

COVID-19 Telemedicine Implementation ECHO

ARIL 27, 2020

MARI ROBINSON JD: DIRECTOR, UT SYSTEM VIRTUAL
HEALTH NETWORK

CARRA BENSON MS CPC, CDEO, CPMA: TMA PRACTICE
CONSULTING

Tele- Terminology (Texas)

Telemedicine: Diagnosis and treatment, only physicians, PAs, and APNs

Telehealth: All other licensed health professional services

Telemonitoring: collected patient data is provided to a health care provider (often a physician or physician lead team) with health care decisions made based on that data

Live: interactive audio/visual connection with the patient

Store and Forward: static information is given to the provider who provides services without simultaneous interaction with the patient

There is no national agreement on terms, though there are efforts in this area.

Could I do this if it wasn't telemedicine?

Licensing

Credentialing

Standard of
care

Payment

Licensing & Credentialing

The care occurs where the patient is located.

A license is almost always required:

- Physician Compact
- Consulting Exceptions

Credentialing is also a consideration:

- Expedited processes for Joint Commission and CMS

Covid 19 Exceptions

<https://imlcc.org/>

<http://www.fsmb.org/advocacy/covid-19/>

<https://www.medicaid.gov/state-resource-center/disaster-response-toolkit/federal-disaster-resources/entry/54093>

Requirement	Covid19	Normal
HIPAA	“Enforcement discretion” but encourages warning & doesn’t approve all services	Written acknowledgment prior to initiating treatment & private connection (BAA)
Consent	Waived via TMB, but best practice would be documentation of oral consent	Written consent prior to initiating treatment
Prescribing	Waived via DEA & TMV	Must have prior in person visit to prescribe scheduled drugs (DEA) & for chronic pain (TMB)
Technology: Medicare	Location requirements are waived via HHS Secretary (not all)	Live video & audio, with strict geographic, patient location, and provider requirements.
Medicaid & Private Pay (TDI)	Must pay same rate as in person for any allowed platform if a covered service	Must pay for video telemedicine if a covered service
Private Pay (ERISA)	Discretionary, but may cover things during this time	Discretionary

Links

HIPAA: <https://www.hhs.gov/hipaa/for-professionals/special-topics/emergency-preparedness/notification-enforcement-discretion-telehealth/index.html>

<https://www.hhs.gov/sites/default/files/february-2020-hipaa-and-novel-coronavirus.pdf>

TMB: <http://www.tmb.state.tx.us/page/coronavirus>

DEA: <https://deadiversion.usdoj.gov/coronavirus.html>

CMS: <https://edit.cms.gov/files/document/medicare-telehealth-frequently-asked-questions-faqs-31720.pdf>

TDI: <https://www.tdi.texas.gov/news/2020/coronavirus-updates.html>

HHSC: <https://hhs.texas.gov/services/health/coronavirus-covid-19/coronavirus-covid-19-provider-information>

Telemedicine Billing In the Time of COVID-19

Carra Benson, MS, CPC, CDEO,
CPMA

Notice

This information is provided as a commentary on legal issues and is not intended to provide advice on any specific legal matter. This information should NOT be considered legal advice and receipt of it does not create an attorney-client relationship. **This is not a substitute for the advice of an attorney.** The Office of the General Counsel of the Texas Medical Association provides this information with the express understanding that (1) no attorney-client relationship exists, (2) neither TMA nor its attorneys are engaged in providing legal advice, and (3) the information is of a general character. Although TMA has attempted to present materials that are accurate and useful, some material may be outdated, and TMA shall not be liable to anyone for any inaccuracy, error, or omission, regardless of cause, or for any damages resulting therefrom. You should not rely on this information when dealing with personal legal matters; rather legal advice from retained legal counsel should be sought. Any legal forms are only provided for the use of physicians in consultation with their attorneys. Certain links provided with this information connect to websites maintained by third parties. TMA has no control over these websites or the information, goods, or services provided by third parties. TMA shall have no liability for any use or reliance by a user on these third-party websites or the information provided therein.

Agenda

- Diagnosis codes
- CPT codes
- Modifiers and place of service
- Leveling E&M services
- Documentation
- Submitting claims

Diagnosis Codes

- New ICD-10 for COVID-19, effective April 1
- Guidance for respiratory related illnesses:
 - Pneumonia
 - Acute bronchitis
 - Lower respiratory infection
 - Respiratory infection, NOS
 - Acute respiratory distress syndrome
 - Exposure
 - Screening
 - Signs and symptoms
- Check payer policies

CPT Codes

- Telehealth
99201-99215
- Virtual check-in
 - G2010
 - G2012
- e-Visit
99421-99423
- Telephone
99441-99443

Modifiers and Place of Service

- Modifiers
 - 95 – Synchronous rendered via real-time interactive audio and video
 - GT – Interactive audio and video
 - GQ – Asynchronous telecommunications
 - CR – Catastrophe/disaster related
 - CS-Cost-sharing

- Place of service
 - 02 – Telehealth
 - 11 – Office
 - 22 – Outpatient hospital

Leveling E&M Services

- 2021 changes in place temporarily
- MDM or time
- History and physical exam temporarily removed
- Definition of MDM will remain the same in the interim

Documentation

- Standards have not changed!
- Complete records guard against improper billing
- Support medical necessity

Claims Submission

- TDI tolling claims submission
- Check your contracts
- Know your timely filing limits

Thank You

Questions?

Carra Benson

TMA Practice Consulting

512-370-1425

carra.benson@texmed.org

Physicians Caring for Texans

Questions?