	[image: image1.wmf]
	[image: image3.wmf]

Commonwealth of Massachusetts

Executive Office of Health and Human Services

Office of Medicaid

www.mass.gov/masshealth

MassHealth

Transmittal Letter AOH-43
November 2018

TO:
Acute Outpatient Hospitals Participating in MassHealth

FROM:
Daniel Tsai, Assistant Secretary for MassHealth [image: image2.jpg]

RE:
Acute Outpatient Hospital Manual (2018 HCPCS and Revenue Code Updates)
This letter transmits revisions to Subchapter 6 of the Acute Outpatient Hospital Manual, as summarized below, which are effective for dates of service on or after January 1, 2018.

· The list of non-payable Current Procedural Terminology (CPT) service codes in Section 602, and payable Level II Healthcare Common Procedure Coding System (HCPCS) service codes in Section 603, were amended to reflect CPT/HCPCS coding updates issued by the Centers for Medicare & Medicaid Services for 2018.
· To streamline Subchapter 6, Section 601 was amended (under the heading “CPT Codes”) to indicate that, in addition to
 the non-payable CPT codes that are listed in Section 602, MassHealth also does not cover CPT Category II codes ending in F and CPT Category III codes ending in T in the acute outpatient hospital setting. Because they are now referenced in Section 601 as non-payable, CPT Category II codes ending in F and CPT Category III codes ending in T were accordingly removed from Section 602.
· The list of revenue codes in Section 605 was updated.

MassHealth also made certain technical corrections to Subchapter 6, including corrections to reflect certain CPT/HCPCS coding and modifier additions or deletions that MassHealth identified were inadvertently omitted in prior Subchapter 6 updates, and other technical corrections.

MassHealth providers must refer to the American Medical Association’s Current Procedural Terminology (CPT) codebook or the Healthcare Common Procedure Coding System (HCPCS) Level II codebook to obtain applicable service code descriptions.

MassHealth Website

This transmittal letter and attached pages are available on the MassHealth website at www.mass.gov/masshealth-transmittal-letters.

To sign up to receive email alerts when MassHealth issues new transmittal letters and provider bulletins, send a blank email to join-masshealth-provider-pubs@listserv.state.ma.us. No text in the body or subject line is needed.

MassHealth

Transmittal Letter AOH-43

November 2018

Page 2
Questions

If you have any questions about the information in this transmittal letter, please contact
the MassHealth Customer Service Center at 1-800-841-2900, email your inquiry to providersupport@mahealth.net, or fax your inquiry to 617-988-8974.

NEW MATERIAL
(The pages listed here contain new or revised language.)

Acute Outpatient Hospital Manual

Pages 6-1 through 6-28
OBSOLETE MATERIAL
(The pages listed here are no longer in effect.)

Acute Outpatient Hospital Manual

Pages 6-1 through 6-14 and 6-17 through 6-24 — transmitted by Transmittal Letter AOH-41

Pages 6-15 and 6-16 — transmitted by Transmittal Letter AOH-42

601 Introduction
MassHealth providers must refer to the official list of Healthcare Common Procedural Coding Systems (HCPCS) codes and descriptions posted on the Centers for Medicare & Medicaid Services HCPCS website when billing for services provided to MassHealth members. For a list of billable revenue codes that may be used by acute outpatient hospitals (AOHs), please refer to Section 605 of this subchapter.

CPT Codes

MassHealth pays for services billed using all medicine, radiology, laboratory, surgery, and anesthesia Current Procedural Terminology (CPT) codes in effect at the time of service, subject to all conditions and limitations described in MassHealth regulations at 130 CMR 410.000 and 450.000, and in the current Acute Hospital Request for Applications, except for those codes listed in Section 602 of this subchapter, CPT Category II codes ending in F, and CPT Category III codes ending in T.

Level II HCPCS Codes

MassHealth pays for services billed using only those Level II HCPCS codes listed in Section 603 of this subchapter that are in effect at the time of service, subject to all conditions and limitations described in MassHealth regulations at 130 CMR 410.000 and 450.000, and in the most current Acute Hospital Request for Application.

Early and Periodic Screening, Diagnosis and Treatment Services (EPSDT)
An acute outpatient hospital provider may request prior authorization (PA) for any medically necessary service reimbursable under the federal Medicaid Act in accordance with 130 CMR 450.144, 42 U.S.C. 1396d(a), and 42 U.S.C. 1396d(r)(5) for a MassHealth Standard or CommonHealth member younger than 21 years of age, even if it is not designated as covered or payable in Subchapter 6 of the Acute Outpatient Hospital Manual.

602 Nonpayable CPT Codes

MassHealth does not ordinarily pay for services billed under the following codes and code ranges.
00100

 through

 01999

10040

11004

11005

11006

11008

11922

15756

15757

15758
15776

15780
15781

15782

15783

15786

15787

15788

15789

15792

15793

15824

15825

15826

15828

15829

15847

16036

17340

17360

17380

19271

19272

19305

19306

19316

19355

19361

19364

19367

19368

19369

19396

20661

20664

20802

20805

20808

20816

20824

20827

20838

20930

20936

20955

20956

20957

20962

20969

20970

20985

21045

21120

21121

21122

21123

21125

21127

21141

21142

21143

21145

21146

21147

21151

21154

21155

21159

21160

21172

21179

21180

21182

21183

21184

21188

21193

21194

21196

21245

21246

21247

21248

21249

21255

21256

21268

21343

21344

21346

21347

21348

21366

21422

21423

21431

21432

21433

21435

21436

21510

21615

21616

21620

21627

21630

21632

21705

21740

21750

21825

22010

22015

22110

22112

22114

22116

22206

22207

22208

22210

22212

22214

22216

22220

22222

22224

22226

22318

22319

22325

22326

22327

22328

22526

22527

22532

22533

22534

22548

22552

22554

22556

22558

22585

22586

22590

22595

22600

22610

22630

22632

22633

22634

22800

22802

22804

22808

22810

22812

22818

22819

22830

22840

22841

22842

22843

22844

22845

22846

22847

22848

22849

22850

22852

22855

22856

22857

22858

22861

22862

22864

22865

23200

23210

23220

23335

23472

23474

23900

23920

24900

24920

24930

24931

24940

25900

25905

25909

25915

25920

25924

25927

26551

26553

26554

26556

26992

27005

27025

27030

27036

27054

27070

27071

27075

27076

27077

27078

27090

27091

27120

27122

27125

27130

27132

27134

27137

27138

27140

27146

27147

27151

27156

27158

27161

27165

27170

27175

27176

27177

27178

27179

27181

27185

27187

27215

27217

27218

27222

27226

27227

27228

27232

27236

27240

27244

27245

27248

27253

27254

27258

27259

27268

27269

27280

27282

27284

27286

27290

27295

27303

27365

27445

27447

27448

27450

27454

27455

27457

27465

27466

27468

27470

27472

27477

27479

27485

27486

27487

27488

27495

27506

27507

27511

27513

27514

27519

27535

27536

27540

27556

27557

27558

27580

27590

27591

27592

27596

27598

27645

27646

27702

27703

27712

27715

27724

27725

27727

27880

27881

27882

27886

27888

28800

28805

31225

31230

31290

31291

31360

31365

31367

31368

31370

31375

31380

31382

31390

31395

31584

31587

31725

31760

31766

31770

31775

31780

31781

31786

31800

31805

32035

32036

32096

32097

32098

32100

32110

32120

32124

32140

32141

32150

32151

32160

32200

32215

32220

32225

32310

32320

32440

32442

32445

32480

32482

32484

32486

32488

32491

32501

32503

32504

32505

32506

32507

32540

32650

32651

32652

32653

32654

32655

32656

32658

32659

32661

32662

32663

32664

32665

32666

32667

32668

32669

32670

32671

32672

32673

32674

32800

32810

32815

32820

32850

32851

32852

32853

32854

32855

32856

32900

32905

32906

32940

32997

33015

33020

33025

33030

33031

33050

33120

33130

33140

33141

33202

33203

33236

33237

33238

33243

33250

33251

33254

33255

33256

33257

33258

33259

33261

33265

33266

33300

33305

33310

33315

33320

33321

33322

33330

33361

33362

33363

33364

33365

33366

33367

33368

33369

33335

33400

33401

33403

33404

33405

33406

33410

33411

33412

33413

33414

33415

33416

33417

33418

33420

33422

33425

33426

33427

33430

33460

33463

33464

33465

33468

33470

33471

33474

33475

33476

33478

33496

33500

33501

33502

33503

33504

33505

33506

33507

33510

33511

33512

33513

33514

33516

33517

33518

33519

33521

33522

33523

33530

33533

33534

33535

33536

33542

33545

33548

33572

33600

33602

33606

33608

33610

33611

33612

33615

33617

33619

33620

33621

33622

33641

33645

33647

33660

33665

33670

33675

33676

33677

33681

33684

33688

33690

33692

33694

33697

33702

33710

33720

33722

33724

33726

33730

33732

33735

33736

33737

33750

33755

33762

33764

33766

33767

33768

33770

33771

33774

33775

33776

33777

33778

33779

33780

33781

33782

33783

33786

33788

33800

33802

33803

33813

33814

33820

33822

33824

33840

33845

33851

33852

33853

33860

33863

33864

33870

33875

33877

33880

33881

33883

33884

33886

33889

33891

33910

33915

33916

33917

33920

33922

33924

33925

33926

33930

33933

33935

33940

33944

33945

33946

33947

33948

33949

33951

33952

33953

33954

33955

33956

33957

33958

33959

33962

33963

33964

33965

33966

33967

33968

33969

33970

33971

33973

33974

33975

33976

33977

33978

33979

33980

33981

33982

33983

33984

33985

33986

33987

33988

33989

33990

33991

33992

33993

34001

34051

34151

34401

34451

34502

34800

34802

34803

34804

34805

34806

34808

34812

34813

34820

34825

34826

34830

34831

34832

34833

34834

34841

34842

34843

34844

34845

34846

34847

34848

34878

34900

35001

35002

35005

35013

35021

35022

35045

35081

35082

35091

35092

35102

35103

35111

35112

35121

35122

35131

35132

35141

35142

35151

35152

35182

35189

35211

35216

35221

35241

35246

35251

35271

35276

35281

35301

35302

35303

35304

35305

35306

35311

35331

35341

35351

35355

35361

35363

35371

35372

35390

35400

35450

35452

35501

35506

35508

35509

35510

35511

35512

35515

35516

35518

35521

35522

35523

35525

35526

35531

35533

35535

35536

35537

35538

35539

35540

35556

35558

35560

35563

35565

35566

35570

35571

35583

35585

35587

35600

35601

35606

35612

35616

35621

35623

35626

35631

35632

35633

35634

35636

35637

35638

35642

35645

35646

35647

35650

35654

35656

35661

35663

35665

35666

35671

35681

35682

35683

35691

35693

35694

35695

35697

35700

35701

35721

35741

35800

35820

35840

35870

35901

35905

35907

36415

36416

36468

36591

36592

36598

36660

36823

37140

37145

37160

37180

37181

37182

37215

37218

37616

37617

37618

37660

37788

38100

38101

38102

38115
38212

38213

38214

38215
38380

38381

38382

38562

38564

38724

38746

38747

38765

38770

38780

39000

39010

39200

39220

39499

39501

39503

39540

39541

39545

39560

39561

39599

41130

41135

41140

41145

41150

41153

41155

41870

41872

42426

42845

42894

42953

42961

42971

43045

43100

43101

43107

43108

43112

43113

43116

43117

43118

43121

43122

43123

43124

43135

43279

43282

43283

43300

43305

43310

43312

43313

43314

43320

43325

43327

43328

43330

43331

43332

43333

43334

43335

43336

43337

43338

43340

43341

43351

43352

43360

43361

43400

43401

43405

43410

43415

43420

43425

43460

43496

43500

43501

43502

43520

43605

43610

43611

43620

43621

43622

43631

43632

43633

43634

43635

43640

43641

43644

43645

43771

43772

43773

43774

43775

43800

43810

43820

43825

43832

43840

43842

43843

43845

43846

43847

43848

43850

43855

43860

43865

43880

43881

43882

44005

44010

44015

44020

44021

44025

44050

44055

44110

44111

44120

44121

44125

44126

44127

44128

44130

44132

44133

44135

44136

44137

44139

44140

44141

44143

44144

44145

44146

44147

44150

44151

44155

44156

44157

44158

44160

44187

44188

44202

44203

44204

44205

44206

44207

44208

44210

44211

44212

44213

44227

44300

44310

44314

44316

44320

44322

44345

44346

44602

44603

44604

44605

44615

44620

44625

44626

44640

44650

44660

44661

44680

44700
44705
44715

44720

44721

44800

44820

44850

44899

44900

44950

44955

44960

45110

45111

45112

45113

45114

45116

45119

45120

45121

45123

45126

45130

45135

45136
45349

45350

45390

45393
45395

45397
45398
45400

45402

45540

45550

45562

45563

45800

45805

45820

45825

46705

46710

46712

46715

46716

46730

46735

46740

46742

46744

46746

46748

46751

47010

47015

47100

47120

47122

47125

47130

47133

47135

47140

47141

47142

47143

47144

47145

47146

47147

47300

47350

47360

47361

47362

47380

47381
47383
47400

47420

47425

47460

47480

47550

47570

47600

47605

47610

47612

47620

47700

47701

47711

47712

47715

47720

47721

47740

47741

47760

47765

47780

47785

47800

47801

47802

47900

48000

48001

48020

48100

48105

48120

48140

48145

48146

48148

48150

48152

48153

48154

48155

48160

48400

48500

48510

48520

48540

48545

48547

48548
48550
48551

48552

48554

48556

49000

49002

49010

49020

49040

49060

49062

49203

49204

49205

49215

49220

49255

49412

49425

49428

49605

49606

49610

49611

49900

49904

49905

49906

50010

50040

50045

50060

50065

50070

50075

50100

50120

50125

50130

50135

50205

50220

50225

50230

50234

50236

50240

50250

50280

50290

50300

50320

50323

50325

50327

50328

50329

50340

50360

50365

50370

50380

50400

50405

50500

50520

50525

50526

50540

50545

50546

50547

50548

50600

50605

50610

50620

50630

50650

50660

50700

50715

50722

50725

50727

50728

50740

50750

50760

50770

50780

50782

50783

50785

50800

50810

50815

50820

50825

50830

50840

50845

50860

50900

50920

50930

50940

51060

51525

51530

51550

51555

51565

51570

51575

51580

51585

51590

51595

51596

51597

51701

51702

51800

51820

51840

51841

51845

51860

51865

51900

51920

51925

51940

51960

51980

53415

53448

54125

54130

54135

54332

54336

54390

54411

54417

54430

54535

54650
54900

54901

55200

55300

55400
55605

55650

55801

55810

55812

55815

55821

55831

55840

55842

55845

55862

55865

55866
55870
56630

56631

56632

56633

56634

56637

56640

57110

57111

57112

57270

57280

57296

57305

57307

57308

57311

57531

57540

57545

58140

58146

58150

58152

58180

58200

58210

58240

58267

58275

58280

58285

58293
58321

58322

58323

58345

58350
58400

58410

58520

58540

58548

58605

58611

58700

58720

58740

58750

58752

58760

58822

58825

58940

58943

58950

58951

58952

58953

58954

58956

58957

58958

58960

58970

58974

58976

59070

59072

59120

59121

59130

59135

59136

59140

59325

59350

59412

59514

59525

59620

59830

59850

59851

59852

59855

59856

59857

59897

60254

60270

60505

60521

60522

60540

60545

60600

60605

60650

61105

61107

61108

61120

61140

61150

61151

61154

61156

61210

61250

61253

61304

61305

61312

61313

61314

61315

61316

61320

61321

61322

61323

61332

61333

61340

61343

61345

61450

61458

61460

61480

61500

61501

61510

61512

61514

61516

61517

61518

61519

61520

61521

61522

61524

61526

61530

61531

61533

61534

61535

61536

61537

61538

61539

61540

61541

61543

61544

61545

61546

61548

61550

61552

61556

61557

61558

61559

61563

61564

61566

61567

61570

61571

61575

61576

61580

61581

61582

61583

61584

61585

61586

61590

61591

61592

61595

61596

61597

61598

61600

61601

61605

61606

61607

61608

61610

61611

61612

61613

61615

61616

61618

61619

61624

61630

61635

61640

61641

61642

61680

61682

61684

61686

61690

61692

61697

61698

61700

61702

61703

61705

61708

61710

61711

61735

61750

61751

61760

61850

61860

61863

61864

61867

61868

61870

62005

62010

62100

62115

62117

62120

62121

62140

62141

62142

62143

62145

62146

62147

62148

62161

62162

62163

62164

62165

62180

62190

62192

62200

62201

62220

62223

62256

62258

62287

63043

63044

63050

63051

63076

63077

63078

63081

63082

63085

63086

63087

63088

63090

63091

63101

63102

63103

63170

63172

63173

63180

63182

63185

63190

63191

63194

63195

63196

63197

63198

63199

63200

63250

63251

63252

63265

63266

63267

63268

63270

63271

63272

63273

63275

63276

63277

63278

63280

63281

63282

63283

63285

63286

63287

63290

63295

63300

63301

63302

63303

63304

63305

63306

63307

63308

63700

63702

63704

63706

63707

63709

63710

63740

64755

64760

64809

64818

64866

64868

65273

65760

65765

65767

65771

65782

69090

69155

69535

69554

69950

71552

72159

72198

73225

74263

75571

75952

75953

75954

75956

75957

75958

75959

76140
76390
76496

76497

76498
77086

77336

77370

77371

77372

77373

77385

77386

77401

77402

77407

77412

77417

77423

77424

77425

77520

77522

77523

77525

77790
78267

78268

78351

80320
80321

80322

80323

80324

80325

80326

80327

80328

80329

80330

80331

80332

80333

80334

80335

80336

80337

80338

80339

80340

80341

80342

80343

80344

80345

80346

80347

80348

80349

80350

80351

80352

80353

80354

80355

80356

80357

80358

80359

80360

80361

80362

80363

80364

80365
80366

80367

80368

80369

80370

80371

80372

80373

80374

80375

80376

80377

80500

80502

81200
81201

81202

81203
81205

81206

81207

81208

81209

81210

81213

81214

81216

81220

81221

81222

81223

81224

81225

81226

81227
81235
81240

81241

81242

81243

81244

81245

81250

81251
81252

81253

81254
81255

81256

81257

81260

81261

81262

81263

81264

81265

81266

81267

81270

81275

81290

81291

81292

81293

81294

81295

81296

81297

81298

81299

81300

81301

81302

81303

81304

81310

81315

81316

81317

81318

81319
81321

81322

81323

81324

81325

81326
81330

81331

81332

81340

81341

81342

81350

81355

81370

81371

81372

81373

81374

81375

81376

81377

81378

81379

81380

81381

81382

81383

81400

81401

81402

81403

81404

81405

81406

81407

81408

81413

81414

81422

81500

81503

81506
81508
81509

81510
81511
81512
81559
82075

82962

83987

84145

84431

84830
86079

86305

86890

86891

86910

86911

86927

86930

86931

86945

86950

86960
86965
86985

87150

87153

87493
87662
88000

88005

88007

88012

88014

88016

88020

88025

88027

88028

88029

88036

88037

88040

88045

88099

88125

88333

88334

88738

88749

89250

89251

89253

89254

89255

89257

89258

89259

89260

89261

89264

89268

89272

89280

89281

89290

89291

89321

89322

89325

89329

89330

89331

89335

89342

89343

89344

89346

89352

89353

89354

89356

89398

90586
90587
90634

90644

90647

90648
90649

90650
90653

90655

90657
90672

90680

90681

90685

90687
90697
90698

90700

90702

90723

90743

90744

90748

90845
90863
90865

90875

90876

90880

90885

90889

90901

90911

90940

90989

90993

90997

90999
91112
91132

91133

92314

92315

92316

92317

92325

92352

92353

92354

92355

92358

92371

92531

92532

92533

92534

92548

92559

92560

92561

92562

92564

92597

92605

92606

92613

92615

92617
92630

92633

92970

92971

92975

92992

92993

93583

93660
93668

93702
93770

93786

93895
94005

94015
94644

94645
95012
95052

95120

95125

95130

95131

95132

95133

95134

95824

95965

95966

95992

96000

96001

96002

96003

96004
96040

96101

96102

96103
96105

96111

96116

96118

96119

96120

96125

96127

96150

96151

96152

96153

96154

96155

96160

96161

96376

96567
96570

96571

96573

96574
96902

96904

97169
97014

97169
97170

97171

97172

97537

97545

97546

97755

98940

98941

98942

98943

98960

98961

98962

98966

98967

98968

98969

99000

99001

99002

99024

99026

99027

99053

99056

99058

99060

99071

99075

99078

99080

99082

99090

99091

99100

99116

99135

99140

99151

99152

99153

99155

99156

99157

99172
99174
99177

99184

99190

99191

99192

99241

99242

99243

99244

99245
99251

99252

99253

99254

99255

99288

99315

99316

99318

99324

99325

99326

99327

99328

99334

99335

99336

99337

99339

99340

99341

99342

99343

99344

99345

99347

99348

99349

99350

99354

99355

99356

99357

99358

99359

99360
99366

99367

99368
99374

99375

99377

99378

99379

99380

99401

99402

99403

99404

99406

99408

99409

99411

99412

99429

99441

99442

99443

99444

99446

99447

99448

99449

99450

99455

99456
99485

99486

99487

99489

99490

99495

99496

99497

99498
99500

99501

99502

99503

99504

99505

99506

99507

99509

99510

99511

99512

99601

99602

99605

99606

99607

603 Payable Level II HCPCS Codes

The following Level II HCPCS codes represent services that are covered by MassHealth when provided by AOHs, including hospital-licensed health centers (HLHCs) and other hospital satellite clinics.

A4261

A4266

A4267

A4268

A4269

A4641

A4648

A9500

A9502

A9503

A9505

A9512

A9537
A9575

A9576

A9577

A9578

A9579

A9581
A9585

A9606

G0027

G0105

G0108

G0109

G0121

G0270

G0271
G0277
G0279
G0297
G0455

G0480

G0481

G0482

G0483
G6001

 through

 G6015

J0129

J0131

J0135

J0153

J0171
J0178

J0202
J0215

J0221

J0256

J0257
J0285

J0287

J0289
J0290

J0295

J0348
J0364

J0400

J0401
J0456

J0461
J0470
J0475

J0476
J0485
J0490

J0558

J0561
J0565
J0570

J0571

J0572

J0573

J0574

J0575

J0585

J0586

J0587

J0588

J0592
J0594

J0596
J0598
J0604

J0636

J0637
J0638
J0640
J0641

J0670
J0690
J0692

J0694

J0696

J0697

J0702
J0712

J0713
J0715
J0716

J0717
J0720

J0740

J0743

J0770
J0775

J0780

J0833

J0834

J0840
J0850

J0875

J0878
J0881

J0882
J0883

J0884
J0885

J0887

J0888
J0890

J0894

J0895
J0897
J1000
J1020

J1030

J1040
J1050
J1071

J1094

J1100

J1130

J1160

J1170
J1190
J1200
J1212

J1240
J1260

J1290

J1300

J1320

J1322
J1428
J1438

J1439

J1442

J1447

J1453

J1455

J1458

J1459
J1460
J1555

J1556
J1557

J1559

J1561

J1562

J1566
J1568
J1569

J1571
J1572

J1573

J1575
J1580

J1599
J1602
J1626
J1627
J1630
J1642

J1644

J1645
J1650
J1652
J1655

J1670
J1700
J1710

J1720

J1726

J1729
J1740

J1743
J1744
J1745

J1750
J1756
J1786

J1790

J1800
J1815
J1826
J1830

J1840

J1850
J1885

J1890
J1930

J1931
J1942

J1950

J1956

J1990

J2060

J2150
J2170
J2175

J2182
J2212
J2248

J2250

J2265

J2270

J2274
J2278
J2300

J2310

J2315

J2323
J2326

J2350

J2353

J2354
J2355
J2357

J2358
J2400
J2405
J2407

J2426
J2430

J2440
J2460
J2469
J2502
J2503
J2504
J2505

J2507

J2510

J2515
J2540

J2543

J2545
J2550

J2560

J2562

J2675

J2680
J2700
J2704

J2760

J2778

J2785

J2786

J2788

J2790
J2791
J2792

J2793

J2794
J2795
J2796

J2820

J2840

J2910

J2916

J2920

J2930

J2940

J2941
J2997

J3000
J3010

J3030
J3060

J3090
J3095

J3110

J3121

J3145

J3230

J3240

J3243

J3250

J3262
J3285

J3300
J3301

J3302

J3303
J3315
J3357

J3360
J3370

J3380
J3385

J3396

J3410

J3411

J3430
J3465

J3471

J3472

J3473

J3475
J3486
J3489

J3490

J3590

J7030
J7040

J7050
J7060

J7070
J7120
J7131

J7205

J7296

J7297

J7298

J7301
J7303

J7304

J7307

J7309
J7310

J7311
J7312
J7313
J7315

J7316
J7320

J7321

J7322

J7323

J7324
J7325

J7326

J7327
J7328
J7336
J7340
J7342
J7345

J7500

J7502

J7503

J7504

J7507

J7508

J7509

J7510

J7511

J7512

J7515

J7517

J7518

J7520

J7527
J7599

J7608

J7614

J7620

J7626

J7633

J7639

J7644

J7665

J7669

J7676

J7682

J7686

J7699

J7799
J7999
J8562

J8655

J8670

J9000

J9015

J9017

J9019

J9020

J9022

J9023
J9025

J9031
J9032

J9033

J9034
J9035
J9039
J9040

J9041
J9042
J9043

J9045
J9047

J9050
J9055

J9060
J9065

J9070

J9098

J9100

J9120
J9130
J9145
J9155
J9160
J9171
J9176
J9178

J9179

J9181
J9185
J9190

J9200

J9201

J9202
J9205
J9206
J9207

J9208

J9209

J9211
J9212

J9213

J9214

J9215

J9216

J9217

J9218

J9219
J9225

J9226
J9228
J9230
J9250

J9260

J9261
J9262
J9263

J9264

J9266

J9267
J9268

J9271

J9280
J9293
J9295

J9299
J9301

J9302
J9303
J9305
J9306
J9307
J9308
J9310

J9315
J9320

J9325

J9328

J9330
J9340

J9351
J9352

J9354
J9355
J9357
J9360

J9370
J9371

J9390

J9395
J9400
J9999

L8614

L8615

L8616

L8617

L8618

L8619

L8690

L8691

Q0081

Q0083

Q0084
Q0138

Q0139

Q0162

Q2009

Q2017

Q2028

Q2035

Q2036

Q2037

Q2038

Q2043

Q2049

Q2050

Q4074

Q4081
Q4100

Q4101

Q4102

Q4103

Q4104

Q4105

Q4106

Q4107

Q4108

Q4110

Q4111

Q4112

Q4113

Q4114

Q4115
Q4121

Q4131

Q4132

Q4133

Q4161

Q4162

Q4163

Q4164

Q4165

Q5101

Q9950

Q9980

S0020

S0021
S0023

S0028

S0077
S0190

S0191

S0199
S0302

S2083
S2260
S3005
S4989

S4993

T1023

V2600

V2610

V2615

V2799

604 Modifiers
The following service code modifiers are allowed for billing under the MassHealth Acute Outpatient Hospital Manual for payable services.

Modifier
Description
22
Increased procedural services

24
Unrelated evaluation and management service by the same physician during a postoperative period

25
Significant, separately identifiable evaluation and management service by the same physician or other qualified health care professional on the same day of the procedure or other service

27
Multiple outpatient hospital E/M encounters on the same date

50
Bilateral procedure

52
Reduced services

58
Staged or related procedure or service by the same physician or other qualified health care professional during the postoperative period

59
Distinct procedural service

73
Discontinued outpatient procedure prior to anesthesia administration

74
Discontinued outpatient procedure after anesthesia administration

76
Repeat procedure or service by same physician or other qualified health care professional

77
Repeat procedure or service by another physician or other qualified health care professional

78
Unplanned return to the operating/procedure room by the same physician or other qualified health care professional following initial procedure for a related procedure during the postoperative period

79
Unrelated procedure or service by the same physician or other qualified health care professional during the postoperative period

90
Reference (outside) laboratory

91
Repeat clinical diagnostic laboratory test

BL
Special acquisition of blood and blood products

CA
Procedure payable only in the inpatient setting when performed emergently on an outpatient who expires prior to admission

CR
Catastrophe/disaster related

E1
Upper left, eyelid

E2
Lower left, eyelid

E3
Upper right, eyelid

E4
Lower right, eyelid

F1
Left hand, second digit

F2
Left hand, third digit

F3
Left hand, fourth digit

F4
Left hand, fifth digit

F5
Right hand, thumb

F6
Right hand, second digit

F7
Right hand, third digit

F8
Right hand, fourth digit

F9
Right hand, fifth digit

FA
Left hand, thumb

FB
Item provided without cost to provider, supplier or practitioner, or full credit received for replaced device (examples, but not limited to, covered under warranty, replaced due to defect, free samples)

GG
Performance and payment of a screening mammogram and diagnostic mammogram on the same patient, same day

GH
Diagnostic mammogram converted from screening mammogram on the same day
GN Services delivered under an outpatient speech language pathology therapy plan of care

GO Services delivered under an outpatient occupational therapy plan of care

GP Services delivered under an outpatient physical therapy plan of care
LC
Left circumflex, coronary artery

LD
Left anterior descending coronary artery
LM
Left main, coronary artery
LT
Left side (used to identify procedures performed on the left side of the body)

QM
Ambulance service provided under arrangement by a provider of services

QN
Ambulance service furnished directly by a provider of services

RC
Right coronary artery
RI
Ramus intermedius coronary artery
RT
Right side (used to identify procedures performed on the right side of the body)

T1
Left foot, second digit

T2
Left foot, third digit

T3
Left foot, fourth digit

T4
Left foot, fifth digit

T5
Right foot, great digit

T6
Right foot, second digit

T7
Right foot, third digit

T8
Right foot, fourth digit

T9
Right foot, fifth digit

TA
Left foot, great toe

U5
Medicaid level of care 5, as defined by each state

U6
Medicaid level of care 6, as defined by each state
U7
Medicaid level of care 7, as defined by each state

U8
Medicaid level of care 8, as defined by each state

U9
Medicaid level of care 9, as defined by each state

XE
Separate Encounter: a service that is distinct because it occurred during a separate encounter

XP
Separate Practitioner: a service that is distinct because it was performed by a different practitioner

XS
Separate Structure: a service that is distinct because it was performed on a separate organ/structure

XU
Unusual Non-Overlapping Service: the use of a service that is distinct because it does not overlap usual components of the main service

Modifiers for Behavioral Health Screening, Including Postnatal Depression Screening
The administration and scoring of standardized behavioral health screening tools selected from the approved menu of tools found in Appendix W of your MassHealth provider manual is covered for members (except MassHealth Limited) younger than 21 years of age. Service Code 96110 must be accompanied by one of the modifiers listed below to indicate whether a behavioral health need was identified. “Behavioral health need identified” means the provider administering the screening tool, in
her or his professional judgment, identified a child with a potential behavioral health services need.

U1
Completed behavioral health screening using a standardized behavioral health screening tool selected from the approved menu of tools found in Appendix W of your MassHealth provider manual with no behavioral health need identified.

U2
Completed behavioral health screening using a standardized behavioral health screening tool selected from the approved menu of tools found in Appendix W of your MassHealth provider manual and behavioral health need identified.
UD
Completed behavioral health screening for members birth through 6 months, for the administration and scoring of the Edinburgh Postnatal Depression Scale. UD must be used together with one of the above modifiers, U1 or U2.
Modifiers for Perinatal (Prenatal and Postpartum) Depression Screening
Service Code S3005 must be used by acute outpatient hospitals when billing MassHealth for the administration and scoring of a MassHealth-approved, standardized, perinatal depression screening tool. Code S3005 must be accompanied by one of the modifiers listed below.

U1
Perinatal care provider completed prenatal or postpartum depression screening and behavioral health need identified (positive screen)

U2
Perinatal care provider completed prenatal or postpartum depression screening with no behavioral health need identified (negative screen)

Please refer to the Massachusetts Department of Public Health’s (DPH) postpartum depression (PPD) screening tool grid for any revisions to the list of MassHealth-approved screening tools:

https://www.mass.gov/service-details/postpartum-depression-resources-for-healthcare-providers.

Modifiers for Tobacco-Use Cessation Services

The following modifiers are used in combination with Service Code 99407 to report tobacco-use cessation counseling. Service Code 99407 (Smoking- and tobacco use-cessation counseling visit; intensive, greater than 10 minutes) may also be billed without a modifier to report an individual smoking- and tobacco-cessation counseling visit of at least 30 minutes.

HQ
Group counseling, at least 60-90 minutes

TF
Intermediate level of care, at least 45 minutes

Modifier for Child and Adolescent Needs and Strengths (CANS)
HA
Service Code 90791 must be accompanied by this modifier to indicate that the Child and Adolescent Needs and Strengths is included in the assessment. This modifier may be billed only by psychiatrists.

Modifiers for Provider Preventable Conditions That Are National Coverage Determinations

PA
Surgical or other invasive procedure on wrong body part

PB
Surgical or other invasive procedure on wrong patient

PC
Wrong surgery or other invasive procedure on patient

For more information on the use of these modifiers, see Appendix V of your provider manual.

605 Revenue Codes
The following table lists the revenue codes that acute outpatient hospitals (AOHs), including hospital-licensed health centers and other provider-based satellites, use when billing for MassHealth-covered services. Please refer to the current edition of the Ingenix Uniform Billing Editor as a guide to determine the most common revenue HCPC code mappings. To purchase the application, go to https://www.optum360coding.com.

	Revenue Code
	Description

	025X Pharmacy

	0250
	General

	0251
	Generic drugs

	0252
	Nongeneric drugs

	0254
	Drugs incident to other diagnostic services

	0255
	Drugs incident to radiology

	0257
	Nonprescription drugs

	0258
	IV solutions

	0259
	Other pharmacy

	026X IV Therapy

	0260
	General

	0269
	Other IV therapy

	027X Medical/Surgical Supplies and Devices – General

	0270
	General

	0271
	Nonsterile supply

	0272
	Sterile supply

	0274
	Prosthetic/orthotic devices

	0276
	Intraocular lens

	0278
	Other implants

	0279
	Other supplies/devices

	028X Oncology

	0280
	General

	0289
	Other

	029X DME

	0290
	General

	0291
	Rental

	0292
	Purchase of new DME

	0293
	Purchase of used DME

	0294
	Supplies/drugs for DME

	0299
	Other equipment

	030X Laboratory

	0300
	General

	0301
	Chemistry

	0302
	Immunology

	0304
	Nonroutine dialysis

	0305
	Hematology

	0306
	Bacteriology and microbiology

	0307
	Urology

	0309
	Other

	031X Laboratory Pathological – General

	0310
	Laboratory pathological – general

	0311
	Cytology

	0312
	Histology

	0314
	Biopsy

	0319
	Other

	032X Radiology – Diagnostic

	0320
	General

	0321
	Angiocardiography

	0322
	Arthrography

	0323
	Arteriography

	0324
	Chest X ray

	0329
	Other

	033X Radiology – Therapeutic and/or Chemotherapy Administration

	0330
	General

	0331
	Chemotherapy administration – injected

	0332
	Chemotherapy – oral

	0333
	Radiation therapy

	0335
	Chemotherapy administration – IV

	0339
	Therapeutic and/or chemo admin

	034X Nuclear Medicine

	0340
	General

	0341
	Diagnostic

	0342
	Therapeutic

	0343
	Diagnostic radiopharmaceuticals

	0349
	Other

	035X Computerized Tomographic (CT) Scans

	0350
	General

	0351
	Head scan

	0352
	Body scan

	0359
	Other

	036X Operating Room Services

	0360
	General

	0361
	Minor surgery

	037X Anesthesia

	0370
	General

	0371
	Anesthesia incident to radiology

	0372
	Anesthesia incident to other diagnostic services

	0374
	Acupuncture

	0379
	Other anesthesia

	039X Blood Storage and Processing

	0390
	General

	0391
	Administration

	0399
	Other processing and storage

	040X Other Imaging Services

	0400
	General

	0401
	Diagnostic mammography

	0402
	Ultrasound

	0403
	Screening mammography

	0404
	Positron emission tomography (PET)

	0409
	Other imaging services

	041X Respiratory Services

	0410
	General

	0412
	Inhalation services

	0413
	Hyperbaric oxygen therapy

	0419
	Other

	042X Physical Therapy

	0420
	General

	0421
	Visit charge

	0423
	Group charge

	0424
	Evaluation or reevaluation

	0429
	Other physical therapy

	043X Occupational Therapy

	0430
	General

	0431
	Visit charge

	0433
	Group rate

	0434
	Evaluation or reevaluation

	0439
	Other occupational therapy

	044X Speech-Language Pathology

	0440
	General

	0441
	Visit charge

	0443
	Group rate

	0444
	Evaluation or reevaluation

	0449
	Other speech therapy

	045X Emergency Room

	0450
	General

	0451
	EMTALA Emergency Medical Screening services

	0452
	ER beyond EMTALA screening

	0456
	Urgent care

	0459
	Other ER

	046X Pulmonary Function

	0460
	General

	0469
	Other

	047X Audiology

	0470
	General

	0471
	Diagnostic

	0472
	Treatment

	0479
	Other

	048X Cardiology

	0480
	General

	0481
	Cardiac catheterization lab

	0482
	Stress test

	0483
	Echocardiology

	0489
	Other

	049X Ambulatory Surgical Care

	0490
	General

	0499
	Other

	050X Outpatient

	0500
	General

	0509
	Other

	051X Clinic

	0510
	General

	0512
	Dental clinic

	0513
	Psychiatric clinic

	0514
	OB/GYN

	0515
	Pediatric clinic

	0516
	Urgent care clinic

	0517
	Family practice clinic

	0519
	Other

	053X Osteopathic Services

	0530
	General

	0531
	Osteopathic therapy

	0539
	Other osteopathic services

	061X Magnetic Resonance Technology

	0610
	General

	0611
	MRI – brain

	0612
	MRI – spinal cord

	0614
	Other MRI

	0615
	MRA head and neck

	0616
	MRA lower extremities

	0618
	Other MRA

	0619
	Other MRT

	062X Medical/Surgical Supplies

	0621
	Supplies incident to radiology

	0622
	Supplies incident to other diagnostic services

	0623
	Surgical dressings

	063X Pharmacy

	0631
	Single source drug

	0632
	Multiple source drug

	0633
	Restrictive prescription

	0634
	EPO less than 10,000 units

	0635
	EPO, 10,000 or more units

	0636
	Drugs requiring detail coding

	0637
	Self-administered drugs

	068X Trauma Response

	0681
	Level I

	0682
	Level II

	0683
	Level III

	0684
	Level IV

	0689
	Other trauma response

	070X Cast Room

	0700
	General

	071X Recovery Room

	0710
	General

	072X Labor Room/Delivery

	0720
	General

	0721
	Labor

	0722
	Delivery

	0723
	Circumcision

	0724
	Birthing center

	0729
	Other labor room/delivery

	073X EKG/ECG

	0730
	General

	0731
	Holter monitor

	0732
	Telemetry

	0739
	Other EKG/ECG

	074X EEG

	0740
	General

	075X Gastroenterology

	0750
	General

	760X Treatment/Observation Room

	0760
	General

	0761
	Treatment room

	0762
	Observation hours

	0769
	Other specialty services

	077X Preventive Services

	0770
	General

	0771
	Vaccine administration

	
	079X Extra-Corporeal Shock Wave Therapy

	0790
	Extra-Corporeal Shock wave therapy-general

	082X Hemodialysis

	0820
	General

	0821
	Hemodialysis composite/other rate

	0825
	Support Services

	0826
	Shorter duration

	0829
	Other outpatient Hemodialysis

	083X Peritoneal Dialysis

	0830
	General

	0831
	Peritoneal composite/other rate

	0835
	Support Services

	0839
	Other outpatient peritoneal dialysis

	084X CAPD

	0840
	General

	0841
	CAPD composite/other rate

	0845
	Support Services

	0849
	Other

	085X CCPD

	0850
	General

	0851
	CCPD composite/other rate

	0855
	Support Services

	0859
	Other

	090X Behavioral Health Treatments/Services

	0900
	General

	0901
	Electroshock therapy

	0905
	Intensive outpatient psychiatric

	091X Behavioral Health Treatments/Services

	0914
	Individual therapy

	0915
	Group therapy

	0916
	Family therapy

	0918
	Testing

	0919
	Other

	092X Other Diagnostic Services

	0920
	General

	0921
	Peripheral vascular lab

	0922
	Electromyelogram

	0923
	Pap Smear

	0924
	Allergy testing

	0925
	Pregnancy test

	0929
	Other diagnostic service

	094X Other Therapeutic Services

	0940
	General

	0942
	Education/training

	0943
	Cardiac rehabilitation

	0944
	Drug rehabilitation

	0945
	Alcohol rehabilitation

	0948
	Pulmonary rehabilitation

	0949
	Other therapeutic services

This publication contains codes that are copyrighted by the American Medical Association. Certain terms used in the service descriptions for HCPCS are defined in the Current Procedural Terminology (CPT) codebook.

This page is reserved

� EMBED Word.Picture.8 ���

_1133778974.doc
[image: image1.png]

