DEPARTMENT OF HEALTH AND HUMAN SERVICES

Centers for Medicare & Medicaid Services

Telehealth Services

RURAL HEALTH FACT SHEET SERIES

This publication provides the following information about calendar year (CY) 2013 Medicare telehealth services:

- Originating sites;
- Distant site practitioners;
- Telehealth services;
- Billing and payment for professional services furnished via telehealth;
- Billing and payment for the originating site facility fee: and
- * Resources.

Medicare pays for a limited number of Part B services that are furnished by a physician or practitioner to an

eligible beneficiary via a telecommunications system. For eligible telehealth services, the use of a telecommunications system substitutes for an in-person encounter.

Originating Sites

An originating site is the location of an eligible Medicare beneficiary at the time the service being furnished via a telecommunications system occurs. Medicare beneficiaries are eligible for telehealth services only if they are presented from an originating site located in a rural Health Professional Shortage Area or in a county outside of a Metropolitan Statistical Area. Entities that participate in a Federal telemedicine demonstration project approved by (or receiving funding from) the Secretary of the Department of Health and Human Services as of December 31, 2000, qualify as originating sites regardless of geographic location.

The originating sites authorized by law are:

- The offices of physicians or practitioners;
- Hospitals:
- Critical Access Hospitals (CAH);
- Rural Health Clinics (RHC);
- * Federally Qualified Health Centers (FQHC);

CPT only copyright 2012 American Medical Association. All rights reserved. CPT is a registered trademark of the American Medical Association. Applicable FARS\DFARS Restrictions Apply to Government Use. Fee schedules, relative value units, conversion factors and/or related components are not assigned by the AMA, are not part of CPT, and the AMA is not recommending their use. The AMA does not directly or indirectly practice medicine or dispense medical services. The AMA assumes no liability for data contained or not contained herein.

- Hospital-based or CAH-based Renal Dialysis Centers (including satellites);
- Skilled Nursing Facilities (SNF); and
- Community Mental Health Centers (CMHC).

Note: Independent Renal Dialysis Facilities are not eligible originating sites.

Distant Site Practitioners

Practitioners at the distant site who may furnish and receive payment for covered telehealth services (subject to State law) are:

- Physicians:
- Nurse practitioners (NP);
- Physician assistants (PA);
- Nurse midwives:
- Clinical nurse specialists (CNS):
- Clinical psychologists (CP) and clinical social

- workers (CSW). CPs and CSWs cannot bill for psychiatric diagnostic interview examinations with medical services or medical evaluation and management services under Medicare. These practitioners may not bill or receive payment for Current Procedural Terminology (CPT) codes 90792, 90833, 90836, and 90838; and
- Registered dietitians or nutrition professionals.

Telehealth Services

As a condition of payment, an interactive audio and video telecommunications system must be used that permits real-time communication between you, the physician or practitioner at the distant site, and the beneficiary, at the originating site. Asynchronous "store and forward" technology is permitted only in Federal telemedicine demonstration programs conducted in Alaska or Hawaii.

CPT only copyright 2012 American Medical Association. All rights reserved.

The chart below provides the CY 2013 list of Medicare telehealth services.

Service	Healthcare Common Procedure Coding System (HCPCS)/CPT Code
Telehealth consultations, emergency department or initial inpatient	HCPCS codes G0425 – G0427
Follow-up inpatient telehealth consultations furnished to beneficiaries in hospitals or SNFs	HCPCS codes G0406 – G0408
Office or other outpatient visits	CPT codes 99201 – 99215
Subsequent hospital care services, with the limitation of 1 telehealth visit every 3 days	CPT codes 99231 – 99233
Subsequent nursing facility care services, with the limitation of 1 telehealth visit every 30 days	CPT codes 99307 – 99310
Individual and group kidney disease education services	HCPCS codes G0420 and G0421
Individual and group diabetes self-management training services, with a minimum of 1 hour of in-person instruction to be furnished in the initial year training period to ensure effective injection training	HCPCS codes G0108 and G0109
Individual and group health and behavior assessment and intervention	CPT codes 96150 – 96154
Individual psychotherapy (effective for services furnished on or after January 1, 2013)	CPT codes 90832 – 90834 and 90836 – 90838
Psychiatric diagnostic interview examination (effective for services furnished on or after January 1, 2013)	CPT codes 90791 and 90792
End-Stage Renal Disease (ESRD)-related services included in the monthly capitation payment	CPT codes 90951, 90952, 90954, 90955, 90957, 90958, 90960, and 90961
Individual and group medical nutrition therapy	HCPCS code G0270 and CPT codes 97802 – 97804
Neurobehavioral status examination	CPT code 96116
Smoking cessation services	HCPCS codes G0436 and G0437 and CPT codes 99406 and 99407
Alcohol and/or substance (other than tobacco) abuse structured assessment and intervention services (effective for services furnished on or after January 1, 2013)	HCPCS codes G0396 and G0397
Annual alcohol misuse screening, 15 minutes (effective for services furnished on or after January 1, 2013)	HCPCS code G0442
Brief face-to-face behavioral counseling for alcohol misuse, 15 minutes (effective for services furnished on or after January 1, 2013)	HCPCS code G0443
Annual depression screening, 15 minutes (effective for services furnished on or after January 1, 2013)	HCPCS code G0444
High-intensity behavioral counseling to prevent sexually transmitted infection; face-to-face, individual, includes: education, skills training and guidance on how to change sexual behavior; performed semi-annually, 30 minutes (effective for services furnished on or after January 1, 2013)	HCPCS code G0445
Annual, face-to-face intensive behavioral therapy for cardiovascular disease, individual, 15 minutes (effective for services furnished on or after January 1, 2013)	HCPCS code G0446
Face-to-face behavioral counseling for obesity, 15 minutes (effective for services furnished on or after January 1, 2013)	HCPCS code G0447

For ESRD-related services, at least one "hands on" visit (not telehealth) must be furnished each month to examine the vascular access site by a physician, NP, PA, or CNS.

Billing and Payment for Professional Services Furnished Via Telehealth

You, the distant site practitioner, should submit claims for telehealth services using the appropriate CPT or HCPCS code for the professional service along with the telehealth modifier GT, "via interactive audio and video telecommunications systems" (e.g., 99201 GT). By coding and billing the GT modifier with a covered telehealth procedure code, you are certifying that the beneficiary was present at an eligible originating site when the telehealth service was furnished. By coding and billing the GT modifier with a covered ESRDrelated service telehealth code, you are certifying that one visit per month was furnished "hands on" to examine the vascular access site.

For Federal telemedicine demonstration programs conducted in Alaska or Hawaii, you should submit claims using the appropriate CPT or HCPCS code for the professional service along with the telehealth modifier GQ if telehealth services were performed "via an asynchronous telecommunications system" (e.g., 99201 GQ). By using the GQ modifier, you are certifying that the asynchronous medical file was collected and transmitted to you at the distant site

from a Federal telemedicine demonstration project conducted in Alaska or Hawaii.

You should bill the Medicare Claims Administration Contractor for covered telehealth services. Medicare pays you the appropriate amount under the Medicare Physician Fee Schedule (PFS) for telehealth services. When you are located in a CAH and have reassigned your billing rights to a CAH that has elected the Optional (Elective) Method of reimbursement, the CAH bills the Medicare Contractor for telehealth services and the payment amount is 80 percent of the Medicare PFS for telehealth services.

Billing and Payment for the Originating Site Facility Fee

Originating sites are paid an originating site facility fee for telehealth services as described by HCPCS code Q3014. You should bill the Medicare Contractor for the originating site facility fee, which is a separately billable Part B payment.

Note: When a CMHC serves as an originating site, the originating site facility fee does not count toward the number of services used to determine payment for partial hospitalization services.

CPT only copyright 2012 American Medical Association. All rights reserved.

Resources

The chart below provides telehealth services resource information.

For More Information About…	Resource
Telehealth Services	http://www.cms.gov/Medicare/Medicare-General- Information/Telehealth on the Centers for Medicare & Medicaid Services (CMS) website
	Chapter 15 of the "Medicare Benefit Policy Manual" (Publication 100-02) located at http://www.cms.gov/ Regulations-and-Guidance/Guidance/Manuals/ Downloads/bp102c15.pdf on the CMS website
	Chapter 12 of the "Medicare Claims Processing Manual" (Publication 100-04) located at http://www.cms.gov/Regulations-and-Guidance/Guidance/Manuals/Downloads/clm104c12.pdf on the CMS website
Health Professional Shortage Areas	Medicare Learning Network® (MLN) publication titled "Health Professional Shortage Area (HPSA) Physician Bonus, HPSA Surgical Incentive Payment, and Primary Care Incentive Payment Programs" located at http://www.cms.gov/Outreach-and-Education/Medicare-Learning-Network-MLN/MLNProducts/Downloads/HPSAfctsht.pdf on the CMS website
All Available MLN Products	"Medicare Learning Network® Catalog of Products" located at http://www.cms.gov/Outreach-and-Education/Medicare-Learning-Network-MLN/MLNProducts/Downloads/MLNCatalog.pdf on the CMS website or scan the Quick Response (QR) code on the right
Provider-Specific Medicare Information	MLN publication titled "MLN Guided Pathways to Medicare Resources Provider Specific Curriculum for Health Care Professionals, Suppliers, and Providers" booklet located at http://www.cms.gov/Outreach-and-Education/Medicare-Learning-Network-MLN/MLNEdWebGuide/Downloads/Guided_Pathways_Provider_Specific_Booklet.pdf on the CMS website
Medicare Information for Beneficiaries	http://www.medicare.gov on the CMS website

Helpful Websites

American Hospital Association Rural Health Care http://www.aha.org/advocacy-issues/rural

Critical Access Hospitals Center

http://www.cms.gov/Center/Provider-Type/Critical-Access-Hospitals-Center.html

Disproportionate Share Hospital

http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/AcuteInpatientPPS/dsh.html

Federally Qualified Health Centers Center

http://www.cms.gov/Center/Provider-Type/Federally-Qualified-Health-Centers-FQHC-Center.html

Health Resources and Services Administration http://www.hrsa.gov

Hospital Center

http://www.cms.gov/Center/Provider-Type/Hospital-Center.html

Medicare Learning Network®

http://go.cms.gov/MLNGenInfo

National Association of Community Health Centers http://www.nachc.org

National Association of Rural Health Clinics

http://www.narhc.org

National Rural Health Association

http://www.ruralhealthweb.org

Physician Bonuses

http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/HPSAPSAPhysicianBonuses

Rural Assistance Center

http://www.raconline.org

Rural Health Clinics Center

http://www.cms.gov/Center/Provider-Type/Rural-Health-Clinics-Center.html

Swing Bed Providers

http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/SNFPPS/SwingBed.html

Telehealth

http://www.cms.gov/Medicare/Medicare-General-Information/Telehealth

U.S. Census Bureau

http://www.census.gov

Regional Office Rural Health Coordinators

Below is a list of contact information for CMS Regional Office Rural Health Coordinators who provide technical, policy, and operational assistance on rural health issues.

Region I - Boston **Rick Hoover**

E-mail: rick.hoover@cms.hhs.gov Telephone: (617) 565-1258 States: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont

Region II - New York Miechal Lefkowitz

F-mail:

miechal.lefkowitz@cms.hhs.gov Telephone: (212) 616-2517 States: New Jersey, New York, Puerto Rico, and Virgin Islands

Region III - Philadelphia **Patrick Hamilton**

E-mail:

patrick.hamilton@cms.hhs.gov Telephone: (215) 861-4097 States: Delaware, Maryland, Pennsylvania, Virginia, West Virginia, and the District of Columbia

Region IV - Atlanta **Lana Dennis**

E-mail: lana.dennis@cms.hhs.gov Telephone: (404) 562-7379 States: Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, and Tennessee

Region V - Chicago Nicole Jacobson

E-mail:

nicole.jacobson@cms.hhs.gov Telephone: (312) 353-5737 States: Illinois, Indiana, Michigan, Minnesota, Ohio, and Wisconsin

Region VI - Dallas Kaleigh Emerson

E-mail:

kaleigh.emerson@cms.hhs.gov Telephone: (214) 767-6444 States: Arkansas, Louisiana, New Mexico, Oklahoma, and Texas

Region VII - Kansas City Claudia Odgers

E-mail:

claudia.odgers@cms.hhs.gov Telephone: (816) 426-6524 States: Iowa, Kansas, Missouri, and Nebraska

Region VIII - Denver Lyla Nichols

E-mail: lyla.nichols@cms.hhs.gov Telephone: (303) 844-6218 States: Colorado, Montana, North Dakota, South Dakota, Utah, and Wyoming

Region IX - San Francisco **Neal Logue**

E-mail: neal.logue@cms.hhs.gov Telephone: (415) 744-3551 States: Arizona, California, Hawaii, Nevada, Guam, Commonwealth of the Northern Mariana Islands. American Samoa, Marshall Islands, Republic of Palau, and Federated States of Micronesia

Region X - Seattle **Teresa Cumpton**

E-mail:

teresa.cumpton@cms.hhs.gov Telephone: (206) 615-2391 States: Alaska, Idaho, Oregon, and Washington

This fact sheet was current at the time it was published or uploaded onto the web. Medicare policy changes frequently so links to the source documents have been provided within the document for your reference.

This fact sheet was prepared as a service to the public and is not intended to grant rights or impose obligations. This fact sheet may contain references or links to statutes, regulations, or other policy materials. The information provided is only intended to be a general summary. It is not intended to take the place of either the written law or regulations. We encourage readers to review the specific statutes, regulations, and other interpretive materials for a full and accurate statement of their contents.

Your feedback is important to us and we use your suggestions to help us improve our educational products, services and activities and to develop products, services and activities that better meet your educational needs. To evaluate Medicare Learning Network® (MLN) products, services and activities you have participated in, received, or downloaded, please go to http://go.cms.gov/MLNProducts and click on the link called 'MLN Opinion Page' in the left-hand menu and follow the instructions. Please send your suggestions related to MLN product topics or formats to MLN@cms.hhs.gov.

The Medicare Learning Network® (MLN), a registered trademark of CMS, is the brand name for official CMS educational products and information for Medicare Fee-For-Service Providers. For additional information, visit the MLN's web page at http://go.cms.gov/MLNGenInfo on the CMS website.