

Ohio Medicaid and MyCare Behavioral Health Benefit Grid

These benefits are effective for MyCare Ohio on January 1, 2018.
These benefits are effective for Ohio Medicaid on July 1, 2018.
MyCare full opt in - Medicare primary and Medicaid secondary.

Provider Type Modifier

U1 - Psychology Assistant/Trainee

U3 - Licensed Professional Chemical Dependency

U5 - Licensed Marriage and Family Therapist

U7 - Counselor Trainee

U9 - Social Worker - Trainee

HB - Board-Licensed School Psychologist

HM - QMHS - High School/Associates, Care Management Specialist - High School/Associates, Peer Recovery Supporter

HN - QMHS - Bachelor's, Care Management Specialist - Bachelor's

HO - QMHS - Master's, Care Management Specialist - Master's

U2 - Licensed Professional Counselor II & III

U4 - Licensed Social Worker

U6 - Chemical Dependency Counselor- Assistant

U8 - Social Worker - Assistant

UA - Marriage and Family Therapist - Trainee

HK - Licensed Practitioner Providing MH Day Treatment

COBA - Certified Ohio Behavioral Specialist (BCBA)

UK- QMHS- 3 years

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
MEDICAL SERVICES									
99201		Evaluation and Management New Patient 10 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$49.38	1 Encounter per day	N	
99201		Evaluation and Management New Patient 10 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$41.97	1 Encounter per day	N	
99202		Evaluation and Management New Patient 20 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$84.67	1 Encounter per day	N	
99202		Evaluation and Management New Patient 20 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$71.97	1 Encounter per day	N	
99203		Evaluation and Management New Patient 30 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$122.93	1 Encounter per day	N	
99203		Evaluation and Management New Patient 30 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$104.49	1 Encounter per day	N	
99204		Evaluation and Management New Patient 45 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$188.51	1 Encounter per day	N	
99204		Evaluation and Management New Patient 45 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$160.23	1 Encounter per day	N	
99205		Evaluation and Management New Patient 60 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$236.92	1 Encounter per day	N	
99205		Evaluation and Management New Patien 60 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$201.38	1 Encounter per day	N	
99211		Evaluation and Management Established Patient 5 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$22.31	1 Encounter per day	N	
99211		Evaluation and Management Established Patient 5 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$22.31	1 Encounter per day	N	
99211		Evaluation and Management Established Patient 5 Minutes	RN,LPN	Y	11, 13, 31, 32, 53, 57	\$22.31	1 Encounter per day	N	
99212		Evaluation and Management Established Patient 10 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$48.97	1 Encounter per day	N	
99212		Evaluation and Management Established Patient 10 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$41.62	1 Encounter per day	N	
99213		Evaluation and Management Established Patient 15 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$82.85	1 Encounter per day	N	
99213		Evaluation and Management Established Patient 15 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$70.42	1 Encounter per day	N	
99214		Evaluation and Management Established Patient 25 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$122.27	1 Encounter per day	N	
99214		Evaluation and Management Established Patient 25 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$103.93	1 Encounter per day	N	
99215		Evaluation and Management Established Patient 40 Minutes	MD/DO	Y	11, 13, 31, 32, 53, 57	\$165.15	1 Encounter per day	N	
99215		Evaluation and Management Established Patient 40 Minutes	CNS, CNP, PA	Y	11, 13, 31, 32, 53, 57	\$140.38	1 Encounter per day	N	
99341		Home Visit- New Patient 20 Minutes	MD/DO	Y	04, 12, 16	\$63.65	1 Encounter per day	N	
99341		Home Visit- New Patient 20 Minutes	CNS, CNP, PA	Y	04, 12, 16	\$54.10	1 Encounter per day	N	
99342		Home Visit- New Patient 30 Minutes	MD/DO	Y	04, 12, 16	\$91.90	1 Encounter per day	N	
99342		Home Visit- New Patient 30 Minutes	CNS, CNP, PA	Y	04, 12, 16	\$78.12	1 Encounter per day	N	
99343		Home Visit- New Patient 45 Minutes	MD/DO	Y	04, 12, 16	\$150.80	1 Encounter per day	N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
99343		Home Visit- New Patient 45 Minutes	CNS, CNP, PA	Y	04, 12, 16	\$128.18	1 Encounter per day	N	
99344		Home Visit- New Patient 60 Minutes	MD/DO	Y	04, 12, 16	\$210.78	1 Encounter per day	N	
99344		Home Visit- New Patient 60 Minutes	CNS, CNP, PA	Y	04, 12, 16	\$179.16	1 Encounter per day	N	
99345		Home Visit- New Patient 75 Minutes	MD/DO	Y	04, 12, 16	\$255.57	1 Encounter per day	N	
99345		Home Visit- New Patient 75 Minutes	CNS, CNP, PA	Y	04, 12, 16	\$217.23	1 Encounter per day	N	
99347		Home Visit- Established Patient 15 Minutes	MD/DO	Y	04, 12, 16	\$64.00	1 Encounter per day	N	
99347		Home Visit- Established Patient 15 Minutes	CNS, CNP, PA	Y	04, 12, 16	\$54.40	1 Encounter per day	N	
99348		Home Visit- Established Patient 25 Minutes	MD/DO	Y	04, 12, 16	\$97.38	1 Encounter per day	N	
99348		Home Visit- Established Patient 25 Minutes	CNS, CNP, PA	Y	04, 12, 16	\$82.77	1 Encounter per day	N	
99349		Home Visit- Established Patient 40 Minutes	MD/DO	Y	04, 12, 16	\$148.16	1 Encounter per day	N	
99349		Home Visit- Established Patient 40 Minutes	CNS, CNP, PA	Y	04, 12, 16	\$125.94	1 Encounter per day	N	
99350		Home Visit- Established Patient 60 Minutes	MD/DO	Y	04, 12, 16	\$205.79	1 Encounter per day	N	
99350		Home Visit- Established Patient 60 Minutes	CNS, CNP, PA	Y	04, 12, 16	\$174.92	1 Encounter per day	N	
99354		Prolonged E&M or Psychotherapy Service First hour in addition to code for office or other outpatient E&M or psychotherapy service	MD/DO, PSY	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	\$89.90	1 Encounter per day	N	
99354		Prolonged E&M or Psychotherapy Service First hour in addition to code for office or other outpatient E&M or psychotherapy service	CNS, CNP, PA	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	\$76.42	1 Encounter per day	N	
99354		Prolonged E&M or Psychotherapy Service First hour in addition to code for office or other outpatient E&M or psychotherapy service	LISW, LIMFT, LPCC, LICDC, LIC SCHOOL PSY	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	\$76.42	1 Encounter per day	N	
99354	U2 U3 U4 U5	Prolonged E&M or Psychotherapy Service First hour in addition to code for office or other outpatient E&M or psychotherapy service	U4,U5,U2,U3	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	\$76.42	1 Encounter per day	N	
99354	U9 UA U6 U7	Prolonged E&M or Psychotherapy Service First hour in addition to code for office or other outpatient E&M or psychotherapy service	U9, UA, U6, U7	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	\$64.96	1 Encounter per day	N	
99354	U1 U9 UA U6 U7	Prolonged E&M or Psychotherapy Service First hour in addition to code for office or other outpatient E&M or psychotherapy service	U1, U9, UA, U6, U7	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	Paid at Supervisor Rate when billed under Direct Supervision	1 Encounter per day	N	
99354	U1	Prolonged E&M or Psychotherapy Service First hour in addition to code for office or other outpatient E&M or psychotherapy service	U1	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	Paid at Supervisor Rate when billed under General Supervision	1 Encounter per day	N	
99355		Prolonged E&M or Psychotherapy Service Each additional 30 minutes in addition to code for office or other outpatient E&M or psychotherapy service	MD/DO, PSY	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	\$89.24	1 Encounter per day	N	
99355		Prolonged E&M or Psychotherapy Service Each additional 30 minutes in addition to code for office or other outpatient E&M or psychotherapy service	CNS, CNP, PA, LISW, LIMFT, LPCC, LICDC, LIC SCHOOL PSY	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	\$75.85	1 Encounter per day	N	
99355	U2 U3 U4 U5	Prolonged E&M or Psychotherapy Service Each additional 30 minutes in addition to code for office or other outpatient E&M or psychotherapy service	U4,U5,U2,U3	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	\$75.85	1 Encounter per day	N	
99355	U9 UA U6 U7	Prolonged E&M or Psychotherapy Service Each additional 30 minutes in addition to code for office or other outpatient E&M or psychotherapy service	U9, UA, U6, U7	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	\$64.47	1 Encounter per day	N	
99355	U1 U9 UA U6 U7	Prolonged E&M or Psychotherapy Service Each additional 30 minutes in addition to code for office or other outpatient E&M or psychotherapy service	U1, U9, UA, U6, U7	Y	04, 12, 16, 11, 13, 31, 32, 53, 57	Paid at Supervisor Rate when billed under Direct Supervision	1 Encounter per day	N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
99355	U1	Prolonged E&M or Psychotherapy Service Each additional 30 minutes in addition to code for office or other outpatient E&M or psychotherapy service	U1	Y	04, 12, 16, 11, 13, 31, 32, 53, 5	Paid at Supervisor Rate when billed under General Supervision	1 Encounter per day	N	
90791		Psychiatric Diagnostic Evaluation Includes the assessment of the patient's psychosocial history, current mental status, review, and ordering of diagnostic studies followed by appropriate treatment recommendations	MD/DO/ PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$130.72	1 Encounter per day	N	
90791		Psychiatric Diagnostic Evaluation Includes the assessment of the patient's psychosocial history, current mental status, review, and ordering of diagnostic studies followed by appropriate treatment recommendations	CNS, CNP, PA, LISW,LIMFT,LPCC,LI CDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$111.11	1 Encounter per day	N	
90791	U1 U2 U3 U4 U5	Psychiatric Diagnostic Evaluation Includes the assessment of the patient's psychosocial history, current mental status, review, and ordering of diagnostic studies followed by appropriate treatment recommendations	U4,U5,U2,U3,U1	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$111.11	1 Encounter per day	N	
90791	U9 UA U6 U7	Psychiatric Diagnostic Evaluation Includes the assessment of the patient's psychosocial history, current mental status, review, and ordering of diagnostic studies followed by appropriate treatment recommendations	U9,UA,U7,U6	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$94.44	1 Encounter per day	N	
90791	U1 U9 UA U6 U7	Psychiatric Diagnostic Evaluation Includes the assessment of the patient's psychosocial history, current mental status, review, and ordering of diagnostic studies followed by appropriate treatment recommendations	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision	1 Encounter per day	N	
90792		Psychiatric Diagnostic Evaluation w/ Medical Services Includes the assessment of the patient's psychosocial history, current mental status, review, and ordering of diagnostic studies followed by appropriate treatment recommendations.additional medical services such as physical examination and prescription of pharmaceuticals are provided in addition to the diagnostic evaluation. Interviews and communication with family members or other sources are included in these codes.	MD/DO	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$144.35	1 Encounter per day	N	
90792		Psychiatric Diagnostic Evaluation Includes the assessment of the patient's psychosocial history, current mental status, review, and ordering of diagnostic studies followed by appropriate treatment recommendations. additional medical services such as physical examination and prescription of pharmaceuticals are provided in addition to the diagnostic evaluation. Interviews and communication with family members or other sources are included in these codes.	CNS, CNP, PA	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$122.70	1 Encounter per day	N	
90833		Individual Psychotherapy 30 minutes when performed w/ E&M (List separately in addition to code for primary service)	MD/DO	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$65.37		N	
90833		Individual Psychotherapy 30 minutes when performed w/ E&M (List separately in addition to code for primary service)	CNS,CNP, PA	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$55.56		N	
90836		Individual Psychotherapy 45 minutes when performed w/ E&M (List separately in addition to code for primary service)	MD/DO	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$83.03		N	
90836		Individual Psychotherapy 45 minutes when performed w/ E&M (List separately in addition to code for primary service)	CNS,CNP, PA	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$70.58		N	
90838		Individual Psychotherapy 60 minutes when performed w/ E&M (List separately in addition to code for primary service)	MD/DO	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$109.53		N	
90838		Individual Psychotherapy 60 minutes when performed w/ E&M (List separately in addition to code for primary service)	CNS,CNP, PA	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$93.10		N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
90785		Interactive Complexity Use 90785 in conjunction with codes for diagnostic psychiatric evaluation [90791, 90792], psychotherapy [90832, 90834, 90837], psychotherapy when performed with an evaluation and management service [90833, 90836, 90838, 99201-99255, 99304–99337, 99341–99350], and group psychotherapy [90853]	MD/DO	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$13.81	Interactive Complexity is an add-on code that is only valid in conjunction with codes as determined by the AMA, i.e. Psychiatric Diagnostic Evaluation (90791, 90792), Psychotherapy (90832, 90834, and 90837), Psychotherapy add-ons (90833, 90836, and 90838), and Group Psychotherapy (90853).	N	
90785		Interactive Complexity Use 90785 in conjunction with codes for diagnostic psychiatric evaluation [90791, 90792], psychotherapy [90832, 90834, 90837], psychotherapy when performed with an evaluation and management service [90833, 90836, 90838, 99201-99255, 99304–99337, 99341–99350], and group psychotherapy [90853]	CNS, CNP, PA	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$11.74		N	
90785		Interactive Complexity non E/M Use in conjunction with codes for psychotherapy 90832, 90834, 90837 and group psychotherapy 90853	PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$13.81		N	
90785		Interactive Complexity non E/M Use in conjunction with codes for psychotherapy 90832, 90834, 90837 and group psychotherapy 90853	LISW, LIMFT, LPCC, LICDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$11.74		N	
90785	U1 U2 U3 U4 U5	Interactive Complexity non E/M Use in conjunction with codes for psychotherapy 90832, 90834, 90837 and group psychotherapy 90853	U4,U5,U2,U3,U1	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$11.74			
90785	U6 U7 U9 UA	Interactive Complexity non E/M Use in conjunction with codes for psychotherapy 90832, 90834, 90837 and group psychotherapy 90853	U9,UA,U7,U6	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	\$9.98		N	
90785	U1 U9 UA U6 U7	Interactive Complexity non E/M Use in conjunction with codes for psychotherapy 90832, 90834, 90837 and group psychotherapy 90853	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision			
TRADITIONAL SERVICES									
90832		Individual Psychotherapy 30 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	MD/DO/PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$63.11		N	
90832		Individual Psychotherapy 30 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	CNS, CNP, PA, LISW,LIMFT,LPCC, LICDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$53.64		N	
90832	U1 U2 U3 U4 U5	Individual Psychotherapy 30 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U4,U5,U2,U3, U1	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$53.64		N	
90832	U6 U7 U9 UA	Individual Psychotherapy 30 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U9,UA,U7,U6	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$45.59		N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
90832	U1 U9 UA U6 U7	Individual Psychotherapy 30 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision		N	
90834		Individual Psychotherapy 45 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	MD/DO/PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$82.05		N	
90834		Individual Psychotherapy 45 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	CNS, CNP, PA, LISW, LIMFT, LPCC, LICDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$69.74		N	
90834	U1 U2 U3 U4 U5	Individual Psychotherapy 45 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U4,U5,U2,U3,U1	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$69.74		N	
90834	U6 U7 U9 UA	Individual Psychotherapy 45 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U9,UA,U7,U6	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$59.28		N	
90834	U1 U9 U6 U7 UA	Individual Psychotherapy 45 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision		N	
90837		Individual Psychotherapy 60 plus minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	MD/DO/PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$120.36		N	
90837		Individual Psychotherapy 60 plus minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	CNS,CNP, PA	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$102.31		N	
90837		Individual Psychotherapy 60 plus minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	LISW, LIMFT, LPCC, LICDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$102.31		N	
90837	U1 U2 U3 U4 U5	Individual Psychotherapy 60 plus minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U4,U5,U2,U3, U1	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$102.31		N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
90837	U6 U7 U9 UA	Individual Psychotherapy 60 plus minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U9,UA,U7,U6	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$86.96		N	
90837	U1 U9 UA U6 U7	Individual Psychotherapy 60 plus minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision		N	
90846		Family Psychotherapy (without the patient present), 50 minutes family psychotherapy in a setting where the care provider meets with the patient's family without the patient present. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members.	MD/DO/PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$102.28		N	
90846		Family Psychotherapy (without the patient present), 50 minutes family psychotherapy in a setting where the care provider meets with the patient's family without the patient present. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members.	CNS, CNP, PA, LISW,LIMFT,LPCC, LICDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$86.94		N	
90846	U1 U2 U3 U4 U5	Family Psychotherapy (without the patient present), 50 minutes family psychotherapy in a setting where the care provider meets with the patient's family without the patient present. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members.	U1,U4,U5,U2,U3	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$86.94		N	
90846	U6 U7 U9 UA	Family Psychotherapy (without the patient present), 50 minutes family psychotherapy in a setting where the care provider meets with the patient's family without the patient present. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members.	U9, UA, U7, U6	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$73.90		N	
90846	U1 U9 UA U6 U7	Family Psychotherapy (without the patient present), 50 minutes family psychotherapy in a setting where the care provider meets with the patient's family without the patient present. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members.	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision		N	
90847		Family psychotherapy (conjoint psychotherapy) (with patient present), 50 minutes Family psychotherapy in a setting where the care provider meets with the patient and the patient's family jointly. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members. Reviewing records, communicating with other providers, observing and interpreting patterns of behavior and communication between the patient and family members, and decision making regarding treatment, including medication management or any physical exam related to the medication, is included.	MD/DO/PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$100.72		N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
90847		Family psychotherapy (conjoint psychotherapy) (with patient present), 50 minutes Family psychotherapy in a setting where the care provider meets with the patient and the patient's family jointly. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members. Reviewing records, communicating with other providers, observing and interpreting patterns of behavior and communication between the patient and family members, and decision making regarding treatment, including medication management or any physical exam related to the medication, is included.	CNS,CNP,PA,LISW, LIMFT,LPCC, LICDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$85.61		N	
90847	U1 U2 U3 U4 U5	Family psychotherapy (conjoint psychotherapy) (with patient present), 50 minutes Family psychotherapy in a setting where the care provider meets with the patient and the patient's family jointly. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members. Reviewing records, communicating with other providers, observing and interpreting patterns of behavior and communication between the patient and family members, and decision making regarding treatment, including medication management or any physical exam related to the medication, is included.	U4,U5,U2,U3, U1	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$85.61		N	
90847	U6 U7 U9 UA	Family psychotherapy (conjoint psychotherapy) (with patient present), 50 minutes Family psychotherapy in a setting where the care provider meets with the patient and the patient's family jointly. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members. Reviewing records, communicating with other providers, observing and interpreting patterns of behavior and communication between the patient and family members, and decision making regarding treatment, including medication management or any physical exam related to the medication, is included.	U9,UA,U7,U6	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$72.77		N	
90847	U1 U9 UA U6 U7	Family psychotherapy (conjoint psychotherapy) (with patient present), 50 minutes Family psychotherapy in a setting where the care provider meets with the patient and the patient's family jointly. The family is part of the patient evaluation and treatment process. Family dynamics as they relate to the patient's mental status and behavior are a main focus of the sessions. Attention is also given to the impact the patient's condition has on the family, with therapy aimed at improving the interaction between the patient and family members. Reviewing records, communicating with other providers, observing and interpreting patterns of behavior and communication between the patient and family members, and decision making regarding treatment, including medication management or any physical exam related to the medication, is included.	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision		N	
90849		Multiple-family group psychotherapy The therapist provides multiple family group psychotherapy by meeting with several patients' families together. This is usually done in cases involving similar issues and often in settings of group homes, drug treatment facilities, or hospital rehabilitation centers. The session may focus on the issues of the patient's hospitalization or substance abuse problems. Attention is also given to the impact the patient's condition has on the family. This code is reported once for each family group present.	MD/DO/PSY	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 34, 53, 57	31.28 / patient		N	
90849		Multiple-family group psychotherapy The therapist provides multiple family group psychotherapy by meeting with several patients' families together. This is usually done in cases involving similar issues and often in settings of group homes, drug treatment facilities, or hospital rehabilitation centers. The session may focus on the issues of the patient's hospitalization or substance abuse problems. Attention is also given to the impact the patient's condition has on the family. This code is reported once for each family group present.	CNS,CNP,PA,LISW, LIMFT,LPCC, LICDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 34, 53, 57	\$26.59		N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
90849	U1 U2 U3 U4 U5	Multiple-family group psychotherapy The therapist provides multiple family group psychotherapy by meeting with several patients' families together. This is usually done in cases involving similar issues and often in settings of group homes, drug treatment facilities, or hospital rehabilitation centers. The session may focus on the issues of the patient's hospitalization or substance abuse problems. Attention is also given to the impact the patient's condition has on the family. This code is reported once for each family group present.	U1,U4,U5,U2,U3	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 34, 53, 57	\$26.59		N	
90849	U6 U7 U9 UA	Multiple-family group psychotherapy The therapist provides multiple family group psychotherapy by meeting with several patients' families together. This is usually done in cases involving similar issues and often in settings of group homes, drug treatment facilities, or hospital rehabilitation centers. The session may focus on the issues of the patient's hospitalization or substance abuse problems. Attention is also given to the impact the patient's condition has on the family. This code is reported once for each family group present.	U9, UA, U7, U6	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 34, 53, 57	\$22.60		N	
90849	U1 U9 UA U6 U7	Multiple-family group psychotherapy The therapist provides multiple family group psychotherapy by meeting with several patients' families together. This is usually done in cases involving similar issues and often in settings of group homes, drug treatment facilities, or hospital rehabilitation centers. The session may focus on the issues of the patient's hospitalization or substance abuse problems. Attention is also given to the impact the patient's condition has on the family. This code is reported once for each family group present.	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 34, 53, 57	Paid at Supervisor Rate when billed under Direct Supervision		N	
90853		Group psychotherapy (other than of a multiple-family group) The psychiatric treatment provider conducts psychotherapy for a group of several patients in one session. Group dynamics are explored. Emotional and rational cognitive interactions between individual persons in the group are facilitated and observed. Personal dynamics of any individual patient may be discussed within the group setting. Processes that help patients move toward emotional healing and modification of thought and behavior are used, such as facilitating improved interpersonal exchanges, group support, and reminiscing. The group may be composed of patients with separate and distinct maladaptive disorders or persons sharing some facet of a disorder. This code should be used for group psychotherapy with other patients, and not members of the patients' families.	MD/DO/PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$25.45		N	
90853		Group psychotherapy (other than of a multiple-family group) The psychiatric treatment provider conducts psychotherapy for a group of several patients in one session. Group dynamics are explored. Emotional and rational cognitive interactions between individual persons in the group are facilitated and observed. Personal dynamics of any individual patient may be discussed within the group setting. Processes that help patients move toward emotional healing and modification of thought and behavior are used, such as facilitating improved interpersonal exchanges, group support, and reminiscing. The group may be composed of patients with separate and distinct maladaptive disorders or persons sharing some facet of a disorder. This code should be used for group psychotherapy with other patients, and not members of the patients' families.	CNS,CNP,PA,LISW, LIMFT,LPCC, LICDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$21.63		N	
90853	U1 U2 U3 U4 U5	Group psychotherapy (other than of a multiple-family group) The psychiatric treatment provider conducts psychotherapy for a group of several patients in one session. Group dynamics are explored. Emotional and rational cognitive interactions between individual persons in the group are facilitated and observed. Personal dynamics of any individual patient may be discussed within the group setting. Processes that help patients move toward emotional healing and modification of thought and behavior are used, such as facilitating improved interpersonal exchanges, group support, and reminiscing. The group may be composed of patients with separate and distinct maladaptive disorders or persons sharing some facet of a disorder. This code should be used for group psychotherapy with other patients, and not members of the patients' families.	U1, U4,U5,U2,U3	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$21.63		N	
90853	U6 U7 U9 UA	Group psychotherapy (other than of a multiple-family group) The psychiatric treatment provider conducts psychotherapy for a group of several patients in one session. Group dynamics are explored. Emotional and rational cognitive interactions between individual persons in the group are facilitated and observed. Personal dynamics of any individual patient may be discussed within the group setting. Processes that help patients move toward emotional healing and modification of thought and behavior are used, such as facilitating improved interpersonal exchanges, group support, and reminiscing. The group may be composed of patients with separate and distinct maladaptive disorders or persons sharing some facet of a disorder. This code should be used for group psychotherapy with other patients, and not members of the patients' families.	U9,UA,U7,U6	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$18.39		N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
90853	U1 U9 UA U6 U7	Group psychotherapy (other than of a multiple-family group) The psychiatric treatment provider conducts psychotherapy for a group of several patients in one session. Group dynamics are explored. Emotional and rational cognitive interactions between individual persons in the group are facilitated and observed. Personal dynamics of any individual patient may be discussed within the group setting. Processes that help patients move toward emotional healing and modification of thought and behavior are used, such as facilitating improved interpersonal exchanges, group support, and reminiscing. The group may be composed of patients with separate and distinct maladaptive disorders or persons sharing some facet of a disorder. This code should be used for group psychotherapy with other patients, and not members of the patients' families.	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision		N	
H0004	U2 U4 U5 U3	Individual Counseling This code reports provision of behavioral health counseling and therapy services. Behavioral health counseling and therapy provides individual counseling by a clinician for a patient in a private setting and is billed in 15-minute increments.	U2, U4, U5, U3	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$22.50	Modifier "UT" when provided to a patient in crisis When provided with UT modifier, POS 23 also available	N	
H0004	HQ U2 U4 U5	Individual Counseling This code reports provision of behavioral health counseling and therapy services. Behavioral health counseling and therapy provides individual counseling by a clinician for a patient in a private setting and is billed in 15-minute increments.	U2, U4, U5	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$9.87		N	
H0004	U1 U6 U7 U9 UA	Individual Counseling This code reports provision of behavioral health counseling and therapy services. Behavioral health counseling and therapy provides individual counseling by a clinician for a patient in a private setting and is billed in 15-minute increments.	U1,U9,UA, U6,U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 34, 53, 57, 99	\$19.31	Modifier "UT" when provided to a patient in crisis When provided with UT modifier, POS 23 also available	N	
H0005	AF	Group Counseling Alcohol and/or drug group counseling by a clinician provides the patient support in a group setting (two or more individuals) in abstaining from substance abuse and assisting the patient with sobriety maintenance. Group counseling focuses on cognitive or behavioral approaches that typically address triggers and relapse prevention, self evaluation, the process of recovery, and issues pertaining to changes in lifestyle. Group sizes and treatment plans may vary according to the needs of the individual.	MD/DO	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 34, 53, 57	\$8.48	1 Unit = 15 min	N	
H0005- HK	U4 and HK U5 and HK U2 and HK U3 and HK HK	Group Counseling Alcohol and/or drug group counseling by a clinician provides the patient support in a group setting (two or more individuals) in abstaining from substance abuse and assisting the patient with sobriety maintenance. Group counseling focuses on cognitive or behavioral approaches that typically address triggers and relapse prevention, self evaluation, the process of recovery, and issues pertaining to changes in lifestyle. Group sizes and treatment plans may vary according to the needs of the individual.	CNS, CNP,PA,PSY,LISW,LIMFT,LPCC,LICDC, U4, U5, U2, U3	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 34, 53, 57	\$7.21	1 Unit = 15 min	N	
H0005	U1 U6 U7 U9 UA	Group Counseling Alcohol and/or drug group counseling by a clinician provides the patient support in a group setting (two or more individuals) in abstaining from substance abuse and assisting the patient with sobriety maintenance. Group counseling focuses on cognitive or behavioral approaches that typically address triggers and relapse prevention, self evaluation, the process of recovery, and issues pertaining to changes in lifestyle. Group sizes and treatment plans may vary according to the needs of the individual.	U1,U9,UA,U6,U7	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 34, 53, 57	\$6.44	1 Unit = 15 min	N	
CRISIS SERVICES									
90839		Psychotherapy for crisis; first 60 minutes Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. Report these codes when the psychotherapy is for a patient with a life-threatening or highly complex psychiatric crisis	MD/DO/PSY	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	\$132.08	1 unit = 60 minutes	N	
90839		Psychotherapy for crisis; first 60 minutes Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. Report these codes when the psychotherapy is for a patient with a life-threatening or highly complex psychiatric crisis	CNS,CNP,PA,LISW,LIMFT,LPCC, LICDC, LIC SCHOOL PSY	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	\$112.27	1 unit = 60 minutes	N	
90839	U1 U4 U5 U2 U3	Psychotherapy for crisis; first 60 minutes Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. Report these codes when the psychotherapy is for a patient with a life-threatening or highly complex psychiatric crisis	U1,U4,U5,U2,U3	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	\$112.27	1 unit = 60 minutes	N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
90839	U6 U7 U9 UA	Psychotherapy for crisis; first 60 minutes Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. Report these codes when the psychotherapy is for a patient with a life-threatening or highly complex psychiatric crisis	U9,UA,U7,U6	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	\$95.43	1 unit = 60 minutes	N	
90839	U1 U9 UA U6 U7	Psychotherapy for crisis; first 60 minutes Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. Report these codes when the psychotherapy is for a patient with a life-threatening or highly complex psychiatric crisis	U1, U9, UA, U6,U7	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision	1 unit = 60 minutes	N	
90840		Psychotherapy for crisis each additional 30 minutes (List separately in addition to code for primary service)	MD/DO/PSY	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	\$63.04	1 unit = each additional 30 min beyond the original 60 min	N	
90840		Psychotherapy for crisis each additional 30 minutes (List separately in addition to code for primary service)	CNS,CNP,PA,LISW, LIMFT,LPCC, LICDC, LIC SCHOOL PSY	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	\$53.58	1 unit = each additional 30 min beyond the original 60 min	N	
90840	U1 U2 U3 U4 U5	Psychotherapy for crisis each additional 30 minutes (List separately in addition to code for primary service)	U4,U5,U2,U3, U1	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	\$53.58	1 unit = each additional 30 min beyond the original 60 min	N	
90840	U6 U7 U9 UA	Psychotherapy for crisis each additional 30 minutes (List separately in addition to code for primary service)	U9,UA,U7,U6	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	\$45.54	1 unit = each additional 30 min beyond the original 60 min	N	
90840	U1 U9 UA U6 U7	Psychotherapy for crisis each additional 30 minutes (List separately in addition to code for primary service)	U1, U9, UA, U6,U7	Y	01, 03, 04, 11, 12, 13, 14, 15, 16, 17, 18, 20, 23, 24, 25, 31, 32, 33, 34, 41, 42, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision	1 unit = each additional 30 min beyond the original 60 min	N	
90832	KX	Individual Psychotherapy 30 minutes with Patient -Crisis Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	MD/DO/PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 34, 53, 57, 99	\$63.11		N	
90832	KX	Individual Psychotherapy 30 minutes with Patient -Crisis Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	CNS, CNP, PA, LISW,LIMFT,LPCC,LI CDC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 34, 53, 57, 99	\$53.64		N	
90832	KX U1 U2 U3 U4 U5	Individual Psychotherapy 30 minutes with Patient-Crisis Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U4,U5,U2,U3, U1	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 34, 53, 57, 99	\$53.64	UT when service is crisis psychotherapy between 16 and 30 minutes	N	
90832	KX U6 U7 U9 UA	Individual Psychotherapy 30 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U9,UA,U7,U6	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 34, 53, 57, 99	\$45.59	UT when service is crisis psychotherapy between 16 and 30 minutes	N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
90832	KX U1 U9 UA U6 U7	Individual Psychotherapy 30 minutes with Patient Psychotherapy is a variety of treatment techniques in which a physician or other qualified health care provider helps a patient with a mental illness or behavioral disturbance identify and alleviate any emotional disruptions, maladaptive behavioral patterns, and contributing/exacerbating factors. This treatment also involves encouraging personality growth and development through coping techniques and problem-solving skills	U1, U9, UA, U6, U7	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 34, 53, 57, 99	Paid at Supervisor Rate when billed under Direct Supervision	UT when service is crisis psychotherapy between 16 and 30 minutes	N	
EKG SERVICES									
93000		Electrocardiogram Routine ECG with at least 12 leads; with interpretation and report	MD/DO	Y	11, 53, 57	\$15.90		N	
93000		Electrocardiogram Routine ECG with at least 12 leads; with interpretation and report	CNS, CNP,PA	Y	11, 53, 57	\$13.52		N	
93005		Electrocardiogram Routine ECG with at least 12 leads; tracing only, without interpretation and report	MD/DO	Y	11, 53, 57	\$6.90		N	
93005		Electrocardiogram Routine ECG with at least 12 leads; tracing only, without interpretation and report	CNS, CNP, PA	Y	11, 53, 57	\$5.87		N	
93010		Electrocardiogram Routine ECG with at least 12 leads; interpretation and report only	MD/DO	Y	11, 53, 57	\$7.90		N	
93010		Electrocardiogram Routine ECG with at least 12 leads; interpretation and report only	CNS, CNP,PA	Y	11, 53, 57	\$6.72		N	
TESTING SERVICES									
96101		Psychological diagnostic interview, evaluation and testing Psychological testing (includes psych diagnostic assessment of emotionality, intellectual abilities, personality and psychopathology, e.g., MMPI, Rorschach, WAIS) per hour of the psychologist's or physician's time, both face to face time administering test to the patient and time interpreting these test results and preparing the report.	MD/DO, PSY, PA, CNS, CNP, LISW, LIMFT, LPCC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$59.26	Per Hour	N	
96101	U1 U2 U4 U5	Psychological diagnostic interview, evaluation and testing Psychological testing (includes psych diagnostic assessment of emotionality, intellectual abilities, personality and psychopathology, e.g., MMPI, Rorschach, WAIS) per hour of the psychologist's or physician's time, both face to face time administering test to the patient and time interpreting these test results and preparing the report.	U4, U5, U2, U1	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$59.26	Per Hour	N	
96101	U7 U9 UA	Psychological diagnostic interview, evaluation and testing Psychological testing (includes psych diagnostic assessment of emotionality, intellectual abilities, personality and psychopathology, e.g., MMPI, Rorschach, WAIS) per hour of the psychologist's or physician's time, both face to face time administering test to the patient and time interpreting these test results and preparing the report.	U9, UA, U7	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$59.26	Per Hour	N	
96101	U1 U9 UA U7	Psychological diagnostic interview, evaluation and testing Psychological testing (includes psych diagnostic assessment of emotionality, intellectual abilities, personality and psychopathology, e.g., MMPI, Rorschach, WAIS) per hour of the psychologist's or physician's time, both face to face time administering test to the patient and time interpreting these test results and preparing the report.	U1, U9, UA, U7	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	Paid at Supervisor Rate when billed under Direct Supervision	Per Hour	N	
96111		Developmental Testing The physician or other health care professional measures cognitive, motor, social, language, adaptive, and/or cognitive abilities using provider standardized tests (meeting industry standards) via written, oral, or combined format testing. This code applies to testing for developmental disorders and includes the interpretation and report on the findings.	MD/DO, PSY, PA, CNS, CNP, LISW, LIMFT, LPCC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$56.11	1 unit = an encounter	N	
96111	U1 U2 U4 U5	Developmental Testing The physician or other health care professional measures cognitive, motor, social, language, adaptive, and/or cognitive abilities using provider standardized tests (meeting industry standards) via written, oral, or combined format testing. This code applies to testing for developmental disorders and includes the interpretation and report on the findings.	U4,U5,U2,U1	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$56.11	1 unit = an encounter	N	
96111	U7 U9 UA	Developmental Testing The physician or other health care professional measures cognitive, motor, social, language, adaptive, and/or cognitive abilities using provider standardized tests (meeting industry standards) via written, oral, or combined format testing. This code applies to testing for developmental disorders and includes the interpretation and report on the findings.	U9,UA,U7	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$56.11	1 unit = an encounter	N	
96111	U1 U9 UA U7	Developmental Testing The physician or other health care professional measures cognitive, motor, social, language, adaptive, and/or cognitive abilities using provider standardized tests (meeting industry standards) via written, oral, or combined format testing. This code applies to testing for developmental disorders and includes the interpretation and report on the findings.	U1, U9, UA, U7	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	Paid at Supervisor Rate when billed under Direct Supervision	1 unit = an encounter	N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
96116		Neurobehavioral Status Exam Neurobehavioral status exam (clinical assessment of thinking, reasoning and judgment, eg, acquired knowledge, attention, language, memory, planning and problem solving, and visual spatial abilities), per hour of the psychologist's or physician's time, both face-to-face time with the patient and time interpreting test results and preparing the report	MD/DO, PA, PSY, CNS, CNP	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$64.10	Per Hour	N	
96116	U1	Neurobehavioral Status Exam Neurobehavioral status exam (clinical assessment of thinking, reasoning and judgment, eg, acquired knowledge, attention, language, memory, planning and problem solving, and visual spatial abilities), per hour of the psychologist's or physician's time, both face-to-face time with the patient and time interpreting test results and preparing the report	U1	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$64.10	Per Hour	N	
96116	U1	Neurobehavioral Status Exam Neurobehavioral status exam (clinical assessment of thinking, reasoning and judgment, eg, acquired knowledge, attention, language, memory, planning and problem solving, and visual spatial abilities), per hour of the psychologist's or physician's time, both face-to-face time with the patient and time interpreting test results and preparing the report	U1	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	Paid at Supervisor Rate when billed under Direct Supervision	Per Hour	N	
96118		Neuropsychological Testing The physician or psychologist administers a series of tests in thinking, reasoning, judgment, and memory to evaluate the patient's neurocognitive abilities. Code 96118 applies to each hour of testing and includes face-to-face time administering tests to the patient, as well as interpretation and preparation of the report; however, it is not used to report the interpretation of technician- or computer-administered tests.	MD/DO, PA, PSY,CNS,CNP	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$78.31	Per Hour	N	
96118	U1	Neuropsychological Testing The physician or psychologist administers a series of tests in thinking, reasoning, judgment, and memory to evaluate the patient's neurocognitive abilities. Code 96118 applies to each hour of testing and includes face-to-face time administering tests to the patient, as well as interpretation and preparation of the report; however, it is not used to report the interpretation of technician- or computer-administered tests.	U1	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	\$78.31	Per Hour	N	
96118	U1	Neuropsychological Testing The physician or psychologist administers a series of tests in thinking, reasoning, judgment, and memory to evaluate the patient's neurocognitive abilities. Code 96118 applies to each hour of testing and includes face-to-face time administering tests to the patient, as well as interpretation and preparation of the report; however, it is not used to report the interpretation of technician- or computer-administered tests.	U1	Y	03, 04, 11, 12, 13, 14, 16, 31, 53, 57	Paid at Supervisor Rate when billed under Direct Supervision	Per Hour	N	
ASSESSMENT SERVICES									
G0396		Screening, Brief Intervention and Referral to Treatment 15-30 minutes Alcohol and substance abuse may be assessed by several different methods, including a drug abuse screening test (DAST) and an alcohol use disorder identification test (SBIRT).	MD/DO, PSY, PA, CNS, CNP, LISW, LIMFT, LPCC, LIC SCHOOL PSY, RN, LPN	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 53	\$25.05	Encounter from 15 to 30 min	N	
G0396	U1 U2 U4 U5 U7 U9 UA	Screening, Brief Intervention and Referral to Treatment 15-30 minutes Alcohol and substance abuse may be assessed by several different methods, including a drug abuse screening test (DAST) and an alcohol use disorder identification test (SBIRT).	U4,U5,U2,U1,U9,UA,U7	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 53	\$25.05	Encounter from 15 to 30 min	N	
G0397		Screening, Brief Intervention and Referral to Treatment over 30 minutes Alcohol and substance abuse may be assessed by several different methods, including a drug abuse screening test (DAST) and an alcohol use disorder identification test (SBIRT).	MD/DO, PSY, PA, CNS, CNP, LISW, LIMFT, LPCC, LIC SCHOOL PSY, RN, LPN	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 53	\$47.68	Encounter over 30 min	N	
G0397	U1 U2 U4 U5 U7 U9 UA	Screening, Brief Intervention and Referral to Treatment over 30 minutes Alcohol and substance abuse may be assessed by several different methods, including a drug abuse screening test (DAST) and an alcohol use disorder identification test (SBIRT).	U4,U5,U2,U1,U9,UA,U7	Y	03, 04, 11, 12, 13, 14, 16, 31, 32, 53	\$47.68	Encounter over 30 min	N	

[illegible]

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
H2012	HQ+ U2 & HK U4 & HK U5 & HK HK	Group- Mental Health Therapeutic Behavior Services Per Hour up to 2 Hours Day treatment for behavior health focuses on maintaining and improving functional abilities for the individual. Clients may participate in activities in a therapeutic and social environment several times per week for several hours per day to improve personal skills	PSY,LISW, LIMFT, LPCC, Lic School Psy, U4,U5,U2, HK	Y	03, 04, 11, 14, 53	\$28.10	H2012: Hourly, maximum of 2 per day	N	
H2012	HQ+ U1 & HO U9 & HO U8 & HO UA & HO U7 & HO	Group- Mental Health Therapeutic Behavior Services Per Hour up to 2 Hours Day treatment for behavior health focuses on maintaining and improving functional abilities for the individual. Clients may participate in activities in a therapeutic and social environment several times per week for several hours per day to improve personal skills	U1,U9,U8,UA,U7,HO	Y	03, 04, 11, 14, 53	\$21.05	H2012: Hourly, maximum of 2 per day	N	
H2012	HO HQ+ U1 & HN U9 & HN U8 & HN UA & HN U7 & HN HN	Group- Mental Health Therapeutic Behavior Services Per Hour up to 2 Hours Day treatment for behavior health focuses on maintaining and improving functional abilities for the individual. Clients may participate in activities in a therapeutic and social environment several times per week for several hours per day to improve personal skills	U1,U9,U8,UA,U7,HN	Y	03, 04, 11, 14, 53	\$18.54	H2012: Hourly, maximum of 2 per day	N	
H2012	HQ + UK	Group- Mental Health Therapeutic Behavior Services Per Hour up to 2 Hours Day treatment for behavior health focuses on maintaining and improving functional abilities for the individual. Clients may participate in activities in a therapeutic and social environment several times per week for several hours per day to improve personal skills	UK	Y	03, 04, 11, 14, 53	\$18.54	H2012: Hourly, maximum of 2 per day	N	
H2020	U2 & HK U4 & HK U5 & HK HK	Mental Health Therapeutic Behavior Services Group -Per Diem Therapeutic behavioral services are treatments that attempt to change unhealthy, potentially dangerous, or self-destructive behaviors. It focuses on helping an individual understand how the behavior affects life and emotions. Behavioral therapy is usually action-based, using techniques of classical conditioning and operant conditioning. The behavior itself is the problem and the goal is to minimize or eliminate the problem.	PSY, LISW, LIMFT, LPCC, Lic School PSY, U4,U5,U2, HK	Y	03, 04, 11, 14, 53	\$140.51	Per Diem	N	The practitioner is assumed to deliver 5 hours of group therapy under H2020. In order to bill a unit of H2020, the program would have to provide over 2.5 hours of group therapy led by a practitioner of those qualifications.
H2020	U1 and HO U9 and HO U8 and HO UA and HO U7 and HO HO	Mental Health Therapeutic Behavior Services Group-Per Diem Therapeutic behavioral services are treatments that attempt to change unhealthy, potentially dangerous, or self-destructive behaviors. It focuses on helping an individual understand how the behavior affects life and emotions. Behavioral therapy is usually action-based, using techniques of classical conditioning and operant conditioning. The behavior itself is the problem and the goal is to minimize or eliminate the problem.	U1, U9, U8, UA, U7, HO	Y	03, 04, 11, 14, 53	\$117.05	Per Diem	N	
H2020	U1 and HN U9 and HN U8 and HN UA and HN U7 and HN HN	Mental Health Therapeutic Behavior Services Group -Per Diem Therapeutic behavioral services are treatments that attempt to change unhealthy, potentially dangerous, or self-destructive behaviors. It focuses on helping an individual understand how the behavior affects life and emotions. Behavioral therapy is usually action-based, using techniques of classical conditioning and operant conditioning. The behavior itself is the problem and the goal is to minimize or eliminate the problem.	U1, U9, U8, UA, U7, HN	Y	03, 04, 11, 14, 53	\$104.55	Per Diem	N	
H2020	UK	Mental Health Therapeutic Behavior Services Group -Per Diem Therapeutic behavioral services are treatments that attempt to change unhealthy, potentially dangerous, or self-destructive behaviors. It focuses on helping an individual understand how the behavior affects life and emotions. Behavioral therapy is usually action-based, using techniques of classical conditioning and operant conditioning. The behavior itself is the problem and the goal is to minimize or eliminate the problem.	UK	Y	03, 04, 11, 14, 53	\$104.55	Per Diem	N	
COMMUNITY PSYCHIATRIC SUPPORTIVE TREATMENT (CPST) SERVICES									
H0036		Individual- Community psychiatric supportive treatment per 15 minutes Community psychiatric supportive treatment programs assist individuals with persistent and severe mental illness to gain and maintain independence in the community. This is done with ongoing assessments, crisis intervention, and support. These programs may include advocacy, family education, helping in the development of activities of daily living, and managing basic needs to assist with achieving independence	MD/DO, PSY, PA, CNS, CNP, LISW, LIMFT, LPCC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 33, 34, 53, 99	\$19.54	1 unit = 15 min If more than six (6) units are delivered on the same date of service by the same agency, subsequent units will be paid at 50% of the above rates.	N	
H0036	U1 U2 U4 U5 U7 U8 U9 UA UK HM HN HO	Individual- Community psychiatric supportive treatment per 15 minutes Community psychiatric supportive treatment programs assist individuals with persistent and severe mental illness to gain and maintain independence in the community. This is done with ongoing assessments, crisis intervention, and support. These programs may include advocacy, family education, helping in the development of activities of daily living, and managing basic needs to assist with achieving independence	U4,U5,U2,U1,U9,U8,U7, UA,UK,HM,HN,HO	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 33, 34, 53, 99	\$19.54	1 unit = 15 min If more than six (6) units are delivered on the same date of service by the same agency, subsequent units will be paid at 50% of the above rates.	N	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
H0036- HQ	HQ	Group- Community psychiatric supportive treatment per 15 minutes Community psychiatric supportive treatment programs assist individuals with persistent and severe mental illness to gain and maintain independence in the community. This is done with ongoing assessments, crisis intervention, and support. These programs may include advocacy, family education, helping in the development of activities of daily living, and managing basic needs to assist with achieving independence	MD/DO, PSY, PA, CNS, CNP, LISW, LIMFT, LPCC, LIC SCHOOL PSY	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 33, 34, 53, 99	\$8.99	1 unit = 15 min If more than six (6) units are delivered on the same date of service by the same agency, subsequent units will be paid at 50% of the above rates.	N	
H0036-HQ	HQ+ U1 U2 U4 U5 U7 U8 U9 UA UK HM HN HO	Group- Community psychiatric supportive treatment per 15 minutes Community psychiatric supportive treatment programs assist individuals with persistent and severe mental illness to gain and maintain independence in the community. This is done with ongoing assessments, crisis intervention, and support. These programs may include advocacy, family education, helping in the development of activities of daily living, and managing basic needs to assist with achieving independence	U4,U5,U2,U1,U9,U8,U7,UA,UK,HM,HN,HO	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 33, 34, 53, 99	\$8.99	1 unit = 15 min If more than six (6) units are delivered on the same date of service by the same agency, subsequent units will be paid at 50% of the above rates.	N	
SUD RN/LPN SERVICES									
T1002		RN services, up to 15 minutes	RN	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 33, 34, 57, 99 With UT Mod 23	IN - \$31.92 CO - \$41.00	IN = In the Office CO = In the Community	N	Modifier "UT" when provided to a patient in crisis When provided with UT modifier
T1002	HQ	Group- RN services, up to 15 minutes	RN	Y	11, 57	\$7.98		N	
T1003		LPN services, up to 15 minutes	LPN	Y	03, 04, 11, 12, 13, 14, 16, 18, 31, 32, 33, 34, 57, 99	IN - \$22.54 CO - \$29.13	IN = In the Office CO = In the Community	N	
MH RN/LPN Services									
H2019		Individual-Nursing Services	RN	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 34, 53, 99	IN - \$31.92 CO - \$41.00	1 Unit = 15 min	N	Modifier "UT" when provided to a patient in crisis When provided with UT modifier
H2017		Individual- Nursing Services	LPN	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 34, 53, 99	IN - \$22.54 CO - \$29.13	1 Unit = 15 min	N	
H2019	HQ	Group- Nursing Services	RN	Y	11, 53	\$7.98	1 Unit = 15 min	N	
PSYCHOSOCIAL REHABILITATION SERVICES									
H2017	HM U9 U8 UA U7	Psychosocial Rehabilitation -15 minutes Psychosocial rehabilitation services are intended to help individuals to compensate for or to eliminate functional deficits and environmental and interpersonal barriers associated with their mental illness. The goal of the program is to help individuals achieve the fullest possible integration as an active and productive member of their family and community with the least possible ongoing professional intervention. Activities are done to achieve the goals for the individual	HM U9 U8 UA U7	Y	11, 23, 31, 53	IN - \$15.84	IN = In the office If more than six (6) units are delivered on the same date of service by the same agency in places of service 11 and/or 53, subsequent units will be paid at 50% of the above rates. Modifier "UT" when provided to a patient in crisis When provided with UT modifier, POS 99 also available	N	
H2017	HM U9 U8 UA U7	Psychosocial Rehabilitation -15 minutes Psychosocial rehabilitation services are intended to help individuals to compensate for or to eliminate functional deficits and environmental and interpersonal barriers associated with their mental illness. The goal of the program is to help individuals achieve the fullest possible integration as an active and productive member of their family and community with the least possible ongoing professional intervention. Activities are done to achieve the goals for the individual	HM U9 U8 UA U7	Y	03, 04, 12, 13, 14, 16, 18, 32, 34, 99	CO - \$20.32	CO = In the Community Modifier "UT" when provided to a patient in crisis When provided with UT modifier, POS 99 also available	N	
ASSERTIVE COMMUNITY TREATMENT (ACT) - MH									
H0040	AM	Assertive community treatment program Assertive community treatment uses a team based, multidisciplinary approach. The goal is to reduce the extent of hospital admissions, to improve the individual's quality of life, and to function in social situations by providing focused, proactive treatments. These services are most appropriate for individuals with severe and persistent mental illness and the greatest level of functional impairment.	MD/DO	Y	03, 04, 11, 12, 13, 14, 16, 17, 18, 20, 53, 99	\$615.64	ACT must be prior authorized and all SUD services must be prior authorized for ACT enrollees	Y	Individuals enrolled with an ACT team or receiving IHBT cannot receive any other SUD services as a separately billable service
H0040	SA UC	Assertive community treatment program Assertive community treatment uses a team based, multidisciplinary approach. The goal is to reduce the extent of hospital admissions, to improve the individual's quality of life, and to function in social situations by providing focused, proactive treatments. These services are most appropriate for individuals with severe and persistent mental illness and the greatest level of functional impairment.	CNP, CNS, PA	Y	03, 04, 11, 12, 13, 14, 16, 17, 18, 20, 53, 99	\$352.75	ACT must be prior authorized and all SUD services must be prior authorized for ACT enrollees	Y	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
H0040	U2 U4 U5 U1 U9 U8 UA U7 HO	Assertive community treatment program Assertive community treatment uses a team based, multidisciplinary approach. The goal is to reduce the extent of hospital admissions, to improve the individual's quality of life, and to function in social situations by providing focused, proactive treatments. These services are most appropriate for individuals with severe and persistent mental illness and the greatest level of functional impairment.	RN, LPN, PSY, LISW, LIMFT, LPCC, Lic School Psy, U2, U4, U5,U1, U9, U8, UA, U7, HO	Y	03, 04, 11, 12, 13, 14, 16, 17, 18, 20, 53, 99	\$251.91	ACT must be prior authorized and all SUD services must be prior authorized for ACT enrollees	Y	
H0040	U1 U9 U8 UA U7 HN	Assertive community treatment program Assertive community treatment uses a team based, multidisciplinary approach. The goal is to reduce the extent of hospital admissions, to improve the individual's quality of life, and to function in social situations by providing focused, proactive treatments. These services are most appropriate for individuals with severe and persistent mental illness and the greatest level of functional impairment.	U1, U9, U8, UA, U7, HN	Y	03, 04, 11, 12, 13, 14, 16, 17, 18, 20, 53, 99	\$199.70	ACT must be prior authorized and all SUD services must be prior authorized for ACT enrollees	Y	
H0040	HM	Assertive community treatment program Assertive community treatment uses a team based, multidisciplinary approach. The goal is to reduce the extent of hospital admissions, to improve the individual's quality of life, and to function in social situations by providing focused, proactive treatments. These services are most appropriate for individuals with severe and persistent mental illness and the greatest level of functional impairment.	HM	Y	03, 04, 11, 12, 13, 14, 16, 17, 18, 20, 53, 99	\$159.24	ACT must be prior authorized and all SUD services must be prior authorized for ACT enrollees	Y	
INTENSIVE HOME BASED TREATMENT (IHBT) - MH									
H2015		Comprehensive community support services, per 15 minutes Comprehensive community support services consist of mental health and substance abuse services. These services assist individuals in achieving their recovery and rehabilitation goals. The program aims to reduce psychiatric and addiction symptoms and to assist in developing community living skills. The services may include coordination of services, support during a crisis, development of system monitoring and management skills, monitoring medications, and help in developing independent living skills.	PSY, LISW, LIMFT, LPCC	Y	03, 04, 11, 12, 14, 16, 18, 23, 53, 57, 99	\$33.26	1 unit = 15 min	Y	Individuals enrolled with an ACT team or receiving IHBT cannot receive any other SUD services as a separately billable service
H2015	U2 U4 U5	Comprehensive community support services, per 15 minutes Comprehensive community support services consist of mental health and substance abuse services. These services assist individuals in achieving their recovery and rehabilitation goals. The program aims to reduce psychiatric and addiction symptoms and to assist in developing community living skills. The services may include coordination of services, support during a crisis, development of system monitoring and management skills, monitoring medications, and help in developing independent living skills.	U4,U5, U2	Y	03, 04, 11, 12, 14, 16, 18, 23, 53, 57, 99	\$33.26	1 unit = 15 min	Y	
SUD PEER RECOVERY SUPPORT SERVICES									
H0038	HM HN HO	SUD- Peer Recovery Support -Individual- ASAM Level 1 or 2 Self help/peer services are specialized therapeutic interactions that are performed by individuals who are current or past recipients of behavioral health services. These individuals are trained and certified to provide support and assistance to individuals in their recovery and integration into the community. The goal is to provide understanding and coping skills and empowerment through mentoring and other supports so that individuals with severe and persistent mental disorders can cope with stress and achieve personal wellness.	HM, HN, HO	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 33, 34, 53, 57, 99	\$15.51	1 unit = 15 min	N	
H0038-HQ	HQ+ HM HM HO	SUD- Peer Recovery Support -GroupASAM Level 1 or 2 Self help/peer services are specialized therapeutic interactions that are performed by individuals who are current or past recipients of behavioral health services. These individuals are trained and certified to provide support and assistance to individuals in their recovery and integration into the community. The goal is to provide understanding and coping skills and empowerment through mentoring and other supports so that individuals with severe and persistent mental disorders can cope with stress and achieve personal wellness.	HM, HN, HO	Y	03, 04, 11, 12, 13, 14, 16, 18, 23, 31, 32, 33, 34, 53, 57, 99	\$1.94	1 unit = 15 min	N	
SUD INTENSIVE OUTPATIENT GROUP (IOP)									
H0015	HK	Intensive Outpatient Level of Care-Group Counseling Services within an intensive outpatient treatment program requiring the patient to participate at least 3 hours per day for at least 3 days per week. The patient is assessed medically and psychologically, provided counseling, intervention, and activity therapy or education, according to the needs of the patient and the individual's treatment plan.	MD/DO, CNS,CNP,PA,PSY,LIS W, LIMFT,LPCC,LICDC	Y	03, 04, 11, 14, 16, 57	\$149.88	Per diem. IOP group counseling must be provided to a client for a minimum length of 2 hours and 1 minute.	PA after 30 visits per cal yr	
H0015	HK+ U2 U3 U4 U5	Intensive Outpatient Level of Care-Group Counseling Services within an intensive outpatient treatment program requiring the patient to participate at least 3 hours per day for at least 3 days per week. The patient is assessed medically and psychologically, provided counseling, intervention, and activity therapy or education, according to the needs of the patient and the individual's treatment plan.	U4,U5,U2,U3	Y	03, 04, 11, 14, 16, 57	\$149.88		PA after 30 visits per cal yr	

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
H0015	U1 U6 U7 U9 UA	Intensive Outpatient Level of Care-Group Counseling Services within an intensive outpatient treatment program requiring the patient to participate at least 3 hours per day for at least 3 days per week. The patient is assessed medically and psychologically, provided counseling, intervention, and activity therapy or education, according to the needs of the patient and the individual's treatment plan.	U1,U9,UA,U6,U7	Y	03, 04, 11, 14, 16, 57	\$103.04		PA after 30 visits per cal yr	
SUD PARTIAL HOSPITALIZATION GROUP (PHP)									
H0015	HK, TG	Partial Hospiatlization Level of Care- Group Counseling Services within an intensive outpatient treatment program requiring the patient to participate at least 3 hours per day for at least 3 days per week. The patient is assessed medically and psychologically, provided counseling, intervention, and activity therapy or education, according to the needs of the patient and the individual's treatment plan.	MD/DO, CNS,CNP,PA,PSY,LISW, LIMFT,LPCC,LICDC	Y	03, 04, 11, 14, 16, 57	\$224.82	Per diem. PH group counseling must be provided to a client for a minimum of 3 hours and 1 minute.	PA after 30 visits per cal yr	
H0015	HK, TG+ U2 U3 U4 U5	Partial Hospiatlization Level of Care- Group Counseling Services within an intensive outpatient treatment program requiring the patient to participate at least 3 hours per day for at least 3 days per week. The patient is assessed medically and psychologically, provided counseling, intervention, and activity therapy or education, according to the needs of the patient and the individual's treatment plan.	U4,U5,U2,U3	Y	03, 04, 11, 14, 16, 57	\$224.82		PA after 30 visits per cal yr	
H0015	TG+ U1 U6 U7 U9 UA	Partial Hospiatlization Level of Care- Group Counseling Services within an intensive outpatient treatment program requiring the patient to participate at least 3 hours per day for at least 3 days per week. The patient is assessed medically and psychologically, provided counseling, intervention, and activity therapy or education, according to the needs of the patient and the individual's treatment plan.	U1,U9,UA,U6,U7	Y	03, 04, 11, 14, 16, 57	\$154.56		PA after 30 visits per cal yr	
SUD RESIDENTIAL SERVICES									
H2034		Clinically Managed Low Intensity Residential Treatment ASAM 3.1 Halfway house services for alcohol and chemical dependency provide a transitional living environment. These services are structured to promote sobriety and independent living and to assist with continued treatment. Patients are free to work or attend classes during the day and return to the facility at night.	Agency - NPI of rendering practioner overseeing treatment in rendering field MD/DO, CNS, CNPPA, RN, LPN, PSY, LISW, LIMFT, LPCC, LICDC, LI School Psv.	Y	55	\$152.57	Per Diem	Y	Up to 30 consecutive days without prior authorization. Prior authorization then must support the medical necessity of continued stay, if not, only the initial 30 consecutive days are reimbursed. Applies to first two stays; any stays after that would be subject to full prior authorization.
H0010		Clinically Managed Withdrawal Management ASAM 3.2 (Subacute Detoxification) Acute and subacute detoxification services in which the differentiating factor is the setting where the patient is monitored for the long-term symptoms associated with the withdrawal from alcohol and/or drugs. Subacute detoxification deals with severe symptoms, such as alcohol and drug cravings, that do not require immediate intervention. Acute detoxification services are those in which the patient is medically managed and stabilized on an inpatient hospitalization basis for severe withdrawal syndrome associated with the withdrawal from alcohol/drugs. Acute withdrawal begins within hours and includes severe physical and psychological symptoms that may require medical management with medications such as methadone.	MD/DO, CNS, CNP, PA	Y	55	\$256.33	Per Diem	N	
H2036	HI	Clinically Managed Population Specific High Intensity Residential Treatment ASAM 3.3 Outpatient services for alcohol and chemical dependency are structured to promote sobriety and independent living and to assist with continued treatment. Outpatient services allow patients to present for prescribed treatments and therapy and to maintain an otherwise routine home life	Agency - NPI of rendering practioner overseeing treatment in rendering field MD/DO, CNS, CNPPA, RN, LPN, PSY, LISW, LIMFT, LPCC, LICDC, LI School Psv.	Y	55	\$213.70	Per Diem	Y	Up to 30 consecutive days without prior authorization. Prior authorization then must support the medical necessity of continued stay, if not, only the initial 30 consecutive days are reimbursed. Applies to first two stays; any stays after that would be subject to full prior authorization
H2036		Clinically Managed High Intensity Residential Treatment ASAM 3.5 Outpatient services for alcohol and chemical dependency are structured to promote sobriety and independent living and to assist with continued treatment. Outpatient services allow patients to present for prescribed treatments and therapy and to maintain an otherwise routine home life	Agency - NPI of rendering practioner overseeing treatment in rendering field MD/DO, CNS, CNPPA, RN, LPN, PSY, LISW, LIMFT, LPCC, LICDC, LI School Psv.	Y	55	\$213.70	Per Diem	Y	Up to 30 consecutive days without prior authorization. Prior authorization then must support the medical necessity of continued stay, if not, only the initial 30 consecutive days are reimbursed. Applies to first two stays; any stays after that would be subject to full prior authorization.

[illegible]

Code	Modifier	Description	Provider Type	Covered Y / N	Place of Service	Rates	Limits	PA	Additional Information
S5151		Respite Care, not hospice; per diem Respite care is intended to help the patient remain living in a home environment by relieving the patient's unpaid caregiver. Typically, the "home environment" includes the home of a friend, foster home, or a licensed group home, but not a nursing home, hospital, or adult day care setting. Respite care does not refer to care provided by the patient's parent, spouse, or unpaid primary care giver		Y		200.00 Per Diem	1 Unit= 24 hours Respite care is for 100 hours total per calendar year of both codes (S5151 and S5150) combined.	Y	Member must be engaged in Care Management for Prior Authorization to be obtained
S5150		Respite Care, not hospice; per 15 minutes Respite care is intended to help the patient remain living in a home environment by relieving the patient's unpaid caregiver. Typically, the "home environment" includes the home of a friend, foster home, or a licensed group home, but not a nursing home, hospital, or adult day care setting. Respite care does not refer to care provided by the patient's parent, spouse, or unpaid primary care giver		Y		3.75 per 15 minute unit	1 Unit= 15 minutes Respite care is for 100 hours total per calendar year of both codes (S5151 and S5150) combined.	Y	Member must be engaged in Care Management for Prior Authorization to be obtained