

MLN Matters®

Official Information Health Care Professionals Can Trust

MLN Matters® Number: MM7079

Related Change Request (CR) #: 7079

Related CR Release Date: February 15, 2011

Effective Date: January 1, 2011

Related CR Transmittal #: R138BP and R2159CP

Implementation Date: April 4, 2011

Annual Wellness Visit (AWV), Including Personalized Prevention Plan Services (PPPS)

Note: This article was updated on March 2, 2016, to add a reference to MLN Matters® Article [MM9271](#) to alert providers that CMS has included voluntary services as an optional element of the AWV. The deductible and coinsurance are not applied to ACP services when performed as part of an AWV. All other information remains the same.

Provider Types Affected

This article is for physicians, non-physician practitioners, and providers submitting claims to Medicare contractors (carriers, Medicare Administrative Contractors (MACs), and/or Fiscal Intermediaries (FIs) for services provided to Medicare beneficiaries.

Provider Action Needed

The Affordable Care Act provides for an Annual Wellness Visit (AWV), including Personalized Prevention Plan Services (PPPS) for Medicare beneficiaries as of January 1, 2011. CR 7079 provides the requirements for the AWV, which are summarized in this article. Make sure billing staff are aware of these services and how to bill for them.

Background

Pursuant to section 4103 of the Affordable Care Act of 2010, the Centers for Medicare & Medicaid Services (CMS) amended sections 411.15(a)(1) and 411.15 (k)(15) of 42 CFR (list of examples of routine physical examinations excluded from coverage) effective for services furnished on or after January 1, 2011. This amendment's expanded coverage is subject to certain eligibility and other limitations that allow payment for an AWV,

Disclaimer

This article was prepared as a service to the public and is not intended to grant rights or impose obligations. This article 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. CPT only copyright 2009 American Medical Association.

including PPS, for an individual who is no longer within 12 months after the effective date of his or her first Medicare Part B coverage period and has not received either an initial preventive physical examination (IPPE) or an AWW within the past 12 months. Medicare coinsurance and Part B deductibles do not apply to the AWW. The AWW will include the establishment of, or update to, the individual's medical and family history, measurement of his or her height, weight, body-mass index (BMI) or waist circumference, and blood pressure (BP), with the goal of health promotion and disease detection and fostering the coordination of the screening and preventive services that may already be covered and paid for under Medicare Part B.

Who is Eligible to Provide the AWW with PPS?

- A physician who is a doctor of medicine or osteopathy (as defined in section 1861(r)(1) of the Social Security Act (the Act)); or,
- A physician assistant, nurse practitioner, or clinical nurse specialist (as defined in section 1861(aa)(5) of the Act); or,
- A medical professional (including a health educator, registered dietitian, or nutrition professional or other licensed practitioner) or a team of such medical professionals, working under the direct supervision (as defined in CFR 410.32(b)(3)(ii)) of a physician as defined in the first bullet point of this section.

What is Included in an Initial AWW with PPS?

The initial AWW providing PPS provides for the following services to an eligible beneficiary by a health professional:

- Establishment of an individual's medical/family history.
- Establishment of a list of current providers and suppliers that are regularly involved in providing medical care to the individual.
- Measurement of an individual's height, weight, BMI (or waist circumference, if appropriate), BP, and other routine measurements as deemed appropriate, based on the beneficiary's medical/family history.
- Detection of any cognitive impairment that the individual may have as defined in this section.
- Review of the individual's potential (risk factors) for depression, including current or past experiences with depression or other mood disorders, based on the use of an appropriate screening instrument for persons without a current diagnosis of depression, which the health professional may select from various available standardized screening tests designed for this purpose and recognized by national medical professional organizations.
- Review of the individual's functional ability and level of safety based on direct observation, or the use of appropriate screening questions or a screening

Disclaimer

This article was prepared as a service to the public and is not intended to grant rights or impose obligations. This article 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. CPT only copyright 2009 American Medical Association.

questionnaire, which the health professional may select from various available screening questions or standardized questionnaires designed for this purpose and recognized by national professional medical organizations.

- Establishment of a written screening schedule for the individual, such as a checklist for the next 5 to 10 years, as appropriate, based on recommendations of the United States Preventive Services Task Force (USPSTF) and the Advisory Committee on Immunization Practices (ACIP), as well as the individual's health status, screening history, and age-appropriate preventive services covered by Medicare.
- Establishment of a list of risk factors and conditions for which primary, secondary, or tertiary interventions are recommended or are underway for the individual, including any mental health conditions or any such risk factors or conditions that have been identified through an IPPE, and a list of treatment options and their associated risks and benefits.
- Furnishing of personalized health advice to the individual and a referral, as appropriate, to health education or preventive counseling services or programs aimed at reducing identified risk factors and improving self-management, or community-based lifestyle interventions to reduce health risks and promote self-management and wellness, including weight loss, physical activity, smoking cessation, fall prevention, and nutrition.
- Any other element(s) determined appropriate by the Secretary of Health and Human Services through the National Coverage Determination (NCD) process.

What would be Included in a Subsequent AWW/PPPS?

In subsequent AWWs, the following services would be provided to an eligible beneficiary by a health professional:

- An update of the individual's medical/family history.
- An update of the list of current providers and suppliers that are regularly involved in providing medical care to the individual, as that list was developed for the first AWW providing PPPS.
- Measurement of an individual's weight (or waist circumference), BP, and other routine measurements as deemed appropriate, based on the individual's medical/family history.
- Detection of any cognitive impairment that the individual may have as defined in this section.
- An update to the written screening schedule for the individual, as that schedule is defined in this section, that was developed at the first AWW providing PPPS.

Disclaimer

This article was prepared as a service to the public and is not intended to grant rights or impose obligations. This article 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. CPT only copyright 2009 American Medical Association.

- An update to the list of risk factors and conditions for which primary, secondary, or tertiary interventions are recommended or are under way for the individual, as that list was developed at the first AWV providing PPPS.
- Furnishing of personalized health advice to the individual and a referral, as appropriate, to health education or preventive counseling services or programs.
- Any other element(s) determined by the Secretary through the NCD process.

Billing Requirements

Two new HCPCS codes, G0438 - Annual wellness visit, includes a personalized prevention plan of service (PPPS), first visit, (Short descriptor – Annual wellness first) and G0439 - Annual wellness visit, includes a personalized prevention plan of service (PPPS), subsequent visit, (Short descriptor – Annual wellness subseq) will be implemented January 1, 2011, through the Medicare Physician Fee Schedule Database (MPFSDB) and Integrated Outpatient Code Editor (IOCE).

Effective for services on or after January 1, 2011, Medicare contractors will pay claims containing these codes provided the requirements for coverage and eligibility are met. Institutional providers need to submit these claims via Types of Bill (TOB) 12X, 13X, 22X, 23X, 71X, 77X, or 85X. Institutional providers will be paid as follows:

- For services performed on a 12X TOB and 13X TOB, hospital inpatient Part B and hospital outpatient, payment shall be made based on the MPFS.
- For TOBs 22X and 23X, skilled nursing facilities will be paid based on the MPFS.
- Rural Health Clinics (TOB 71X) and Federally Qualified Health Centers (TOB 77X) will be paid based on the all-inclusive rate. However, for TOBs 71X and 77X, the AWV does not qualify for separate payment with another encounter.
- For services performed on an 85X TOB, Critical Access Hospital (CAH), pay based on reasonable cost.
- CAHs claims (submitted on TOB 85X with revenue codes 096X, 097X, and 098X) will be paid based on MPFS.
- For inpatient or outpatient services in hospitals in Maryland, make payment according to the Health Services Cost Review Commission.

Other Billing Requirements

Remember that G0438 is for the first AWV only. Thus, submission of G0438 for a beneficiary for whom a claim with code G0438 has already been paid will result in a denial of the later G0438 with a Claim Adjustment Reason Code (CARC) of 149 (Lifetime benefit maximum has been reached for the service/benefit category.) and a

Disclaimer

This article was prepared as a service to the public and is not intended to grant rights or impose obligations. This article 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. CPT only copyright 2009 American Medical Association.

Remittance Advice Remarks Code (RARC) of N117 (This service is paid only once in a patient's lifetime.).

Remember also that the G0438 or G0439 must not be billed within 12 months of a previous billing of a G0402 (IPPE), G0438, or G0439 for the same beneficiary. Such subsequent claims will be denied with a CARC of 119 (Benefit maximum for this time period or occurrence has been reached) and a RARC of N130 (Consult plan benefit documents/guidelines for information about restrictions for this service).

If a claim for a G0438 or G0439 is submitted within the first 12 months after the effective date of the beneficiary's first Medicare Part B coverage, it will also be denied as that beneficiary is eligible for the IPPE or "Welcome to Medicare" physical. Such claims with G0438 or G0439 will be denied with a CARC of 26 (Expenses incurred prior to coverage) and a RARC of N130.

Additional Information

The official instruction, CR 7079, was issued to your carrier, FI, or A/B MAC via two transmittals. The first modified the Medicare Claims Processing Manual and it is available at <http://www.cms.gov/Regulations-and-Guidance/Guidance/Transmittals/downloads/R2159CP.pdf> on the CMS website. The second transmittal updates the Medicare Benefit Policy Manual, which is at <http://www.cms.gov/Regulations-and-Guidance/Guidance/Transmittals/downloads/R138BP.pdf> on the CMS website. See these two transmittals for more complete details regarding this benefit.

If you have questions, please contact your carrier, FI, or A/B MAC at their toll-free number, which may be found at <http://www.cms.gov/Research-Statistics-Data-and-Systems/Monitoring-Programs/provider-compliance-interactive-map/index.html> on the CMS website.

You may also want to review MLN Matters® Article MM8107 (<http://www.cms.gov/Outreach-and-Education/Medicare-Learning-Network-MLN/MLNMattersArticles/downloads/MM8107.pdf>) that alerts providers that Medicare will pay either the practitioner or the facility for furnishing the Annual Wellness Visit, but only a single payment will be allowed under the MPFS for the AWW on the same date. The payment will be based on the first claim received.

Note: This article was previously revised on February 17, 2011, to reflect changes made to CR 7079. The changes made were the deletion of "voluntary advance care planning" as a specified element of the AWW, clarification that payment methodology for Types of Bill (TOB) 12X and 13X is based on the Medicare Physician Fee Schedule, and that for TOBs 71X and 77X, the AWW does not qualify for separate payment with another encounter. The CR transmittal numbers, CR release date, and the Web addresses for accessing CR 7079 were also changed.

Disclaimer

This article was prepared as a service to the public and is not intended to grant rights or impose obligations. This article 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. CPT only copyright 2009 American Medical Association.

Document History

Date of Change	Description
March 2, 2016	The article was updated to add a reference to MLN Matters® Article MM9271 to alert providers that CMS is including voluntary services as an optional element of the AWP. The deductible and coinsurance are not applied to ACP services when performed as part of an AWP
March 27, 2013	The article was updated to add a reference to MM8153 , to provide information on how CMS recovers AWP overpayments.

Disclaimer

This article was prepared as a service to the public and is not intended to grant rights or impose obligations. This article 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. CPT only copyright 2009 American Medical Association.