

CPT® Editorial Summary of Panel Actions February 2017

CPT® Editorial Summary of Panel Action February 2017

Please be aware that this action is a reflection of the discussion at the most recent Panel meeting. Disclosure of Panel action and deliberation is limited to the information contained in this Summary of Actions. Premature release of coding information other than that contained in this document is prohibited under the CPT Confidentiality Agreement. Codes are not assigned, nor exact wording finalized, until just prior to publication. Release of more specific CPT® code set information is timed with the release of the entire set of coding changes in the CPT publication.

If an applicant or other interested party believes an action of the CPT Editorial Panel was in error, that individual or entity may request reconsideration of the Panel action. An "interested party" is an individual or entity that may potentially be impacted by the Panel's decision, regardless of whether they participated in the Panel's original consideration of the matter.

Submitting the Request: Requests for reconsideration must be received by AMA staff no later than midnight, Central, March 24, 2017, fourteen (14) days after the published posting date (March 10, 2017) of the Summary Grid of Editorial Panel Actions on the CPT website www.ama-assn.org/go/cpt. The request should contain (1) the specific action requested for reconsideration; (2) the basis for the reconsideration request; and (3) all information relevant to the matter, including any literature (whether favorable or adverse) related to the requestor's position. Requests for reconsideration and relevant information must be in writing and submitted to:

Marie Mindeman
Director, CPT Coding, Editorial and Regulatory Services
American Medical Association
AMA Plaza
330 N. Wabash Ave., Suite 39300
Chicago, IL 60611-5885

Participation by Interested Parties: The receipt of a request for reconsideration, the identity of the party seeking such, and a brief summary of the basis for the reconsideration request will be noted in the summary grid of Editorial Panel actions for the agenda item. The applicant and interested parties are responsible for monitoring postings to the CPT website with respect to requests for reconsideration. CPT staff will make reasonable efforts to identify potentially interested parties and notify them of the receipt of the request for reconsideration and the opportunity to be heard. An interested party seeking to comment on the request for reconsideration should submit its comments within fourteen (14) days of the posting of the notice (see deadline in Submitting the Request above) in the summary grid of Editorial Panel actions that a request for reconsideration has been received. Comments should include (i) a statement of the nature of the commenter's interest in the issue, (ii) the specific comment and reason for the comment, and (iii) all relevant material including any literature (whether favorable or adverse) related to the commenter's position. Comments should be submitted to the Director of CPT Editorial Research & Development at the address shown above. The applicant(s) who submitted the original code change proposal is automatically considered an interested party and will receive notice of any request for reconsideration submitted by another party.

Note: Codes that contain an 'X' (e.g., 1002X4, 234X2X, 0301XT) are placeholder codes that are intended, through the first three digits, to give readers an idea of the proposed placement in the code set of the potential code changes. These codes are not used for claims reporting and will be removed and not retained when the final CPT Datafiles are distributed on August 31st of each year. To report the services for 'X' codes, please refer to the actual codes as they appear in the CPT Datafiles publication distributed on or before August 31st of each year.

Tab #	Name	Code #	Description of Editorial Panel Action
6	Chronic Care Management Services	994X7	See tab 66
7	Care Management Services for Behavioral Health	994X8	See tab 66
8	Vaginal Tissue Resurfacing- WITHDRAWN		
9	Structural Allograft	209X3 209X4 209X5	Accepted addition of add-on codes 209X3, 209X4, 209X5, to describe allografts.
10	Occlusal Splint Services		Rejected
11	Knee Arthroplasty with Placement Kinetic Balance Sensor		Terminated
12	Cardiac Event Recorder Procedures-Revise 33282 33284	332X5 332X6 33282 33284 93285 93290 93291 93297 93298 93299	Accepted addition of codes 332X5, 332X6 to report insertion and removal of a subcutaneous cardiac rhythm monitor; revision of codes 93285, 93290, 93291, 93297, 93298, 93299 to; and deletion of codes 33282, 33284.
13	Implantation of Artificial Sphincter - Delete 46762- WITHDRAWN		
14	Hearing Prosthetic Procedures- WITHDRAWN		
15	Intraoperative Gamma Ray Radiation Treatment WITHDRAWN		
16	Drugs of Abuse-Editorial Revision	80305 80306 80307	Accepted editorial revision of codes 80305, 80306, 80307 for presumptive drug testing procedures codes for consistency with parent-sibling code structure.
17	Tier 1 ASXL1 Leukemia	81X04 81X05	Accepted addition of codes 81X04, 81X05 to

Tab #	Name	Code #	Description of Editorial Panel Action
			report full gene sequence and targeted sequence analysis of the ASXL1 gene.
18	Tier 1 BRCA1 BRCA2- Revise 81211 81162		Rejected
19	Tier 1 RUNX1 Leukemia	813XX	Accepted addition of code 813XX to report RUNX1 gene analysis for acute myeloid leukemia.
20	Tier 2-KAL1-ANOS1 Revision	81406	Accepted revision of the CPT Molecular Pathology Gene Table and Tier 2 code 81406 for consistency with the HUGO designation of the ANOS1 gene.
21	GSP Hereditary Breast Cancer Disorders-Revise 81432	81432	Accepted revision of code 81432 to include sequencing of at least ten genes, to always require BRCA1 and BRCA2, CDH1, MLH1, MSH2, MSH6, PALB2, PTEN, STK11, and TP53, and to remove ATM, BRIP1, NBN, and RAD51C from the required gene list.
22	GSP Multiple Cancer Syndromes	81X56 81X57	Postponed
23	GSP Panethnic Genetic Carrier Screening Panel	81X43	Postponed
24	MAAA Kidney Transplant Rejection Risk WITHDRAWN		
25	MAAA Prostate Cancer Gene Expression	81X41	Accepted addition of code 81X41 to report mRNA expression profiling by real-time RT-PCR of 46 genes for scoring prostate cancer disease risk.
26	Albumin Urine Testing-	82042 82043 82044	Accepted revision of codes 82042, 82043 82044 to more accurately describe albumin testing and not the size of the

Tab #	Name	Code #	Description of Editorial Panel Action
			albumin molecule.
27	Drug Interaction Assessment- WITHDRAWN		
28	Respiratory Syncytial Virus Antigen Detection by Acid	876XX	Accepted addition of code 876XX to report nucleic acid detection of respiratory syncytial virus.
29	Human Papillomavirus- Terminated		Terminated
30	Zika Virus Detection	876XX 867XX	Accepted addition of codes 876XX, 867XX to identify Zika virus.
31	Mental Health Consultation Services-WITHDRAWN		
32	Electroretinography Full Field-92275 927X3	92275 927X3	Postponed
33	Electroretinography-Multi- Focal-927X4	927X4	Postponed
34	Electroretinography-Pattern-XXXT3	XXXT3	Postponed
35	Electroretinography-Pattern- 927X1	927X1	Postponed
36	Electroretinography-Multi- Focal-927X2	927X2	Postponed
37	Electroretinography-Full Field-92275	92275	Postponed
38	Continuous Glucose Monitoring Guidelines	9525X 95250 95251	Accepted addition of code 9525X and revision of codes 95250 95251 to differentiate between physician owned and patient owned equipment.
39	Neurostimulator Services	95970 95974 95975 95978 95979 97X97 97X98 97X99	Postponed

Tab #	Name	Code #	Description of Editorial Panel Action
40	Psychological and Neuropsychological Testing WITHDRAWN		
41	Ablative Laser Treatment of Burn Scars	01XXT 02XXT	Accepted addition of Category III codes 01XXT, 02XXT for ablative treatment of burn and traumatic scars.
42	Adaptive Behavior Analysis	99X01 0366T 99X02 0367T 99X03 0368T 99X04 0369T 99X05 0370T 99X06 0371T 99X08 0372T 99X09 0373T 99X10 0374T 0359T 0360T 0362T 0363T 0364T 0365T	Accepted addition of codes 97X51-97X58 for adaptive behavior treatment; revision of guidelines in the Adaptive Behavior Services section; and revision of codes 0362T, 0373T and; deletion Category III codes, 0359T, 0360T, 0364T, 0366T, 0367T, 0368T, 0369T, 0370T, 0371T 0372T, 0374T.
43	Moderate Sedation for GI Endoscopy	99152 9915X	Rejected
44	Category III Sundown	0042T 0253T 0054T 0195T 0055T 0196T 0095T 0329T 0098T 0330T 0163T 0331T 0164T 0332T 0165T 0333T 0184T 0335T 0188T 0337T 0189T 0338T 0190T 0339T 0191T 0376T	Accepted retention of Category III codes, 0042T, 0054T, 0055T 0095T, 0098T, 0163T 0164T, 0165T, 0184T 0191T, 0376T, 0253T, 0329T, 0330T, 0331T, 0332T, 0333T 0339T Accepted deletion, 0188T, 0189T, 0190T 0195T, 0196T, 0335T 0337T.
45	Cat III Incision of Prostatic Channel- WITHDRAWN		
46	Injection Autologous White Blood Cell Concentrate	0XXXT	Accepted addition of Category III code 0XXXT

Tab #	Name	Code #	Description of Editorial Panel Action
			for injection of autologous white blood cell concentrate/ autologous protein solution
47	Cat III Colonoscopy for Colorectal Cancer		Postponed
48	Cat III Absolute Quantitation Myocardial Blood Flow	0XXXT	Accepted addition of Category III code 0XXXT to report absolute quantitation of myocardial blood flow.
49	Cat III Myocardial Innervation Imaging-0331T 0332T	0331T 0332T	See Tab 44 summary.
50	Cat III Transcatheter Mitral Valve Implantation	04X3T 04X4T	Accepted addition of Category III codes 04X3T, 04X4T to report transcatheter mitral valve implantation/replacement
51	Cat III Neuro-performance Measurement		Rejected
52	Cat III Fractional Flow Reserve Computed Tomography- WITHDRAWN		
53	Cat III Optical Coherence Tomography of Middle Ear	049XT 050XT	Accepted addition of Category III codes 049XT, 050XT for optical coherence tomography of the middle ear.
54	Code Set Maintenance	69840	Accepted deletion of code 69840.
55	Category II Application Revision		Accepted revision of the Category II code change application and revision of Category II coding guidelines
56	Cat I and III Application Revision WITHDRAWN		
57	Molecular Pathology Coding Workgroup WITHDRAWN		
58	Rehabilitative and Habilitative Services	X8 X9	Accepted addition of two modifiers to

Tab #	Name	Code #	Description of Editorial Panel Action
	Modifiers		differentiate rehabilitative services from habilitative services.
59	PLA Standard Operating Procedure Revisions - WITHDRAWN		
60	PLA Application Revisions- WITHDRAWN		
61	E-M Terminology	99201-99498	Accepted
62	PLA Q1 Codes (Consent Calendar)		Accepted addition of two Proprietary Laboratory Analyses codes, Gram-Negative Bacterial Resistance Gene PCR Panel and ExosomeDx® Prostate(IntelliScore).
63	Telehealth Services Workgroup		Accepted sunset of the Telehealth Services Workgroup.
64	Cat III Transvaginal Tactile Imaging	07X5T	Accepted addition of Category III code 07X5T for biomechanical mapping
65	Skin Biopsy	11X02 11X03 11X04 11X05 11X06 11X07	Accepted addition of six codes to report skin biopsy and deletion of codes 11100 and 11101.
66	Care Management Services	994X1 994X7	Accepted addition of codes 994X1, 994X7 for physician management of chronic care and clinical staff care management for behavioral health; addition of prolonged services and care management services guidelines for consistency with these revisions; rejected addition of add-on code for comprehensive physician assessment and care planning.

Tab #	Name	Code #	Description of Editorial Panel Action
EC-B	Muscle Flap Revision (Replacement parent for 15732)	157X2 15734 15736 15738	Informational
EC-C	Structural Allograft - Tab 19 Sept-Oct 2016		Accepted rescinding the Panel actions for tab Tab19 of the September- October 2016 Panel meeting pending completion of Panel action for Tab 9.
EC-D	Modifier 63 Exclusion	36456	Accepted addition of an exclusionary parenthetical following code 36456 excluding the reporting of code 36456 with modifier 63.
EC-E	Transcatheter Intravascular Stent Placement	36908	Accepted revision of code 36908 to include imaging.
EC-F	Psychological and Neuropsychological Testing (Tab 82 Sept/Oct 2016)		Accepted rescinding of tab Tab 82 of the September-October 2016 Panel meeting pending submission of further application.
EC-G	Left Heart Catheterization Instruction	93462 93590 93591	Accepted addition of parenthetical notes following codes 93462, 93590, 93591.
EC-H	Fluoroscopic Guidance of Chemotherapy Administration		Informational
EC-I	FAQ Update Regarding CPT Review Process		Informational
EC-J	PLA Code Set Issues		Informational
EC-L	RUC Related Issues Issue #1- Psychological and Neuropsychological Testing (RUC – 96110, 96116, 963X1-2, 963X4, 963X6, 96127; HCPAC – 96105, 96125, 963X0, 963X3, 963X5)		Informational
	Issue#2- AMA/Specialty Society RVS Update Committee Relativity		Informational

Tab #	Name	Code #	Description of Editorial Panel Action
	Assessment Workgroup – January 12, 2017		
	Issue#3- Application of Surface Neurostimulator (64550)		Informational
	Issue#4- Peri-Prostatic Implantation of Biodegradable Material (55X87)		Informational
	Issue#5- Therapeutic Apheresis (36511-14, 36516, 36522)		Informational
	Issue#6- Ultrasound of Extremity (PE Only – 76881 & 76882)		Informational
	Issue #7- Photodynamic Therapy (96X73-96X74)		Informational
	Issue#8- Physical Medicine and Rehabilitation Services (97010, 97012, 97014, 97016, 97018, 97022, 97032-35)		Informational
EC-M	Request for Reconsideration-Continuous Glucose Monitoring		Rejected
EC-N	Request for Reconsideration-Drug Delivery Implant		Rejected
EC-O	Patient Relationship Codes		Informational
EC-P	CPT Assistant Editorial Board Report		Informational
EC-Q	Violation of Confidentiality Agreement		Informational
EC-R	Dialysis Circuit Balloon Angioplasty		Informational