[bookmark: _GoBack]		APPENDIX F
MIXED SERVICES PAYMENT PROTOCOL
	
Services
	Claim Processing And/Or Financial
Liability

	Inpatient Charges for Psychiatric and Substance Abuse Diagnostic Related Groupings (DRGs)
	MCO/LME/PIHP

	
	

	Outpatient X-ray and Lab Work
	DMA fee-for-service Medicaid except when provided during emergency room visits where the primary diagnosis is in the following range: 290-319

	Prescribed by an MCO/LME/PIHP network provider on an Inpatient basis such as VDRL, SMA, CBC, UA (urinalysis), cortisol, x-rays for admission physicals, therapeutic drug levels
	DMA fee-for-service Medicaid fee-for-service Medicaid except when provided during emergency room visits where the primary diagnosis is in the following range: 290-319

	Prescribed by MCO/LME/PIHP network provider on an outpatient basis such as therapeutic drug levels
	DMA fee-for-service Medicaid except for emergency room visits where the primary diagnosis is in the following range: 290-319

	Ordered for evaluation of medical problems or to establish organic pathology, cat scans thyroid studies, EKG etc. or any tests ordered prior to having a patient medically cleared
	DMA fee-for-service Medicaid except for emergency room visits where the primary diagnosis is in the following range: 290-319

	Other tests ordered by non-MCO/LME/PIHP physician
	DMA fee-for-service Medicaid except for emergency room visits where the primary diagnosis is in the following range: 290-319

	Drugs
	

	Outpatient prescription drugs and take home drugs
	DMA fee-for-service Medicaid

	Ambulance
	

	Transport to the hospital when the primary diagnosis is behavioral care
	DMA fee-for-service Medicaid

	Transport to a hospital prior to a medical emergency when the primary diagnosis is medical
	DMA fee-for-service Medicaid

	Transfers authorized by MCO/LME/PIHP from non-network facility to a network facility
	MCO/LME/PIHP

	Consults
	

	Mental Health or Alcohol/Substance Abuse on Medical Surgical Unit
	MCO/LME/PIHP

	Mental Health or Alcohol/Substance Abuse in a Nursing Home or Assisted Living Facility
	MCO/LME/PIHP

	Medical/Surgical on Mental Health/Substance Abuse Unit
	DMA fee-for-service Medicaid

	Emergency Room Charges — Professional Services
	

	Emergency Mental Health, Alcohol/Substance Abuse services provided by MH/SA practitioners
	MCO/LME/PIHP

	Emergency room services where the primary diagnosis on the claim is in the following range: 290-319
	MCO/LME/PIHP


	Services
	Claim Processing And/Or Financial
Liability

	Emergency Room Facility Charge
	

	Emergency room services where the primary diagnosis on the claim is in the following range: 290-319
	MCO/LME/PIHP

	Emergency room services where the primary diagnosis on the claim is NOT in the following range: 290-319
	DMA fee-for-service Medicaid

	Medical/Neurological/Organic Issues
	

	Stabilization of self-induced trauma poisoning
	DMA fee-for-service Medicaid except for emergency room visits where the primary diagnosis is in the following range: 290-319

	Treatment of disorders which are primarily neurologically/organically based, including delirium, dementia, amnesic and other cognitive disorders
	DMA fee-for-service Medicaid except for emergency room visits where the primary diagnosis is in the following range: 290-319

	Miscellaneous
	

	Pre-Authorized, Mental Health, Alcohol/Substance Abuse admission, History and Physical
	MCO/LME/PIHP

	Adjunctive alcohol/substance abuse therapies when specifically ordered by a network or MCO/LME/PIHP authorized physician
	MCO/LME/PIHP

	Alcohol Withdrawal Syndrome and Delirium Tremens
	

	Alcohol withdrawal syndrome, Ordinary Pharmacologic syndrome characterized by elevated vital signs, agitation, perspiration, Anxiety and tremor that is associated with the abrupt cessation of alcohol or other Addictive substances. Detoxification services authorized by MCO/LME/PIHP.
Not included: fetal alcohol Syndrome or other symptoms exhibited by newborns whose mothers abused drugs except when services are provided in the emergency room and the primary diagnosis is in the following range: 290-319
	MCO/LME/PIHP

	Delirium tremens (DTs), which is a complication of chronic alcoholism associated with poor nutritional status. This is characterized by a major physiologic and metabolic disruption and is accompanied by
delirium (after persecutory hallucination), agitation, tremors (frequently seizures) high temperatures and may be life-threatening.
	DMA fee-for-service Medicaid except for emergency room visits where the primary diagnosis is in the following range: 290-319


