

This CPT code information was copied from Cigna Provider's website 7/20/2006. -jon

Psychiatric Diagnostic or Evaluative Interview Procedures

90801 psychiatric diagnostic interview examination

90802 interactive psychiatric diagnostic interview examination using play equipment, physical devices, language interpreter, or other mechanisms of communication

Psychiatric Therapeutic Procedures

Office or Other Outpatient Facility

Insight Oriented, Behavior Modifying and/or Supportive Psychotherapy

90804 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, approximately 20 to 30 minutes face-to-face with the patient;

90805 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, approximately 20 to 30 minutes face-to-face with the patient; with medical evaluation and management services

90806 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, approximately 45 to 50 minutes face-to-face with the patient;

90807 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, approximately 45 to 50 minutes face-to-face with the patient; with medical evaluation and management services

90808 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, approximately 75 to 80 minutes face-to-face with the patient;

90809 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, approximately 75 to 80 minutes face-to-face with the patient; with medical evaluation and management services

Office or Other Outpatient Facility**Interactive Psychotherapy**

- 90810 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility, approximately 20 to 30 minutes face-to-face with the patient;
- 90811 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility, approximately 20 to 30 minutes face-to-face with the patient; with medical evaluation and management services
- 90812 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility, approximately 45 to 50 minutes face-to-face with the patient;
- 90813 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility, approximately 45 to 50 minutes face-to-face with the patient; with medical evaluation and management services
- 90814 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility, approximately 75 to 80 minutes face-to-face with the patient;

Inpatient Hospital, Partial Hospital or Residential Care Facility
Insight Oriented, Behavior Modifying and/or Supportive Psychotherapy

- 90815 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility, approximately 75 to 80 minutes face-to-face with the patient; with medical evaluation and management services
- 90816 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 20 to 30 minutes face-to-face with the patient;
- 90817 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 20 to 30 minutes face-to-face with the patient; with medical evaluation and management services
- 90818 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 45 to 50 minutes face-to-face with the patient;
- 90819 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 45 to 50 minutes face-to-face with the patient; with medical evaluation and management services
- 90821 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 75 to 80 minutes face-to-face with the patient;
- 90822 individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approximately 75 to 80 minutes face-to-face with the patient; with medical evaluation and management services

Inpatient Hospital, Partial Hospital or Residential Care Facility Interactive Psychotherapy

- 90823 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an inpatient hospital, partial hospital or residential care setting, approximately 20 to 30 minutes face-to-face with the patient;
- 90824 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an inpatient hospital, partial hospital or residential care setting, approximately 20 to 30 minutes face-to-face with the patient; with medical evaluation and management services
- 90826 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an inpatient hospital, partial hospital or residential care setting, approximately 45 to 50 minutes face-to-face with the patient;
- 90827 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an inpatient hospital, partial hospital or residential care setting, approximately 45 to 50 minutes face-to-face with the patient; with medical evaluation and management services
- 90828 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an inpatient hospital, partial hospital or residential care setting, approximately 75 to 80 minutes face-to-face with the patient;
- 90829 individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an inpatient hospital, partial hospital or residential care setting, approximately 75 to 80 minutes face-to-face with the patient; with medical evaluation and management services

Other Psychotherapy

- 90845 psychoanalysis
- 90846 family psychotherapy (without the patient present)
- 90847 family psychotherapy (conjoint psychotherapy) (with patient present)
- 90849 multiple-family group psychotherapy
- 90853 group psychotherapy (other than of a multiple-family group)
- 90857 interactive group psychotherapy

Other Psychiatric Services or Procedures

- 90862 pharmacologic management, including prescription, use, and review of medication with no more than minimal medical psychotherapy
- 90865 narcosynthesis for psychiatric diagnostic and therapeutic purposes (e.g. sodium amobarbital (amytal) interview)
- 90870 electroconvulsive therapy (includes necessary monitoring)
- 90872 injection, subcutaneous or intramuscular
- 90875 individual psychophysiological therapy incorporating biofeedback training by any modality (face-to-face with the patient), with psychotherapy (e.g., insight oriented, behavior modifying or supportive psychotherapy); approximately 20-30 minutes
- 90876 individual psychophysiological therapy incorporating biofeedback training by any modality (face-to-face with the patient), with psychotherapy (e.g., insight oriented, behavior modifying or supportive psychotherapy); approximately 45-50 minutes
- 90880 hypnotherapy
- 90882 environmental intervention for medical management purposes on a psychiatric patient's behalf with agencies, employers, or institutions
- 90885 psychiatric evaluation of hospital records, other psychiatric reports, psychometric and/or projective tests, and other accumulated data for medical diagnostic purposes
- 90887 interpretation or explanation of results of psychiatric, other medical examinations and procedures, or other accumulated data to family or other responsible persons, or advising them how to assist patient
- 90889 preparation of report of patient's psychiatric status, history, treatment, or progress (other than for legal or consultative purposes) for other physicians, agencies, or insurance carriers

Home Services

New Patient

- 99341 home visit for the evaluation and management of a new patient, which requires these three key components: a problem focused history; a problem focused examination; and straightforward medical decision making. counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. usually, the presenting problem(s) are of low severity. physicians typically spend 20 minutes face-to-face with the patient and/or family.
- 99342 home visit for the evaluation and management of a new patient, which requires these three key components: an expanded problem focused history; an expanded problem focused examination; and medical decision making of low complexity. counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. usually, the presenting problem(s) are of moderate severity. physicians typically spend 30 minutes face-to-face with the patient and/or family.
- 99343 home visit for the evaluation and management of a new patient, which requires these three key components: a detailed history; a detailed examination; and medical decision making of moderate complexity. counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. usually, the presenting problem(s) are of moderate to high severity. physicians typically spend 45 minutes face-to-face with the patient and/or family.
- 99344 home visit for the evaluation and management of a new patient, which requires these three components: a comprehensive history; a comprehensive examination; and medical decision making of moderate complexity. counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. usually, the presenting problem(s) are of high severity. physicians typically spend 60 minutes face-to-face with the patient and/or family.
- 99345 home visit for the evaluation and management of a new patient, which requires these three key components: a comprehensive history; a comprehensive examination; and medical decision making of high complexity. counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. usually, the patient is unstable or has developed a significant new problem requiring immediate physician attention. physicians typically spend 75 minutes face-to-face with the patient and/or family.

Home Services

Established Patient

- 99347 home visit for the evaluation and management of an established patient, which requires at least two of these three key components: a problem focused interval history; a problem focused examination; straightforward medical decision making. counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. usually, the presenting problem(s) are self limited or minor. Physicians typically spend 15 minutes face-to-face with the patient and/or family.
- 99348 home visit for the evaluation and management of an established patient, which requires at least two of these three key components: an expanded problem focused interval history; an expanded problem focused examination; medical decision making of low complexity. counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. usually, the presenting problem(s) are of low to moderate severity. physicians typically spend 25 minutes face-to-face with the patient and/or family.
- 99349 home visit for the evaluation and management of an established patient, which requires at least two of these three key components: a detailed interval history; a detailed examination; medical decision making of moderate complexity. counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. usually, the presenting problem(s) are moderate to high severity. physicians typically spend 40 minutes face-to-face with the patient and/or family.
- 99350 home visit for the evaluation and management of an established patient, which requires at least two of these three key components: a comprehensive interval history; a comprehensive examination; medical decision making of moderate to high complexity. counseling and/or coordination of care with other providers or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. usually, the presenting problem(s) are of moderate to high severity. the patient may be unstable or may have developed a significant new problem requiring immediate physician attention. physicians typically spend 60 minutes face-to-face with the patient and/or family.

Prolonged Services

Prolonged Physician Service With Direct (Face-to-Face) Patient Contact

- 99354 prolonged physician service in the office or other outpatient setting requiring direct (face-to-face) patient contact beyond the usual service (e.g., prolonged care and treatment of an acute asthmatic patient in an outpatient setting); first hour (list separately in addition to code for office or other outpatient evaluation and management service)
- 99355 prolonged physician service in the office or other outpatient setting requiring direct (face-to-face) patient contact beyond the usual service (e.g., prolonged care and treatment of an acute asthmatic patient in an outpatient setting); each additional 30 minutes (list separately in addition to code for prolonged physician service)
- 99356 prolonged physician service in the inpatient setting, requiring direct (face-to-face) patient contact beyond the usual service (e.g., maternal fetal monitoring for high risk delivery or other physiological monitoring, prolonged care of an acutely ill inpatient); first hour (list separately in addition to code for inpatient evaluation and management service)
- 99357 prolonged physician service in the inpatient setting, requiring direct (face-to-face) patient contact beyond the usual service (e.g., maternal fetal monitoring for high risk delivery or other physiological monitoring, prolonged care of an acutely ill inpatient); each additional 30 minutes (list separately in addition to code for prolonged physician service)

Prolonged Services

Prolonged Physician Service Without Direct (Face-to-Face) Patient Contact

- 99358 prolonged evaluation and management service before and/or after direct (face-to-face) patient care (e.g., review of extensive records and tests communication with other professionals and/or the patient/family); first hour (list separately in addition to code(s) for other physician service(s) and/or inpatient or outpatient evaluation and management service)
- 99359 prolonged evaluation and management service before and/or after direct (face-to-face) patient care (e.g., review of extensive records and tests communication with other professionals and/or the patient/family); each additional 30 minutes (list separately in addition to code for prolonged physician service)

Physician Standby Services

- 99360 physician standby service, requiring prolonged physician attendance, each 30 minutes (e.g., operative standby, standby for frozen section, for cesarean/high risk delivery, for monitoring eeg)

Case Management Services

Team Conferences

- 99361 medical conference by a physician with interdisciplinary team of health professionals or representatives of community agencies to coordinate activities of patient care (patient not present); approximately 30 minutes
- 99362 medical conference by a physician with interdisciplinary team of health professionals or representatives of community agencies to coordinate activities of patient care (patient not present); approximately 60 minutes

Case Management Services

Telephone Calls

- 99371 telephone call by a physician to patient or for consultation or medical management or for coordinating medical management with other health care professionals (e.g., nurses, therapists, social workers, nutritionists, physicians, pharmacists); simple or brief (e.g., to report on tests and/or laboratory results, to clarify or alter previous instructions, to integrate new information from other health professionals into the medical treatment plan, or to adjust therapy)
- 99372 telephone call by a physician to patient or for consultation or medical management or for coordinating medical management with other health care professionals (e.g., nurses, therapists, social workers, nutritionists, physicians, pharmacists); intermediate (e.g., to provide advice to an established patient on a new problem, to initiate therapy that can be handled by telephone, to discuss test results in detail, to coordinate medical management of a new problem in an established patient, to discuss and evaluate new information and details, or to initiate new plan of care)
- 99373 telephone call by a physician to patient or for consultation or medical management or for coordinating medical management with other health care professionals (e.g., nurses, therapists, social workers, nutritionists, physicians, pharmacists); complex or lengthy (e.g., lengthy counseling session with anxious or distraught patient, detailed or prolonged discussion with family members regarding seriously ill patient, lengthy communication necessary to coordinate complex services of several different health professionals working on different aspects of the total patient care plan)