ADDENDUM D1.—PAYMENT STATUS INDICATORS FOR THE HOSPITAL OUTPATIENT PROSPECTIVE PAYMENT SYSTEM

	Indicator
	Item/Code/Service
	Explanation

	A
	Services furnished to a Hospital Outpatient that are paid under a Fee Schedule/Payment System other than OPPS, e.g.:

· Ambulance Services

· Clinical Diagnostic Laboratory Services

· Non-Implantable Prosthetic and Orthotic Devices

· EPO for ESRD Patients

· Physical, Occupational and Speech Therapy

· Routine Dialysis Services for ESRD Patients Provided in a Certified Dialysis Unit of a Hospital

· Screening Mammography
	Not paid under OPPS. Paid by Intermediaries under a Fee Schedule/Payment System other than OPPS.

	B
	Codes that are not recognized by OPPS when submitted on an Outpatient Hospital Part B bill type (12x, 13x, and 14x)
	Not paid under OPPS.

· May be paid by Intermediaries when submitted on a different bill type, e.g., 75x (CORF), but not paid under OPPS.

· An alternate code that is recognized by OPPS when submitted on an Outpatient Hospital Part B bill type (12x, 13x, and 14x) may be available.

	C
	Inpatient Procedures
	Not paid under OPPS. Admit patient; Bill as Inpatient.

	D
	Deleted Codes
	Not paid under OPPS. Not paid under Medicare.

	E
	Items, Codes, and Services:

· That are not covered by Medicare based on Statutory Exclusion

· That are not covered by Medicare for reasons other than Statutory Exclusion

· That are not recognized by Medicare but for which an alternate code for the same item or service may be available

· For which separate payment is not provided by Medicare
	Not paid under OPPS.

	F
	Corneal Tissue Acquisition; Certain CRNA Services
	Not paid under OPPS. Paid at reasonable cost.

	G
	Drug/Biological Pass-Through
	Paid under OPPS; Separate APC payment includes Pass-Through amount.

	H
	Device Category Pass-Through
	Paid under OPPS; Separate cost-based Pass-Through payment.

	K
	Non Pass-Through Drugs and Biologicals; Radiopharmaceutical Agents; Certain Brachytherapy Sources
	Paid under OPPS; Separate APC payment.

	L
	Influenza Vaccine; Pneumococcal Pneumonia Vaccine
	Not paid under OPPS. Paid at reasonable cost; Not subject to deductible or coinsurance.

	N
	Items and Services packaged into APC Rates
	Paid under OPPS. However, payment is packaged into payment for other services, including Outliers. Therefore, there is no separate APC payment.

	P
	Partial Hospitalization
	Paid under OPPS; Per diem APC payment.

	S
	Significant Procedure, Not Discounted when Multiple
	Paid under OPPS; Separate APC payment.

	T
	Significant Procedure, Multiple Procedure Reduction Applies
	Paid under OPPS; Separate APC payment.

	V
	Clinic or Emergency Department Visit
	Paid under OPPS; Separate APC payment.

	Y
	Non-Implantable Durable Medical Equipment
	Not paid under OPPS. All institutional providers other than Home Health Agencies bill to DMERC.

	X
	Ancillary Service
	Paid under OPPS; Separate APC payment.

ADDENDUM D2.—CODE CONDITIONS

	CODE CONDITION
	DESCRIPTOR

	DG
	Deleted code with a grace period; Payment will be made under the deleted code during the 90-day grace period.

	DNG
	Deleted code with no grace period; Payment will not be made under the deleted code after December 31, 2003.

	NF
	New code final APC assignment; Comments were accepted on a proposed APC assignment in the Proposed Rule; APC assignment is no longer open to comment.

	NI
	New code interim APC assignment; Comments will be accepted on the interim APC assignment for the new code.

