

**APPROVED HCPCS AND CPT CODES AND MODIFIERS
RELATING TO SUBSTANCE ABUSE TREATMENT, MENTAL HEALTH, AND BEHAVIORAL HEALTH¹
(As of May 16, 2005)**

CODE	Description
G0176	Activity therapy, such as music, dance, art or play therapies not for recreation, related to the care and treatment of patient's disabling mental health problems, per session (45 min. or more)
G0177	Training and educational services related to the care and treatment of patient's disabling mental health problems per session (45 min. or more)
H0001	Alcohol and/or drug assessment
H0002	Behavioral health screening to determine eligibility for admission to treatment program

Special thanks for work on the HCPCS codes go to Vijay Ganju of the National Association of State Mental Health Program Directors; Kathleen Nardini of the National Association of State Alcohol and Drug Abuse Directors, Inc.; and the committee of representatives from the State mental health and substance abuse agencies who worked with those organizations, with additional thanks to Ron Tremper of the Rhode Island Department of Mental Health, Retardation, and Hospitals.

The development of this document was funded by the Center for Substance Abuse Treatment (CSAT) in connection with CSAT's "State Health Care Reform Technical Assistance, and Knowledge Synthesis and Dissemination Project" (Contract No. 270-00-7071), which is managed by Health Systems Research, Inc.

Current Procedural Terminology (CPT) used herein is copyright 2003 American Medical Association.

¹ For purposes of this table, the term "Behavioral Health" refers to substance abuse treatment and mental health, and does not refer to services to persons with developmental disabilities.

H0003	Alcohol and/or drug screening; laboratory analysis of specimens for presence of alcohol and/or drugs
H0004	Behavioral health counseling and therapy, per 15 min.
H0005	Alcohol and/or drug services; group counseling by a clinician
H0006	Alcohol and/or drug services; case management
H0007	Alcohol and/or drug services; crisis intervention (outpatient)
H0008	Alcohol and/or drug services; sub-acute detoxification (hospital inpatient)
H0009	Alcohol and/or drug services; acute detoxification (hospital inpatient)
H0010	Alcohol and/or drug services; sub-acute detoxification (residential addiction program inpatient)
H0011	Alcohol and/or drug services; acute detoxification (residential addiction program inpatient)
H0012	Alcohol and/or drug services; sub-acute detoxification (residential addiction program outpatient)
H0013	Alcohol and/or drug services; acute detoxification (residential addiction program outpatient)
H0014	Alcohol and/or drug services; ambulatory detoxification

H0015	Alcohol and/or drug services; intensive outpatient treatment (treatment program that operates at least 3 hours/day and a least 3 days/week and is based on an individualized treatment plan) including assessment, counseling, crisis intervention, and activity therapies or education
H0016	Alcohol and/or drug services; medical/somatic (medical intervention in ambulatory setting)
H0017	Behavioral health; residential (hospital residential treatment program), without room and board, per diem
H0018	Behavioral health; short-term residential (non-hospital residential treatment program) without room and board, per diem
H0019	Behavioral health; long term residential (non-medical, non-acute care in a residential treatment program where stay is typically longer than 30 days), without room and board, per diem
H0020	Alcohol and/or drug services; methadone administration and/or service (provision of the drug by a licensed program)
H0021	Alcohol and/or drug training service (for staff and personnel not employed by providers)
H0022	Alcohol and/or drug intervention service (planned facilitation)
H0023	Behavioral health outreach service (planned approach to reach a targeted population)

H0024	Behavioral health prevention information dissemination service (one-way direct or non-direct contact with service audiences to affect knowledge and attitude)
H0025	Behavioral health prevention education service (delivery of services with target population to affect knowledge, attitude, and/or behavior)
H0026	Alcohol and/or drug prevention process service, community-based (delivery of services to deliver skills of impactors)
H0027	Alcohol and/or drug prevention environmental service (broad range of external activities geared toward modifying systems in order to main stream prevention through policy and law)
H0028	Alcohol and/or drug prevention problem identification and referral service (e.g. student assistance and employee assistance programs), does not include assessment
H0029	Alcohol and/or drug prevention alternatives service (services for populations that exclude alcohol and other drug use e.g. alcohol free social events)
H0030	Behavioral health hotline service
H0031	Mental health assessment by non-physician
H0032	Mental health service plan development by non-physician
H0033	Oral medication administration, direct observation
H0034	Medication training and support, per 15 min.

H0035	Mental health partial hospitalization treatment, less than 24-hours
H0036	Community psychiatric supportive treatment, face to face, per 15 min.
H0037	Community psychiatric supportive treatment program, per diem
H0038	Self-help/peer services per 15 min.
H0039	Assertive community treatment, face-to-face, per 15 min.
H0040	Assertive community treatment program, per diem
H0041	Foster care, child, non-therapeutic, per diem
H0042	Foster care, child, non-therapeutic, per month
H0043	Supported housing, per diem
H0044	Supported housing, per month
H0045	Respite care services, not in the home, per diem
H0046	Mental health services, not otherwise specified
H0047	Alcohol and/or other drug abuse services, not otherwise specified

H0048	Alcohol and/or other drug testing: collection and handling only, specimens other than blood (Reworded)
H2001	Rehabilitation program, per ½ day
H2010	Comprehensive medication services, per 15 min.
H2011	Crisis intervention service, per 15 min.
H2012	Behavioral health day treatment, per hour
H2013	Psychiatric health facility service, per diem
H2014	Skills training and development, per 15 min.
H2015	Comprehensive community support services, per 15 min.
H2016	Comprehensive community support services, per diem
H2017	Psychosocial rehabilitation services, per 15 min.
H2018	Psychosocial rehabilitation services, per diem
H2019	Therapeutic behavioral services, per 15 min.
H2020	Therapeutic behavioral services, per diem
H2021	Community-based wrap-around services, per 15 min.

H2022	Community-based wrap-around services, per diem
H2023	Supported employment, per 15 min.
H2024	Supported employment, per diem
H2025	Ongoing support to maintain employment, per 15 min.
H2026	Ongoing support to maintain employment, per diem
H2027	Psycho-educational service, per 15 min.
H2028	Sexual offender treatment service, per 15 min.
H2029	Sexual offender treatment service, per diem
H2030	Mental health clubhouse services, per 15 min.
H2031	Mental health clubhouse services, per diem
H2032	Activity therapy, per 15 min.
H2033	Multisystemic therapy for juveniles, per 15 min.
H2034	Alcohol and/or drug abuse halfway house services, per diem
H2035	Alcohol and/or drug treatment program per hour
H2036	Alcohol and/or drug treatment program, per diem

H2037	Developmental delay, prevention activities, dependent child of client, per 15 min.
J1230	Injection, methadone HCL, up to 10 mg
M0064	Brief office visit for the sole purpose of monitoring or changing drug prescriptions used in the treatment of mental psychoneurotic and personality disorders
S0201	Partial hospitalization services, less than 24 hours, per diem
S5100	Day care services, adult; per 15 min.
S5101	Day care services, adult; per half day
S5102	Day care services, adult; per diem
S5145	Foster care, child, per diem
S5146	Foster care, child, per month
S9475	Ambulatory setting substance abuse treatment or detoxification services, per diem
S9480	Intensive outpatient psychiatric services, per diem

S9484	Crisis intervention mental health services, per hour
S9485	Crisis intervention, mental health services, per diem (existing)
S9976	Lodging, per diem, not otherwise specified
T1006	Alcohol and/or substance abuse services, family/couple counseling
T1007	Alcohol and/or substance abuse services, treatment plan development and/or modification
T1008	Day treatment for individual alcohol and/or substance abuse services
T1009	Child sitting services for the children of the individual receiving alcohol and/or substance abuse
T1010	Meals for individuals receiving alcohol and/or substance abuse services (when meals are not included in the program)
T1011	Alcohol and/or substance abuse services, not otherwise classified
T1012	Alcohol and/or substance abuse services, skills development
T1013	Sign language or oral interpreter for alcohol and/or substance abuse services
T1014	Identify/ track for telemedicine
T1025	Intensive, extended multidisciplinary services provided in a clinic setting to children with complex medical, physical, mental and

	psychosocial impairments, per diem
T1026	Intensive, extended multidisciplinary services provided in a clinic setting to children with complex medical, physical, medical and psychosocial impairments, per hour
T2010	Preadmission Screening and Resident Review (PASRR) Level I identification screening, per screen
T2011	Preadmission Screening and Resident Review (PASRR) Level II evaluation, per evaluation
T2034	Crisis intervention waiver, per diem
T2048	Behavioral health; long-term care residential (non-acute care in a residential treatment program where stay is typically longer than 30 days), with room and board, per diem
0900	Behavioral health treatment services; general classification
0901	Behavioral health treatment services; electroshock treatment
0902	Behavioral health treatment services; milieu treatment
0903	Behavioral health treatment services; play therapy
0904	Behavioral health treatment services; activity therapy
0905	Behavioral health treatment services; intensive outpatient services-

	psychiatric
0906	Behavioral health treatment services; intensive outpatient services-chemical dependency
0907	Behavioral health treatment services; community behavioral health program (day treatment)
0909	Behavioral health treatment services; other behavioral health treatment
Revenue Code 091X	Revenue Code 091X, originally “Psychiatric/psychological services”, was renamed “Behavioral health treatment/services”
1000	Behavioral health accommodation; general classification
1001	Behavioral health accommodation; residential treatment (psychiatric)
1002	Behavioral health accommodation; residential treatment (chemical dependency)
1003	Behavioral health accommodation; supervised living
1004	Behavioral health accommodation; halfway house
1005	Behavioral health accommodation; group home
Subcategory 4	Subcategory 4, “Psychiatric”, was changed to “Behavioral health” for all other accommodation codes

CPT-4® Codes	
90801	Psychiatric diagnostic interview examination
90802	Interactive psychiatric diagnostic interview examination using play equipment, physical devices, language interpreter, or other mechanisms of communication
90804	Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, approx. 20 to 30 min. face-to-face with the patient
90805	Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility with medical evaluation and management services, approx. 20 to 30 min. face-to-face with the patient
90806	Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, approx. 45 to 50 min. face-to-face with the patient
90807	Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility with medical evaluation and management services, approx. 45 to 50 min. face-to-face with the patient
90808	Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility, approx. 75 to 80 min. face-to-face with the patient

90809	Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an office or outpatient facility with medical evaluation and management services, approx. 75 to 80 min. face-to-face with the patient
90810	Individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility, approx. 20 to 30 min. 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 with medical evaluation and management services, approx. 20 to 30 min. face-to-face with the patient
90812	Individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility, approx. 45 to 50 min. 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 with medical evaluation and management services, approx. 45 to 50 min. face-to-face with the patient
90814	Individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility, approx. 75 to 80

	min. face-to-face with the patient
90815	Individual psychotherapy, interactive, using play equipment, physical devices, language interpreter, or other mechanisms of non-verbal communication, in an office or outpatient facility with medical evaluation and management services, approx. 75 to 80 min. face-to-face with the patient
90816	Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approx. 20 to 30 min. 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 with medical evaluation and management services, approx. 20 to 30 min. face-to-face with the patient
90818	Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approx. 45 to 50 min. 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 with medical evaluation and management services, approx. 45 to 50 min. face-to-face with the patient
90821	Individual psychotherapy, insight oriented, behavior modifying and/or supportive, in an inpatient hospital, partial hospital or residential care setting, approx. 75 to 80 min. 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 with medical evaluation and management services, approx. 75 to 80 min. face-to-face with the patient
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, approx. 20 to 30 min. 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 with medical evaluation and management services, approx. 20 to 30 min. face-to-face with the patient
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, approx. 45 to 50 min. 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 with medical evaluation and management services, approx. 45 to 50 min. face-to-face with the patient
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, approx. 75 to 80 min. 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 with medical evaluation and management services, approx. 75 to 80 min. face-to-face with the patient
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
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); single seizure
90871	Electroconvulsive therapy (includes necessary monitoring); multiple

	seizures, per day
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); approx. 20- 30 min.
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); approx. 45- 50 min.
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 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
90899	Unlisted psychiatric service or procedure

0074T (Temporary; Official in July 2004)	Online consultation between physician and patient

MODIFIERS	Description
<i>Code Set 1: Specialized Programs</i>	
HA	Child/adolescent program
HB	Adult program, non-geriatric
HC	Older adult program, geriatric
HD	Pregnant/parenting women's program
HE	Mental health program
HF	Substance abuse program
HG	Opioid addiction treatment program
HH	Integrated mental health/substance abuse program
HI	Integrated mental health and mental retardation/developmental/disabilities program
HJ	Employee assistance program
HK	Specialized mental health programs for high-risk populations

<i>Code Set 2: Education level of treatment staff</i>	
HL	Intern
HM	Less than bachelor degree level
HN	Bachelors degree level
HO	Masters degree level
HP	Doctoral level
<i>Code Set 3: Treatment context</i>	
HQ	Group setting
HR	Family/couple with client present
HS	Family/couple without client present
UK	Collateral

<i>Code Set 4: Multidisciplinary</i>	
HT	Multi-disciplinary team
<i>Code Set 5: Service funding/financing arrangement</i>	
HU	Funded by child welfare agency
HV	Funded by state addictions agency
HW	Funded by state mental health agency
HX	Funded by county/local agency
HY	Funded by juvenile justice agency
HZ	Funded by criminal justice agency
<i>Code Set 7: Court-ordered treatment</i>	
H9	Court-ordered

TF	Intermediate level of care
TG	Complex/high-tech level of care
TN	Rural/out of service area
TS	Follow-up service
U1-U9	Medicaid level of care #, as defined by each State
UA-UD	Medicaid level of care #, as defined by each State
<i>CPT Modifiers</i>	
CPT 22	Unusual procedural services
CPT 52	Reduced services

<i>Other Modifiers</i>	
QJ	Services/items provided to a prisoner or patient in State or local custody, however the State or local government, as applicable, meets the requirements in 42 CFR 411.4 (B)
TJ	Program group, child and/or adolescent