess

Additional Visits
of the frequencies above, providers must include justification for the

additional visits in the Remarks field (Box 80)/Reserved for Local Use

field (Box 19) of the claim or on an attachment included with the claim.

Hospital Visits
Physicians submitting claims to Medi-Cal for hospital visits and consultations are reminded that each physician is limited to one initial hospital visit (CPT-4 codes 99221 – 99223) during the recipient’s hospital stay.
The physician must include justification in the Remarks field

(Box 80)/Reserved for Local Use field (Box 19) of the claim or on an

attachment for any one of the following services billed for the same recipient:

· Hospital visits (CPT-4 codes 99231 – 99233) exceeding one per day

· Hospital visits (CPT-4 codes 99221 – 99239) billed on the

same day as a consultation (CPT-4 codes 99251 – 99255)

· Higher level hospital visit or consultation (CPT-4 codes 99232,

99233)

Cutback
Reimbursement for initial inpatient consultation services billed in
Reimbursement Rates
excess of one per month is cut back as follows:

	Billed Code
	Cutback Code

	99251
	99231

	99252
	99231

	99253
	99232

	99254
	99232

	99255
	99232

When any of the following procedure codes have been reimbursed within a previous period of three years to the same provider, for the same recipient, any new patient office visit or home visit codes billed by the provider will be reduced to the reimbursement rate of the corresponding, established visit procedure codes.

CPT-4

Code Range
Description
99211 – 99215
Established patient; office or other outpatient visit

99221 – 99223
New or established patient; initial hospital care

99231 – 99233
subsequent hospital care

99241 – 99245
office consultation

99251 – 99255
initial inpatient consultation

99347 – 99350
Established patient; home visit

99354 – 99357
Prolonged physician service with direct (face to face) patient contact

These restrictions do not apply to California Children’s Services (CCS) or the Genetically Handicapped Persons Program (GHPP).
Hospital Visit/Discharge
A hospital visit (CPT-4 codes 99221 – 99223 and 99231 – 99233) is

Services Rendered on
not separately reimbursable when billed with a hospital discharge

Same Date of Service
service (codes 99238 – 99239) for the same date of service, for the same provider. However, reimbursement will be allowed for both services when different rendering providers are billing using the same group provider number.

Outpatient Visits:
Medi-Cal reimburses codes 99205 (new patient visit, level five) and

Reimbursement Based
99215 (established patient visit, office or other outpatient visit, level

on Recipient’s Age
five) at different levels based on the patient’s age. Therefore, payment reflected on the RAD will vary depending on the age of the patient.

Pharmacologic
Reimbursement for E&M CPT-4 codes 99201 – 99350 will be cut

Management: Not
back by any amount paid in history for psychiatry code 90862

Separately Reimbursable
(pharmacologic management, including prescription, use, and review

With Code 90862
of medication with no more than minimal medical psychotherapy) to the same provider, for the same recipient and date of service.

Additional E&M Home
Only one E&M home visit (CPT-4 codes 99341 – 99350) is

Visits Require Justification
reimbursable when submitted by the same provider, for the same recipient and date of service. Additional home visits billed on the same day, and home visits billed on the same day in conjunction with office visit codes 99201 – 99215 and 99241 – 99245 and select surgical procedure codes, require medical justification that must be documented

in the Remarks field (Box 80)/Reserved for Local Use field (Box 19) or

on an attachment to the claim.

Pre-Operative Exam
Outpatient surgery clinics may not bill Medi-Cal for E&M of a new

Billing by Outpatient
patient in addition to the surgical procedure performed because this

Surgery Clinics
service has already been provided by an attending physician who may

bill for this service under his/her own National Provider Identifier (NPI).

Outpatient surgery clinics’ claims for initial office visit procedure codes (CPT-4 codes 99201 – 99205) will be denied.

Pre-Operative Exam
Under most circumstances, including ordinary referrals, the

Not Separately
pre-operative examination by the operating surgeon or assistant

Reimbursable From
surgeon in the emergency room, hospital or elsewhere on the day of

Surgery
surgery, or one day prior to the day of surgery, is considered a part of the surgical procedure and is not separately reimbursable by
Medi-Cal.

Note:
The pre-operative examination by the primary or assistant surgeon in the office is also considered a part of the surgical procedure. Office visits (CPT-4 codes 99201 – 99215) are not separately reimbursable unless medical justification is attached to the claim.

Billing Exceptions
Exceptions to this policy may be made when the pre-operative visit is

to Pre-Operative Policy
an initial emergency visit requiring extended evaluation or detention (for example, to prepare the patient or establish the need for the surgery).

Procedures (for example, bronchoscopy prior to thoracic surgery) that are not normally an integral part of the basic surgical procedure may be reimbursed separately.

Post-Operative Services
Office visits, hospital visits, consultations and ophthalmological exams

Not Separately Reimbursable
(CPT-4 codes 99201 – 99215, 99221 – 99239, 99241 – 99275 and

When Billed Within
92002 – 92014) related to a surgery and billed during the follow-up

Surgery Follow-Up Period
period of the surgery, are not separately reimbursable if billed by the surgeon or assistant surgeon. These claims will be denied with RAD code 074: “This service is included in the surgical fee.” Surgical follow-up periods are given in the 1969 CRVS.

Emergency Room Visits
Emergency room E&M CPT-4 codes 99281 – 99285 and critical care

and Critical Care Not
and E&M codes 99291 and 99292 are not separately reimbursable if

Separately Reimbursable
billed by the same provider for the same recipient and date of service. Because emergency room services and critical care E&M require the same three key components (a patient history, examination of the patient and medical decision-making), submitting claims for both constitutes double billing.

If emergency room and critical care E&M services are both billed, Medi-Cal will reimburse only up to the allowed amount of the
higher-priced service.

Initial Inpatient Consultations
Claims billed with CPT-4 code 99253 – 99255 (initial inpatient consultation visits) are reimbursable more than once every six months when billed by the same provider, for the same recipient, when medically necessary. Justification must be documented in the

Remarks field (Box 80)/Reserved for Local Use field (Box 19) or on an

attachment included with the claim.

Note:
This policy also applies to claims billed with a group provider number.

Physician Office/
A physician consultation billed with CPT-4 code 99243 – 99245

Outpatient Consultations
performed within six months of a previous consultation
(CPT-4 codes 99241 – 99245) by the same group or rendering provider are reimbursed at the rate for CPT-4 code 99241.

Note:
This policy also applies if the claims for the initial and subsequent consultations have the same group number but different rendering provider numbers.

Physician Visits:
Physicians treating patients at State hospitals must use home visit

“State” Hospitals
CPT-4 codes 99341 – 99350 with the appropriate Place of Service

“Other” code. Providers billing on the UB-04 claim should use facility

type code “14,” “24,” “34,” “44,” “54” or “64.” Providers billing on the

CMS-1500 claim should use Place of Service code “55” or “99.” Enter

in the Reserved for Local Use field (Box 19) of the claim the reason for the visit when billing with Place of Service code “55.” Facility type/Place of Service code “14,” “24,” “34,” “44,” “54,” “64,” “55” or “99” must be used for visits to State hospitals under the home visit procedure code to ensure proper reimbursement. Claims submitted with an inappropriate facility type/Place of Service code will be denied.

Physician Standby/
Standby physician services are billed under CPT-4 code 99360 for

Detention Time
detention time. This procedure must be billed “By Report.”

CPT-4 Code 99360:
When billing for these services, providers must include the following

Documentation
documentation:

Requirements

· The procedure requiring the physician’s full-time attendance

· The medical necessity for the physician’s immediate presence

· A detailed report of the tasks performed

· The duration of the actual time spent with the patient

Physician standby (detention) time during anesthesia administered by a nurse anesthetist for either podiatric or dental surgery will be reimbursed when a supervising anesthesiologist is not available. The standby physician must be immediately available and in close proximity to the operating room but not necessarily in the operating room.

The claim must contain a statement explaining that an anesthesiologist was not available to supervise the anesthesia, and that the standby physician was immediately available to the operating room. The statement must be signed by the attending or standby physician.

Critical Care Codes
Services rendered and billed with code 99360 must not include

99291 and 99292
services provided during the time period when CPT-4 code 99291 or 99292 is billed.

Preventive Medicine
Office visits for preventive medical care for children must be billed

Services for Children
using CPT-4 codes 99381 – 99384 and 99391 – 99394, as appropriate. When these codes are billed inappropriately, reimbursement of claims is delayed for medical review and subsequently reduced to more appropriate rates.

Note:
Medi-Cal providers who also are enrolled as Child Health and Disability Prevention (CHDP) Program providers cannot bill Medi-Cal for these codes.

Newborn Care
Normal newborn care should be billed with CPT-4 code 99431 for the first day of care. CPT-4 code 99433 should be billed on a separate claim line if there is subsequent hospital care. CPT-4 codes
99221 – 99223 (initial hospital inpatient care) and 99231 – 99233 (subsequent hospital inpatient care) should not be used to bill for the hospital care of normal newborns.

The following policies apply to billing procedures for newborn care:

· CPT-4 code 99431 (history and examination of the normal newborn infant) may be reimbursed only once to any provider for the same recipient. Code 99431 will not be reimbursed if it is billed subsequent to any other initial hospital inpatient services (99221 – 99223).

· CPT-4 code 99433 (subsequent hospital care, for the evaluation and management of a normal newborn, per day) may be reimbursed for up to two days of hospital care for the same recipient, any provider when the diagnosis code indicates a vaginal delivery (for example, diagnosis code V30.00). Code 99433 may be reimbursed for up to four days of hospital care for the same recipient, any provider when the diagnosis code indicates a cesarean section delivery (for example, V30.01).

· CPT-4 codes 99221 – 99223 billed in conjunction with 99431 by the same provider, for the same recipient and date of service will be denied.

· CPT-4 codes 99231 – 99233 billed in conjunction with 99433 by the same provider, for the same recipient and date of service will be denied.

· Reimbursement for CPT-4 codes 99222 and 99223 is reduced to the same rate as 99431 if the diagnosis code indicates a healthy newborn (V30 – V39).

· Reimbursement for CPT-4 codes 99231 – 99233 is reduced to the rate of 99433 if the diagnosis indicates a healthy newborn (V30 – V39). All other hospital visit codes billed by the same provider, for the same recipient and date of service will be denied.

· CPT-4 codes 99221 – 99233 (initial and subsequent hospital care) are reimbursed at the rate of a comparable subsequent hospital visit (99231 – 99233) if an initial hospital newborn care visit (99431) or initial or subsequent hospital care has been reimbursed to the same provider for the same recipient.

· CPT-4 codes 96110 and 96111 (administration and

interpretation of developmental tests, limited or extended,

respectively), and 99238 and 99239 (hospital discharge day

management) are not reimbursable if billed within one month of code 99431 or 99433 (normal newborn care services) by the same provider for the same recipient.

Neonatal and Pediatric
The following information describes the billing guidelines for neonatal

Intensive Care Guidelines
and pediatric intensive care services.

Newborn Resuscitation
CPT-4 code 99440 (newborn resuscitation; provision of positive

(CPT-4 Code 99440)
pressure ventilation and/or chest compressions in the presence of acute inadequate ventilation and/or cardiac output) may be billed for resuscitation services rendered by a physician prior to admitting a newborn to the Neonatal Intensive Care Unit (NICU). A description of the services rendered for code 99440 must be included in the Remarks area/Reserved For Local Use field (Box 19) of the claim or on an attachment included with the claim.

Intensive Care in a CCS
Neonatal and Pediatric Intensive Care Unit (NICU/PICU) global

Approved NICU or PICU
HCPCS codes (Z0100 – Z0108) are reimbursed only for physician

services provided in a facility approved by California Children’s Services (CCS) as a regional, community or intermediate NICU
or as a PICU.

Codes Z0100 – Z0108 are used to bill for 24 hours of care and only one code is reimbursable for the same recipient and date of service.
If the recipient dies, or is transferred or discharged before midnight, a full day of care may be billed by the physician for that date.

“From-Through” Billing
Physicians may bill HCPCS codes Z0102 – Z0108 using the
“from-through” method.

Other Services Covered
Each intensive care code covers all services rendered by a physician including umbilical catheterization, venipunctures, intubations, blood cultures and blood gas interpretations. Only exchange transfusions (36450), chest tube insertions (32002) and bronchoscopy services

(31622 – 31646) are reimbursed if billed separately. Exchange

transfusions (36450) are reimbursable for newborns up to one
month old.

Physician standby service requiring prolonged physician attendance, each 30 minutes (99360), is reimbursable only when billed in conjunction with HCPCS code Z0100. A physician billing codes Z0100 – Z0108 will not be reimbursed for any other physician service for the same recipient and date of service except as noted above. No other physician is reimbursed for NICU/PICU services for the same recipient and date of service. Other physicians may be reimbursed for essential services that are not included in the NICU/PICU codes. Physicians who bill services under a group provider number must enter their rendering provider number on the claim in the appropriate area.

Note:
The neonatal intensive care form used when billing NICU services is no longer required.

Critical Care and Initial
Providers may bill critical care codes (99291 or 99292) for services

Neonatal and Pediatric
rendered before the child is admitted to the NICU/PICU when the

Intensive Care Codes
global NICU/PICU code Z0100 is not billed by the same provider, for the same recipient and date of service. Providers billing code 99291 or 99292 may be reimbursed for services rendered to infants and children prior to the transfer to a NICU or PICU even if code Z0100 is billed by another provider for the same date of service. Enter in the Remarks area/Reserved For Local Use field (Box 19) of the claim that the service was rendered prior to transferring the recipient to a NICU or PICU.

Note:
Claims billed with codes Z0102 – Z0108 (neonatal and pediatric intensive care) or Z3012 (extracorporeal membrane oxygenation) will not be reimbursed if critical care code 99291 or 99292 has been previously paid to any provider on the same date of service. Also, claims billed with critical care code 99291 or 99292 will not be reimbursed if codes Z0102 – Z0108 or Z3012 have been previously paid to any provider for the same date of service.

Initial Neonatal and
Providers should use HCPCS code Z0100 to bill for initial neonatal

Pediatric Intensive Care
or pediatric intensive care (first or partial 24 hours). Code Z0100

(HCPCS Code Z0100)
may be billed only once using an individual claim line, a quantity of one, and the date of admission to the NICU/PICU as the date of service.

Note:
Code Z0100 may be billed when the medical conditions of the child require repeated readmission to the NICU or PICU.

Subsequent Neonatal and
Subsequent days of physician NICU/PICU care are billed using

Pediatric Intensive Care
the following codes for each date of service, depending on the level of care (as listed below) provided to the patient at 2400 hours (midnight) on the date of service.

Category I
Category I level of care: Children receiving ventilatory support

(HCPCS Code Z0102)
(including continuous positive airway pressure [CPAP]), invasive monitoring, hyperalimentation, and/or intravenous pharmacological support of the circulatory system.

Category II
Category II level of care: Children receiving intensive therapy and

(HCPCS Code Z0104)
intravenous lines for medications or fluids, supplemental oxygen and/or feedings via nasogastric, orogastric, nasojejunal or gastrostomy tubes.

Category III
Category III level of care: Children who are unstable, requiring

(HCPCS Code Z0106)
frequent monitoring and assessment by trained personnel.

Category IV
Category IV level of care: Children who are stable, receiving

(HCPCS Code Z0108)
routine medical and nursing care prior to discharge from the NICU/PICU. Code Z0108 may be used by physicians to bill the last day of care in the NICU/PICU. The date of service is the date of discharge from the NICU/PICU.

Extracorporeal Membrane
Neonatologists are reimbursed for ECMO services only when

Oxygenation (ECMO) –
provided to newborns in CCS-approved ECMO centers. HCPCS

HCPCS Code Z0312
code Z0312 covers all examinations and procedures performed during a 24-hour period of ECMO treatment of an infant by a neonatologist. No other physician service, including HCPCS codes Z0100 – Z0108, will be reimbursed in conjunction with code Z0312 by any provider, for the same recipient and date of service.

Billing for Services to
When billing for care of multiple newborns, complete Boxes 2, 3, 4

Multiple Newborns
and 6 on the CMS-1500 claim or Boxes 12, 14, 15, 58 and 59 on the UB-04 claim. Refer to the appropriate claim form completion section

in this manual for specific instructions on completing these boxes.

Note:
When billing for a birth occurring to the same mother within six months of a previous birth, identify the second birth with the alpha or numeric indicator “B” or “2” (for example, Jones, Baby Girl, B).

NICU and PICU Care in
Physician services provided in a NICU/PICU facility not certified by

Non-CCS Approved Facilities
California Children’s Services (CCS), or not having CCS-equivalent

resources, services and equipment, must be billed using the appropriate critical care visit codes (code 99291 or 99292), hospital admission codes (codes 99221 – 99223, 99431) or hospital visit codes (99231 – 99233, 99433).

Critical Care:
The following services are included in CPT-4 codes 99291 (critical

Services Not
care, first hour) and 99292 (critical care, each additional 30 minutes)

Separately Reimbursable
and are not separately reimbursable when billed by the same provider, for the same recipient and date of service.

	CPT-4 Code
	Description

	36000
	Introduction of needle or intracatheter, vein

	36410
	Venipuncture, age 3 years or older, necessitating physician’s skill (separate procedure), for diagnostic or therapeutic purposes (not to be used for routine venipuncture)

	36415
	Collection of venous blood by venipuncture

	36600
	Arterial puncture, withdrawal of blood for diagnosis

	71010 *
	Radiologic examination, chest; single view

	71020 *
	 two views

	91105
	Gastric intubation, and aspiration or lavage for treatment (e.g., for ingested poisons)

	92953
	Temporary transcutaneous pacing

	93561 *
	Indicator dilution studies such as dye or thermal dilution, including arterial and/or venous catheterization; with cardiac output measurement

	93562 *
	 subsequent measurement of cardiac output

	94002
	Ventilation assist and management, initiation of pressure or volume preset ventilators for assisted or controlled breathing; first day

	94003
	 subsequent days

	94660
	Continuous positive airway pressure ventilation (CPAP), initiation and management

	94662
	Continuous negative pressure ventilation (CNP), initiation and management

	99090
	Analysis of clinical data stored in computers (for example, ECGs, blood pressures, hematologic data)

*
Modifier 26 (professional component) is not reimbursable for these procedures.

Services Separately
Providers may be reimbursed separately only for the technical

Reimbursable
components of the following services. The professional components are included in codes 99291 and 99292 and are not separately reimbursable when billed by the same provider, for the same recipient and date of service.

CPT-4 Code
Description
71010
Radiologic examination, chest; single view

71020

two views

93561
Indicator dilution studies such as dye or thermal dilution, including arterial and/or venous catheterization; with cardiac output measurement

93562

subsequent measurement of cardiac output

Pulse Oximetry
CPT-4 code 94760 (noninvasive ear or pulse oximetry saturation; single determination) is not separately reimbursable when billed in conjunction with codes 99201-99499 by the same provider, for the same recipient and date of service.

Cardiopulmonary
CPT-4 code 92950 (cardiopulmonary resuscitation [e.g., in cardiac

Resuscitation
arrest]) is reimbursable with codes 99291 and 99292.

Physician Standby Service
Services rendered and billed with code 99360 must not include

(CPT-4 Code 99360)
services provided during the time period when CPT-4 code 99291 or 99292 is billed.

Other procedures not directly related to critical care management, such as setting fractures or suturing lacerations, are not included when billing for critical care. These non-critical care procedures must be billed with the appropriate CPT-4 or HCPCS Level III codes.

2 – E & M

January 1999
2 – E & M

January 1999
2 – Evaluation and Management (E&M)

September 1999

