

TITLE 471
NEBRASKA MEDICAL ASSISTANCE PROGRAM SERVICES
TABLE OF CONTENTS

Chapter 1-000 Administration

- 1-001 Introduction
 - 1-001.01 Legal Basis
 - 1-001.02 Purpose
 - 1-001.03 Title XIX Plan
- 1-002 Nebraska Medicaid-Coverable Services
 - 1-002.01 Nebraska Medicaid Managed Care Program
 - 1-002.02 Limitations and Requirements for Certain Services
 - 1-002.02A Medical Necessity
 - 1-002.02B Place of Service
 - 1-002.02C Experimental or Investigational Services
 - 1-002.02D Cosmetic and Reconstructive Surgery
 - 1-002.02E Preventive Health Care
 - 1-002.02F Family Planning Services
 - 1-002.02G Services Provided Outside Nebraska
 - 1-002.02H Sales Tax
 - 1-002.02J Services Not Directly Provided For Treatment or Diagnosis
 - 1-002.02K Services to the Ineligible Mother of an Eligible Unborn Child
 - 1-002.02L Services Required to Treat Complications or Conditions Resulting from Non-Covered Services
 - 1-002.02M Drug Rebates
- 1-003 Verifying Eligibility for Medical Assistance
- 1-004 Federal and State Requirements
 - 1-004.01 Medical Assistance Advisory Committee
 - 1-004.02 Free Choice of Providers
 - 1-004.03 Utilization Review (UR)
- 1-005 Medicare Benefits (Title XVIII) Buy-In

1-006 TELEHEALTH SERVICES FOR PHYSICAL AND BEHAVIORAL HEALTH SERVICES

- 1-006.01 Implementation Date
- 1-006.02 Definitions
- 1-006.03 Health Care Practitioners
- 1-006.04 Originating Sites
- 1-006.05 Informed Consent
- 1-006.06 Telecommunications Technology
- 1-006.07 Telemonitoring
- 1-006.08 Practitioner Consultation
- 1-006.09 Reimbursement of Telehealth Services
- 1-006.10 Reimbursement of Transmission Costs
- 1-006.11 Reimbursement of Originating Site Fee
- 1-006.12 Out-of-State Telehealth Services are Covered
- 1-006.13 Documentation

Chapter 2-000 Provider Participation

2-001 Provider Eligibility

2-001.01 Provider Definition

2-001.02 Eligibility

2-001.02A Denial or Termination of Enrollment

2-001.02B Provider Screening

2-001.02C Ordering or Referring Providers

2-001.02D Revalidation

2-001.02E Application Fee

2-001.02F Site Visits

2-001.02G Temporary Moratoria

2-001.03 Service Provider Agreements

2-001.03A Signature Date of Provider Agreement

2-001.03B Required Forms

2-001.03C Approval and Enrollment

2-001.04 Standards for Participation

2-001.05 Employees as Providers

2-001.06 Principles of Providing Medical Assistance

2-001.07 Provider Handbooks

2-001.08 Provider Bulletins

2-001.09 Electronic Information Exchange

2-002 Administrative Sanctions

2-002.01 Purpose

2-002.02 Definitions

2-002.03 Reasons for Sanctions

2-002.04 Sanctions

2-002.05 Imposition of a Sanction

2-002.05A Conditions of Termination

2-002.05B Sanction of Affiliates

2-002.05C Claims

2-002.05D Excluded Person or Entity

2-002.05E Notification of Other Agencies

2-002.05F Notification of Local HHS Offices

2-002.05G Provider Education

2-002.05H Denial of Enrollment

2-002.05J Reactivation

2-002.06 Audits

2-002.06A Sampling and Extrapolation

2-002.06B Hearings

2-003 Appeal Rights

2-003.01 Hearing Request Procedure

2-003.01A Deadlines

2-003.01B Appealing before the effective date

2-003.02 Hearings

2-003.06 Long Term Care Facilities Appeals Process

2-003.06A Appeal of Denial, Termination, or Non-Renewal of Certification

2-003.06B Skilled Nursing Facility (SNF) Medicare/Medicaid Participation

2-003.06C Appeal of Denial, Termination, or Non-Renewal of Medicaid Provider Agreements

- 2-004 Client Lock-In
 - 2-004.01 Definition of Lock-In
 - 2-004.02 Lock-In Categories
 - 2-004.02A Category 1
 - 2-004.02B Category 2
 - 2-004.02C Category 3
 - 2-004.02D Category 4
 - 2-004.02E Category 9
 - 2-004.03 Choice of Lock-In Provider(s)
 - 2-004.03A Change of Primary Provider
 - 2-004.04 Services by Other Providers
 - 2-004.04A Medical Emergencies
 - 2-004.04B Primary Physician Referrals
 - 2-004.04C Other Medical Services
 - 2-004.05 Lock-In Notification
 - 2-004.05A Client Appeal Rights
 - 2-004.06 Lock-In Agreement
 - 2-004.06A Failure to Provide Agreement
 - 2-004.06B Effective Date of the Lock-In Agreement
 - 2-004.07 Eligibility Information
 - 2-004.07A Provider Determination of Lock-In Status
 - 2-004.08 Pharmacy Claims
 - 2-004.09 Client's Lock-In File
 - 2-004.10 Review of Lock-In Status
- 2-005 Advance Directives
 - 2-005.01 When Providers Give Information Concerning Advance Directives
 - 2-005.02 Information Concerning Advance Directives at the Time an Incapacitated Individual is Admitted
 - 2-005.03 Previously Executed Advance Directives
- 2-006 Disclosure of Information by Providers
 - 2-006.01 Ownership and Control
 - 2-006.02 Business Transactions
 - 2-006.03 Persons Convicted of Crimes

Chapter 3-000 Payment for Medicaid Services

- 3-001 Definitions
- 3-002 Approval and Payment
 - 3-002.01 Approval
 - 3-002.01A Exception
 - 3-002.01B Timely Payment of Claims
 - 3-002.01C Denial
 - 3-002.01D Provider's Failure to Cooperate in Securing Third Party Payment
 - 3-002.02 Payment
 - 3-002.02A Upper Limits
 - 3-002.02B Coverage Exception
 - 3-002.02C Payment in Full
 - 3-002.02D Charges to the General Public
 - 3-002.02E Method of Payment
 - 3-002.02F Billed Charges
 - 3-002.03 Post-Payment Review
 - 3-002.04 Payment for Medical Expenses
 - 3-002.05 Excess Income/Share of Cost
 - 3-002.06 Inquiry on Status of Claims
 - 3-002.07 Adjustments to Payment Reductions or Disallowances
 - 3-002.08 Refunds
 - 3-002.08A Refunds Requested by the Department
 - 3-002.08B Third Party Liability Refunds
 - 3-002.08C Provider Refunds to the Department
 - 3-002.09 Claim Reports
 - 3-002.09A Remittance Advice
 - 3-002.09B Refund Request
 - 3-002.09C Rejected Claims, Deleted Claims, and Denied Adjustments
 - 3-002.10 Administrative Finality
 - 3-002.11 Billing the Client
 - 3-002.12 Section 1122 Sanctions
 - 3-002.13 Disclosure of Information
- 3-003 Billing Requirements
 - 3-003.01 Claims Submission
 - 3-003.01A Institutional Services
 - 3-003.01B Practitioner Services
 - 3-003.01C Retail Pharmacy Services
 - 3-003.01D Dental Services
 - 3-003.02 Claim Certification
 - 3-003.02A Paper Submission
 - 3-003.02B Electronic Submission
 - 3-003.03 Claims for Prolonged Care
 - 3-003.04 Electronic Claims and Computer-Encoded Claim Documentation
- 3-004 Third Party Resources (TPR)
 - 3-004.01 Definitions
 - 3-004.02 Availability of Third Party Resource Information
 - 3-004.02A Request for Release of Patient Account Information

- 3-004.03 Payor of Last Resort
 - 3-004.03A Waiver Claims
 - 3-004.03B Services Not Covered by Medicare
 - 3-004.03C Provider Practices
- 3-004.04 Medicare Part A & B Deductible and Coinsurance
 - 3-004.04A Medicare Part D Monthly Premium, Deductible, Co-Insurance and Coverage Gaps
- 3-004.05 Provider Payment in Full
 - 3-004.05A Medicare Part A & Part B
 - 3-004.05B Medicare+Choice
 - 3-004.05C Medicare Waiver of Liability
 - 3-004.05D Use of Contracts by Medicare/Medicaid Beneficiaries
 - 3-004.05E Casualty Settlements With a Third Party Resource
 - 3-004.05F Provider's Failure to Cooperate in Securing Third Party Payment
- 3-004.06 Filing Claims with TPR
 - 3-004.06A Waiver of Cooperation for Good Cause
 - 3-004.06B Timely Filing of Claims with Health Insurance
 - 3-004.06C Timely Filing of Claims with Casualty Insurance
 - 3-004.06D Filing Medicaid Claims After Resolving Third Party Resources
 - 3-004.06E Third Party Resource Reversal of Payment to Provider
 - 3-004.06F Prior Authorization and Third Party Resources
 - 3-004.06G Client's Medicaid Eligibility and Third Party Resources
- 3-004.07 Long Term Care Insurance Policies
- 3-004.08 Medical Support from Non-Custodial Parents
 - 3-004.08A Health Insurer Obligation When Non-Custodial Parent Has Medical Support Court Order
- 3-004.09 Provider Refunds to the Department
 - 3-004.09A Department Requests for Refunds
- 3-004.10 Client Rights and Responsibilities
 - 3-004.10A Client's Rights
 - 3-004.10B Client's Failure to Cooperate
 - 3-004.10C Client Responsibility When Enrolled in HMO or PPO Plan
 - 3-004.10D Client Responsibility When Health Insurance Premiums are Paid by the Department
 - 3-004.10E Client Responsibility When Client Chooses to Enroll in Medicare+ Choice (Medicare C) Plans
- 3-004.11 Nebraska Medicaid Managed Care and Health Third Party Resources

- 3-005 Prior Authorization
 - 3-005.01 Services Requiring Prior Authorization
 - 3-005.02 Limitations of Prior Authorization
 - 3-005.02A Medicare/Medicaid Eligibility
 - 3-005.03 Notification of the Client
- 3-006 Reserved
- 3-007 Reserved
- 3-008 Copayments
 - 3-008.01 Copayment Schedule
 - 3-008.01A Excluded Services
 - 3-008.02 Covered Persons
 - 3-008.02A Change in Client's Copayment Status During the Month
 - 3-008.02B Exempted Persons
 - 3-008.03 Client Rights and Responsibilities
 - 3-008.04 Collection of Copayment
 - 3-008.05 Third Party Liability
 - 3-008.06 Medicare

Chapter 4-000 Ambulance Services

- 4-001 Definitions
- 4-002 Provider Requirements
 - 4-002.01 General Provider Requirements
 - 4-002.02 Service Specific Provider Requirements
 - 4-002.02A Provider Agreement
 - 4-002.02B Vehicular Specifications and Requirements
- 4-003 Service Requirements
 - 4-003.01 General Requirements
 - 4-003.01A Medical Necessity of the Service
 - 4-003.01B Services Provided for Clients Enrolled in Nebraska Medicaid Managed Care Program
 - 4-003.01C HEALTH CHECK (EPSDT) Treatment Services
 - 4-003.02 Covered Services
 - 4-003.02A Ground Ambulance Services
 - 4-003.02B Air Ambulance
 - 4-003.02C Non-emergency Transports
 - 4-003.02D Round Trip Transports for Hospital Inpatients
 - 4-003.02E Transport of More Than One Client
 - 4-003.02F Transport of Medical Teams
 - 4-003.02G Transport of Deceased Clients
 - 4-003.02H Hospital-Based Ambulance Service
- 4-004 Billing and Payment for Ambulance Services
 - 4-004.01 Billing
 - 4-004.01A General Billing Requirements
 - 4-004.01B Specific Billing Requirements
 - 4-004.02 Payment
 - 4-004.02A General Payment Requirements
 - 4-004.02B Specific Billing Requirements

Chapter 5-000 Chiropractic Services

- 5-001 Standards for Participation
 - 5-001.01 Provider Agreement
- 5-002 Covered Services
 - 5-002.01 Services Provided for Clients Enrolled in the Nebraska Health Connection (NHC)
 - 5-002.01A Health Maintenance Organizations (HMO) Plans
 - 5-002.01B Primary Care Case Management (PCCM) Plans
- 5-003 Non-Covered Services
- 5-004 Limitations and Requirements for Certain Services
 - 5-004.01 Necessity for Treatment
 - 5-004.02 Initial Visit
 - 5-004.03 Treatment Limitations
 - 5-004.04 Spinal X-Rays
 - 5-004.05 Mileage
 - 5-004.06 HEALTH CHECK (EPSDT) Treatment Services

- 5-005 Payment for Chiropractic Services
 - 5-005.01 Revisions of the Fee Schedule
 - 5-005.02 Medicare/Medicaid Crossover Claims
 - 5-005.03 Copayment
- 5-006 Billing Requirements

Chapter 6-000 Dental Services

- 6-001 Introduction
- 6-002 Covered Services
- 6-003 Non-Covered Services
- 6-004 How to Request Prior Authorization
- 6-005 NMAP Covered Services, Coverage Limitations, Prior Authorization Requirements
- 6-006 Payment for Interceptive and Comprehensive Orthodontic Treatment
 - 6-006.01 Transfer of Interceptive and Comprehensive Orthodontic Cases
 - 6-006.02 Interceptive and Comprehensive Orthodontic Treatment Not Completed
- 6-007 Standards for Participation
- 6-008 Provider Agreement
- 6-009 Services Provided to Clients Enrolled in the Nebraska Medicaid Managed Care Program
Nebraska Health Connection (NHC)
- 6-010 Health Check (EPSDT) Treatment Services
- 6-011 Hospitalization or Treatment in an Ambulatory Surgical Center
- 6-012 Medical and Surgical Services of a Dentist or Oral Surgeons
- 6-013 Billing Requirements
- 6-014 Payment for Dental Services
- 6-015 Revision of the Fee Schedule
- 6-016 Supplemental Payments

Chapter 7-000 Durable Medical Equipment and Medical Supplies

- 7-001 Standards for Participation
- 7-002 Covered Services
 - 7-002.01 Services Provided for Clients Enrolled in the Nebraska Medicaid Managed Care
 - 7-002.01A Nebraska Medicaid Managed Care Plans
- 7-003 Non-Covered Services
- 7-004 Definitions
- 7-005 Services for Clients Residing in Nursing Facilities and Intermediate Care Facilities for
Individuals with Developmental Disabilities NS Persons with Related Conditions
(ICF/DD's)
 - 7-005.01 Prior Authorization Requirements
 - 7-005.02 Billing Requirements
- 7-006 Services Provided to Hospital Patients
- 7-007 Documentation of Medical Necessity
 - 7-007.01 Medicaid Certification of Medical Necessity Forms
 - 7-007.02 Medicare Certification of Medical Necessity Forms
 - 7-007.03 Recertification of Medical Necessity
 - 7-007.04 Second Opinion

- 7-008 Prior Authorization
 - 7-008.01 Prior Authorization Requirements
 - 7-008.02 Requests for Prior Authorization
 - 7-008.03 Prior Authorization Limitations
- 7-009 (Reserved)
- 7-010 General Coverage Requirements and Limitations
 - 7-010.01 Coverage Criteria
 - 7-010.02 (Reserved)
 - 7-010.03 Maximum Quantity for Supplies
 - 7-010.04 Multiple or Duplicate Items
 - 7-010.05 Replacement
 - 7-010.06 Repair
 - 7-010.07 Orthoses and Prostheses
 - 7-010.08 Supplies/Accessories for Durable Medical Equipment
 - 7-010.09 Rental
 - 7-010.09A Rental/Purchase Decision
 - 7-010.09B Rental Option to Purchase
 - 7-010.09C Rental Payment
 - 7-010.09D Rental Billing Procedures
 - 7-010.09E Rental Delivery and Setup
 - 7-010.09F Loss/Damage of Rental Items
 - 7-010.10 Used Equipment
 - 7-010.11 HEALTH CHECK (EPSDT) Treatment Services
- 7-011 Payment Methodology
 - 7-011.01 Revisions of the Fee Schedule
 - 7-011.02 Medicare/Medicaid Crossover Claims
- 7-012 Billing Requirements
 - 7-012.01 Procedure Codes and Modifiers
- 7-013 Coverage Index

- Chapter 8-000 Hearing Aids
 - 8-001 Standards for Participation
 - 8-002 Services Provided for Clients Enrolled in the Nebraska Health Connection (NHC)
 - 8-002.01 Health Maintenance Organization (HMO) Plans
 - 8-002.02 Primary Care Case Management (PCCM) Plans
 - 8-003 HEALTH CHECK (EPSDT) Treatment Services
 - 8-004 Covered Services
 - 8-005 Non-Covered Services
 - 8-006 Ear, Nose and Throat (E.N.T.) Evaluations
 - 8-007 Limitations and Requirements for Certain Services
 - 8-007.01 Prior Authorization
 - 8-007.02 Prior Authorization Procedures
 - 8-007.03 Replacement of Hearing Aids and Assistive Listening Devices
 - 8-008 Payment for Hearing Aid Services
 - 8-008.01 Revisions of the Fee Schedule
 - 8-009 Billing Requirements
 - 8-010 Procedure Codes

Chapter 9-000 Home Health Agencies

9-001 Standards for Participation

9-001.01 Definition of Home Health Agency

9-001.02 Purpose

9-002 Covered Services

9-002.01 Services Provided for Clients Enrolled in the Nebraska Health Connection (NHC)

9-002.01A Health Maintenance Organizations (HMO) Plans

9-002.01B Primary Care Case Management (PCCM) Plans

9-002.02 Medical Necessity

9-002.03 Definition of Home Health Service

9-002.04 Plan of Care and Treatment Record

9-002.05 Home Health Aides

9-002.05A Services

9-002.06 Limitation

9-002.07 Prefilling Insulin Syringes

9-002.08 Guidelines for Coverage

9-002.08A Occupational Therapy, Physical Therapy, and Speech, Hearing, and Language Therapy

9-002.09 Durable Medical Equipment

9-002.10 HEALTH CHECK (EPSDT) Treatment Services

9-002.11 Extended-Home Nursing Services

9-002.11A Nursing Coverage at Night

9-002.11B Respite

9-003 Limitations and Requirements for Home Health Agency Services

9-003.01 Authorization

9-003.02 (Reserved)

9-003.03 Student Nurses

9-003.04 Teaching and Training

9-003.05 Medical Supplies

9-003.06 Second Visit on Same Day

9-003.07 Enterostomal Therapy

9-003.08 Nursing Services (RN and LPN) for Adults Age 21 and Older

9-003.09 Supervisory Visits

9-003.10 Extended-Home Health-Tech Rates

9-003.11 Advance Directives

9-004 Payment for Home Health Agency Services

9-004.01 Revisions of the Fee Schedule

9-004.02 Medicare Coverage

9-004.03 Copayment

9-005 Billing Requirements

- Chapter 10-000 Hospital Services
- 10-001 Standards for Participation
 - 10-001.01 Provider Agreement
 - 10-001.01A Out-of-State Hospital Provider Agreement
 - 10-001.02 Nebraska Health Connection (NHC)
 - 10-001.02A Health Maintenance Organizations (HMO)
 - 10-001.02B Primary Care Case Management (PCCM) Plans
 - 10-001.02C Mental Health and Substance Abuse Services
 - 10-001.03 Definitions
 - 10-001.04 Summary of Forms and Standard Electronic Transactions
 - 10-001.05 Definition of Medical Necessity
- 10-002 Covered Inpatient Services
 - 10-002.01 Class of Care
 - 10-002.02 Bed and Board
 - 10-002.03 Passes or Leaves of Absence
 - 10-002.04 Nursing Services
 - 10-002.05 Services of Interns and Residents-In-Training
 - 10-002.05A Approved Programs for Podiatric Interns and Residents-In-Training
 - 10-002.06 HEALTH CHECK (EPSDT) Treatment Services
- 10-003 Ancillary Services
 - 10-003.01 Blood Administration
 - 10-003.02 Drugs
 - 10-003.02A Inpatient Drugs
 - 10-003.02B Hospital Outpatient or Emergency Room Drugs
 - 10-003.02C Take-Home Drugs
 - 10-003.03 Medical Supplies and Equipment
 - 10-003.03A Inpatient Supplies and Equipment
 - 10-003.03B Hospital Outpatient and Emergency Room Supplies and Equipment
 - 10-003.03C Take-Home Supplies and Equipment
 - 10-003.04 Personal Care Items
 - 10-003.05 Radiology and Pathology
 - 10-003.05A Outpatient Diagnostic Services Provided by Arrangement
 - 10-003.05B Specimen Collection Fees
 - 10-003.05C Professional and Technical Components for Hospital Diagnostic and Therapeutic Services
 - 10-003.05D Professional Component
 - 10-003.05E Technical Component
 - 10-003.05F Billing for the Professional and Technical Components of Hospital Inpatient and Outpatient Diagnostic and Therapeutic Services
 - 10-003.05G Computerized Tomography (CT) Scans
 - 10-003.05H Radiology and Pathology for Annual Physical Exams for Clients Residing in Nursing Facilities and ICF/MR's
 - 10-003.05J Mammograms
 - 10-003.06 Therapeutic Services
 - 10-003.07 Labor and Delivery
 - 10-003.08 Operating Room

- 10-003.09 Other Ancillary Services
 - 10-003.09A Emergency Room Physicians' Services
 - 10-003.09B Medical Social Services
 - 10-003.09C Dialysis Services
- 10-004 Non-Covered Services
 - 10-004.01 Surgical Procedures
 - 10-004.02 Obsolete Tests
 - 10-004.03 Services Required to Treat Complications or Conditions Resulting from Non-Covered Services
 - 10-004.04 Services Not Reasonable and Necessary
 - 10-004.05 Experimental and Investigational Services
 - 10-004.05A Related Services
 - 10-004.05B Requests for NMAP Coverage
 - 10-004.05C Definition of Clinical Trials
 - 10-004.06 Autopsies
 - 10-004.07 Custodial or Respite Care
 - 10-004.08 Family Based Physician Clinics
 - 10-004.09 Tobacco Cessation Services
 - 10-004.10 Hospital Acquired Conditions (HAC)
 - 10-004.11 Health Care Acquired Conditions
- 10-005 Limitations and Requirements for Certain Services
 - 10-005.01 Prior Authorization
 - 10-005.01A Prior Authorization Procedures
 - 10-005.01B Verbal Authorization Procedures
 - 10-005.01C Billing and Payment Requirements
 - 10-005.01D Drug Products That Require Prior Approval
 - 10-005.02 Hospital Admission Diagnostic Procedures
 - 10-005.03 HIV Testing for Acquired Immune Deficiency Syndrome
 - 10-005.03A Non-Covered HIV Testing
 - 10-005.03B Informed Consent for HIV Testing (Reserved)
 - 10-005.04 Minor and Surgical Procedures
 - 10-005.05 Treatment for Obesity
 - 10-005.05A Intestinal By-Pass Surgery
 - 10-005.05B Gastric By-Pass Surgery for Obesity
 - 10-005.06 Cosmetic and Reconstructive Surgery
 - 10-005.06A Exceptions
 - 10-005.07 Sterilizations
 - 10-005.07A Age Requirement
 - 10-005.07B Coverage Conditions
 - 10-005.07C Procedure for Obtaining Services
 - 10-005.07D Informed Consent
 - 10-005.07E Sterilization Consent Forms
 - 10-005.07F Exceptions
 - 10-005.08 Hysterectomies
 - 10-005.08A Non-Covered Hysterectomies
 - 10-005.09 Abortions
 - 10-005.09A Required Forms
 - 10-005.10 Infertility
 - 10-005.11 Diagnosis and Treatment of Impotence
 - 10-005.12 Alcohol and Chemical Detoxification

- 10-005.13 Osteogenic Stimulation
 - 10-005.13A Invasive Osteogenic Stimulation
 - 10-005.13B Non-Invasive Osteogenic Stimulation
- 10-005.14 Biofeedback Therapy
- 10-005.15 Sleep Disorder Clinics
 - 10-005.15A Diagnostic Services
 - 10-005.15B Medical Conditions for Which Diagnostic Testing is Covered
 - 10-005.15C Therapeutic Services
- 10-005.16 Portable X-Ray Services
 - 10-005.16A Certified Providers
 - 10-005.16B Applicability of Health and Safety Standards
 - 10-005.16C Covered Portable X-Ray Services
 - 10-005.16D Non-Covered Portable X-Ray Services
 - 10-005.16E Billing Requirements
 - 10-005.16F Electrocardiograms
- 10-005.17 Durable Medical Equipment and Medical Supplies
- 10-005.18 Hospital Dental Services
 - 10-005.18A Prior Authorization of Hospital Dental Services
- 10-005.19 Cardiac Stress Testing and Outpatient Hospital Cardiac Rehabilitation Programs
- 10-005.20 Medical Transplants
 - 10-005.20A Services for an NMAP-Eligible Donor
 - 10-005.20B Services for an NMAP-Ineligible Donor
 - 10-005.20C Billing for Services Provided to an NMAP-Ineligible Donor
 - 10-005.20D Prior Authorization
 - 10-005.20E Payment for Liver or Heart Transplant Services
- 10-005.21 Itinerant Physician Visits
- 10-005.22 Infant Apnea Monitors
 - 10-005.22A Medical Guidelines for the Placement of Home Infant Apnea Monitors
 - 10-005.22B Approval of Home Infant Apnea Monitor Service Providers
 - 10-005.22C Documentation Required After Initial Rental Period
 - 10-005.22D Limitations on Coverage of Apnea Monitor Equipment and Supplies
 - 10-005.22E Appropriate Hospital Services
 - 10-005.22F Billing
- 10-005.23 Home Phototherapy
 - 10-005.23A Medical Guidelines for the Placement of Home Phototherapy Equipment
 - 10-005.23B Discontinuing Home Phototherapy
 - 10-005.23C Approval of Home Phototherapy Providers
 - 10-005.23D Documentation Required After Initial Rental Period
 - 10-005.23E Limitations on Coverage of Home Phototherapy Services
 - 10-005.23F Billing for Home Phototherapy Services
- 10-005.24 "Coordination Plan" Requirement for Certain Services

- 10-005.25 Ambulatory Room and Board (Meals and Lodging)
 - 10-005.25A Definitions
 - 10-005.25B Approval as an Ambulatory Room and Board Provider
 - 10-005.25C Provider Re-Approval
 - 10-005.25D Guidelines
 - 10-005.25E Billing and Payment
 - 10-005.25F Documentation
- 10-005.26 Services to the Ineligible Mother of an Eligible Unborn Child
 - 10-005.26A Covered Individuals
 - 10-005.26B Eligibility Limitation
 - 10-005.26C Covered Services
- 10-006 through 10-009 (Reserved)
- 10-010 Payment for Hospital Services
 - 10-010.01 (Reserved)
 - 10-010.02 (Reserved)
 - 10-010.03 Payment for Hospital Inpatient Services
 - 10-010.03A Definitions
 - 10-010.03B Payment for Peer Groups 1, 2, and 3 (Metro Acute, Other Urban Acute, and Rural Acute)
 - 10-010.03C (Reserved)
 - 10-010.03D Payments for Psychiatric Services
 - 10-010.03E Payments for Rehabilitation Services
 - 10-010.03F Payment for Services Furnished by a Critical Access Hospital (CAH)
 - 10-010.03G Rates for State-Operated IMD's
 - 10-010.03H Disproportionate Share Hospitals
 - 10-010.03J Out-of-State Hospital Rates
 - 10-010.03K Out-of-Plan Services
 - 10-010.03L Free-Standing Psychiatric Hospitals
 - 10-010.03M Rate-Setting Following a Change in Ownership
 - 10-010.03N Rate-Setting Following a Hospital Merger
 - 10-010.03O Rate-Setting for a New Operational Facility
 - 10-010.03P Depreciation
 - 10-010.03Q Recapture of Depreciation
 - 10-010.03R Adjustment to Rate
 - 10-010.03S Lower Levels of Care
 - 10-010.03T Access to Records
 - 10-010.03U Audits
 - 10-010.03V Provider Appeals
 - 10-010.03W Request for Rate Adjustments
 - 10-010.03X Administrative Finality
 - 10-010.04 (Reserved)
 - 10-010.05 (Reserved)
 - 10-010.06 Payment for Outpatient Hospital and Emergency Room Services
 - 10-010.06A Payment for Outpatient Hospital and Emergency Room Services Provided by Critical Access Hospitals
 - 10-010.06B Payment to Hospital-Affiliated Ambulatory Surgical Centers
 - 10-010.06C Payment for Outpatient Mental Health and Substance Abuse Services in a Hospital

- 10-010.06D Approval of Payment for Emergency Room Services
- 10-010.06E Diagnostic and Therapeutic Services
- 10-010.06F Payment to a New Hospital for Outpatient Services
- 10-010.06G Payment to an Out-of-State Hospital for Outpatient Services
- 10-010.07 Reserved
- 10-010.08 Administrative Finality
- 10-010.09 Limitations on Payment for Hospital Services
 - 10-010.09A Place of Service
 - 10-010.09B Items Not Utilized in the Facility
 - 10-010.09C Outpatient/Emergency Services on the Same Day as Inpatient Services
 - 10-010.09D Billed Charges
- 10-010.10 Medically Unnecessary Inpatient Hospitalization
- 10-010.11 NMAP's Surveillance and Utilization Review of Hospital Services
 - 10-010.11A Review Activities for Hospital Inpatient Services Reimbursed on a Prospective Per Discharge Basis
 - 10-010.11B Review Activities for Hospital Inpatient Services Reimbursed on a Prospective Per Diem Basis
 - 10-010.11C Surveillance and Utilization Review of Hospital Outpatient Services
 - 10-010.11D Billing the Client
- 10-011 Billing Requirements
 - 10-011.01 Medicare Coverage
 - 10-011.02 Medicare Part B
 - 10-011.03 Documentation
 - 10-011.04 Hospital Acquired Conditions (HAC)
 - 10-011.04A Other Provider Preventable Condition (OPPC)
- 10-012 Hospital Utilization Review (UR)
 - 10-012.01 Composition of the Utilization Review Committee
 - 10-012.01A UR Committee
 - 10-012.02 Scope and Frequency of Reviews
 - 10-012.03 Determinations Regarding Denial of Medical Necessity of Admissions on Continued Stays
 - 10-012.03A Billing the Client
 - 10-012.04 Extended Stay Review
 - 10-012.05 Review of Professional Services
 - 10-012.06 Recertification of Continued Stay
- 10-013 Medical Records
 - 10-013.01 Organization and Staffing
 - 10-013.02 Content of Record
- 10-014 Swing Beds
 - 10-014.01 Standards for Participation
 - 10-014.02 Provider Agreement
 - 10-014.03 Prior Authorization
 - 10-014.04 Payment
 - 10-014.05 Ancillary Services
- Chapter 11-000 Indian Health Service (IHS) Facilities
 - 11-001 Standards for Participation
 - 11-001.01 Provider Agreement
 - 11-002 Limitations
 - 11-003 Payment for IHS Facility Services
 - 11-004 Billing Requirements

Chapter 12-000 Nursing Facility Services

12-001 Introduction

- 12-001.01 Purpose
 - 12-001.01A Nursing Facility
 - 12-001.01B Senior Care Options (SCO)
 - 12-001.01C Preadmission Screening Process (PASP)
- 12-001.02 Legal Basis
- 12-001.03 Definitions of Facility Types
- 12-001.04 Definitions of Terms

12-002 Standards for Participation for Nursing Facilities

- 12-002.01 Provider Agreement
- 12-002.02 Nurse Aides
 - 12-002.02A General Rule
 - 12-002.02B Facility Responsibility
- 12-002.03 Nurse Aide Requirements
 - 12-002.03A Purpose
 - 12-002.03B State Approval of Nurse Aide Training and Competency Programs
- 12-002.04 Establishment of Nurse Aide Registry
 - 12-002.04A Purpose
 - 12-002.04B Registry Eligibility
 - 12-002.04C Registry Content
 - 12-002.04D Removal of Findings of Neglect from Nurse Aide Registry
 - 12-002.04E Disclosure of Information
- 12-002.05 Investigation of Complaints and Placement of Adverse Findings
 - 12-002.05A Review of Allegations
 - 12-002.05B Notification
 - 12-002.05C Conduct of the Hearing and Judicial Review
 - 12-002.05D Factors Beyond the Individual's Control
 - 12-002.05E Report of Findings

12-003 Client Classification for Nursing Facility Services

- 12-003.01 Definition
- 12-003.02 Nursing Facility Level of Care Criteria
 - 12-003.02A Determining NF Level of Care
 - 12-003.02B PASP Determination of Nursing Facility Level of Care
- 12-003.03 Mental Retardation/Related Conditions (MR/RC) Services in an NF
- 12-003.04 Mental Health (MH) Services in an NF

12-004 Preadmission Screening Process (PASP)

- 12-004.01 Purpose of the PASP
- 12-004.02 Level I Evaluation
- 12-004.03 Exempted Hospital Discharge
 - 12-004.03A Level I Evaluation
 - 12-004.03B Level I (Identification Screen) Outcomes
- 12-004.04 Transfers
- 12-004.05 Identification Criteria
 - 12-004.05A Identification Criteria For Individuals With Mental Illness
 - 12-004.05B Identification Criteria For Individuals With Mental Retardation or a Related Condition/Developmental Disability

- 12-004.06 Negative Screens
 - 12-004.06A Medicaid Payment
- 12-004.07 Categorical Determinations and Exemptions
 - 12-004.07A Documentation of Categorical Determinations and Exempted Hospital Discharge
 - 12-004.07B Report
 - 12-004.07C Notice
 - 12-004.07D Stay Beyond Specified Limits
 - 12-004.07E Medicaid Payment
- 12-004.08 Individuals Who Require a Level II Evaluation
 - 12-004.08A Medicaid Payment
 - 12-004.08B Admission to a Nebraska Facility From Another State
 - 12-004.08C Admission of Nebraska Residents to Out-of-State Facilities
- 12-004.09 Level II Evaluation
 - 12-004.09A Returning From Receiving Specialized Services for Mental Illness
 - 12-004.09B Facility Action
 - 12-004.09C HHS-OBRA Action
 - 12-004.09D HHS F&S Action
 - 12-004.09E Mental Health Evaluator Action
 - 12-004.09F Mental Retardation/Related Condition Evaluator Action
 - 12-004.09G Adaptation to Culture, Language, and Ethnic Origin
 - 12-004.09H Participation in the Level II Evaluation
 - 12-004.09J Pre-Existing Data
- 12-004.10 Stopping the Level II Evaluation
- 12-004.11 Resident Review/Status Change (RR/SC)
 - 12-004.11A RR/SC for Exempted Hospital Discharges and Categorical Determination
 - 12-004.11B RR/SC for Significant Change Status
 - 12-004.11C HHS/Contractor Action
 - 12-004.11D HHS F&S Action
 - 12-004.11E Mental Health Evaluator Action
 - 12-004.11F Mental Retardation/Related Conditions Evaluator Action
- 12-004.12 Final Determination Criteria
 - 12-004.12A Appropriate for NF Services
 - 12-004.12B Inappropriate for NF Services
 - 12-004.12C Physician Letter
- 12-004.13 Notification of Final Determination
 - 12-004.13A Processing of Final Determination
 - 12-004.13B Interdisciplinary Coordination
 - 12-004.13C Nursing Facility Report - Appropriate
 - 12-004.13D Nursing Facility Report - Inappropriate
 - 12-004.13E Choice
- 12-004.14 Referral for Community-Based Services
- 12-004.15 Appeal Process

12-005 Senior Care Options (SCO)

- 12-005.01 Persons Eligible
 - 12-005.01A Special Circumstances Not Evaluated/Screened
- 12-005.02 Qualifications of Evaluation Counselors
- 12-005.03 Evaluation Format
- 12-005.04 Referral
 - 12-005.04A Referrals from NF Staff
 - 12-005.04B Minimum Referral Information
 - 12-005.04C Receiving Referrals
 - 12-005.04D Evaluation Time Frames
- 12-005.05 Professional Evaluation
- 12-005.06 Outcomes of the Evaluation
 - 12-005.06A NF Level of Care Met
 - 12-005.06B NF Level of Care Not Met
 - 12-005.06C Possible Options
 - 12-005.06D Assessment
- 12-005.07 Documentation
- 12-005.08 Billing
- 12-005.09 Notices and Appeals
 - 12-005.09A Form DSS-6, "Notice of Action"
 - 12-005.09B Timely Notice for NF Residents
 - 12-005.09C Appeals

12-006 Local Office Staff Responsibilities

- 12-006.01 Plans for Care and Services
- 12-006.02 Prior Authorization Requirements
 - 12-006.02A Admission Form MC-9-NF, "Prior Authorization for Nursing Facility Care"
 - 12-006.02B Time Frame for Physician's Admission History and Physical
 - 12-006.02C Physician's Initial Certification (Form DM-5 or Form MC-9-NF)
 - 12-006.02D Distribution of Annual History and Physical Form
- 12-006.03 Use of Form MC-10
- 12-006.04 Facility-to-Facility Transfer
 - 12-006.04A Procedures for Level of Care Change
 - 12-006.04B Inappropriate for NF Care

12-007 Responsibilities of Nursing Facilities

- 12-007.01 Clients Participating in the Nebraska Health Connection
 - 12-007.01A Admission of Managed Care Clients
- 12-007.02 Preadmission Screening
 - 12-007.02A Level I Evaluation
 - 12-007.02B Transfers
 - 12-007.02C Exempted Hospital Discharge Stays That Exceed 30 Days
 - 12-007.02D Negative Screens
 - 12-007.02E Categorical Determinations and Exemptions
 - 12-007.02F Individuals Who Require a Level II Evaluation
 - 12-007.02G Medicaid Payment
 - 12-007.02H Admission to a Nebraska Facility From Another State
 - 12-007.02J Admission of Nebraska Residents to Out-of-State Facilities
 - 12-007.02K Level II Evaluation
- 12-007.03 Other Admission Requirements
 - 12-007.03A Prior Authorization
 - 12-007.03B Admission Notification
 - 12-007.03C History and Physical
 - 12-007.03D Physician's Initial Certification (Form DM-5 or Form MC-9-NF)
- 12-007.04 Admission Forms
 - 12-007.04A Admission Forms DM-5 LTC or MC-9-NF
 - 12-007.04B Admission Forms for Swing-Bed Facilities
- 12-007.05 Advance Directives
- 12-007.06 Resident Assessment
 - 12-007.06A R.N. Assessment Coordinator
 - 12-007.06B Frequency of Assessments
 - 12-007.06C Combinations of Records
 - 12-007.06D Definition of Significant Change
 - 12-007.06E Quarterly Review
 - 12-007.06F Use of Independent Assessors
- 12-007.07 Comprehensive Care Plan
- 12-007.08 Annual Physical Examination
 - 12-007.08A Billing for the Annual Physical Examination
- 12-007.09 Physician Services
- 12-007.10 Medical Care/Services
- 12-007.11 Therapy Services
- 12-007.12 Dental Care
- 12-007.13 Freedom of Choice
- 12-007.14 Room and Bed Assignments
- 12-007.15 Residents' Rights
- 12-007.16 Bed-Holding Policies for Hospital and Therapeutic Leave
 - 12-007.16A Initial Notice of Bed-Holding Policies
 - 12-007.16B Notice Upon Transfer
 - 12-007.16C Permitting the Client to Return to the Facility
- 12-007.17 Facility-to-Facility Transfer
- 12-007.18 Discharges
- 12-007.19 Discharge Planning
 - 12-007.19A Inappropriate Level of Care
 - 12-007.19B At the Time of Discharge

12-008 Appeals of Discharges, Transfers, and PASP Determinations

12-009 Medicaid Payment Restrictions for NF

- 12-009.01 Initial Certification
- 12-009.02 Death on Day of Admission
- 12-009.03 Inappropriate for NF Care
- 12-009.04 Effect of PASP (MI/MR/RC)
- 12-009.05 Items Included in Per Diem Rates
- 12-009.06 Items Not Included in Per Diem Rates
 - 12-009.06A Payments to Nursing Facility Provider Separate from Per Diem Rates
 - 12-009.06B Payment to Other Providers
 - 12-009.06C May be Charged to Resident's Funds
 - 12-009.06D Other
- 12-009.07 Payment for Bedholding
 - 12-009.07A Special Limits
 - 12-009.07B Use of Form MC-10
 - 12-009.07C Reporting Bedholding Days
- 12-009.08 Swing Beds
 - 12-009.08A Standards for Participation
 - 12-009.08B Provider Agreement
 - 12-009.08C Prior Authorization
 - 12-009.08D Payment
 - 12-009.08E Ancillary Services
 - 12-009.08F Therapy

12-010 (Reserved)

12-011 Rates for Nursing Facility Services

- 12-011.01 Purpose
- 12-011.02 Definitions
- 12-011.03 General Information
- 12-011.04 Allowable Costs
 - 12-011.04A Cost of Meeting Licensure and Certification Standards
 - 12-011.04B Routine Services
 - 12-011.04C Ancillary Services
 - 12-011.04D Payments to Other Providers
 - 12-011.04E Payments to Nursing Facility Provider Separate from Per Diem Rates
- 12-011.05 Unallowable Costs
- 12-011.06 Limitations for Rate Determination
 - 12-011.06A Expiration or Termination of License or Certification
 - 12-011.06B Total Inpatient Days
 - 12-011.06C Start-Up Costs
 - 12-011.06D Common Ownership or Control
 - 12-011.06E Leased Facilities
 - 12-011.06F Home Office Costs - Chain Operations
 - 12-011.06G Interest Expense
 - 12-011.06H Recognition of Fixed Cost Basis
 - 12-011.06J Certificate of Need Approved Projects
 - 12-011.06K Salaries of Administrators, Owners, and Directly Related Parties
 - 12-011.06L Administration Expense
 - 12-011.06M Direct Nursing Costs
 - 12-011.06N Plant Related Costs
 - 12-011.06O Equipment Lease and Maintenance Agreements
 - 12-011.06P Other Limitations

12-011.07	(Reserved)
12-011.08	Rate Determination
12-011.08A	Rate Period
12-011.08B	Report Period
12-011.08C	Care Classifications
12-011.08D	Prospective Rates
12-011.08E	Exception Process
12-011.08F	Rate Payment for Levels of Care 101, 102, 103, 104 AND 105
12-011.08G	Out-of-State Facilities
12-011.08H	Initial Rates for New Providers
12-011.08J	Providers Leaving the NMAP
12-011.08K	Special Funding Provisions for Governmental Facilities
12-011.08L	Special Funding Provisions for HIS Nursing Facility Providers
12-011.08M	(Reserved)
12-011.09	Depreciation
12-011.09A	Definitions
12-011.09B	Capitalization Guidelines
12-011.09C	Buildings and Equipment
12-011.09D	Purchase of an Existing Facility
12-011.09E	Recapture of Depreciation
12-011.09F	Other Gains and Losses on Disposition of Assets
12-011.09G	Sale or Transfer of Corporate Stock
12-011.10	Reporting Requirements and Record Retention
12-011.10A	Disclosure of Cost Reports
12-011.11	Audits
12-011.12	Settlement and Rate Adjustments
12-011.13	Penalties
12-011.14	Appeal Process
12-011.14A	Reconsideration Process
12-011.15	Administrative Finality
12-011.16	Change of Holder of Provider Agreement
12-012	Completion of Form FA-66, "Long Term Care Cost Report"
12-012.01	Who Must File
12-012.02	When to File
12-012.03	What to File
12-012.04	Where to File
12-012.05	Completion Parameters
12-012.06	Completion Procedure

12-012.07	General Data
12-012.07A	Description
12-012.07B	Definitions
12-012.08	Schedule A, Occupancy Data, Description
12-012.08A	Schedule A, Part 1, Required Occupancy, Description
12-012.08B	Definitions
12-012.08C	Schedule A, Part 2, Census Data, Description
12-012.08D	Definitions
12-012.09	Schedule B, Revenue and Costs, Description
12-012.09A	Schedule B, Part 1, Patient Revenues, Description
12-012.09B	Definitions
12-012.09C	Schedule B, Part 2, Other Revenue, Description
12-012.09D	Definitions
12-012.09E	Schedule B, Part 3, Costs and Allocations, Description
12-012.09F	Definitions
12-012.09G	Schedule B, Part 4, Revenue and Cost Summary, Description
12-012.09H	Definitions
12-012.09J	Schedule B-1, General Cost Allocation and Adjustment, Description
12-012.09K	Definitions
12-012.09L	Schedule B-2, Transactions with Related Organizations, Report and Adjustments, Description
12-012.09M	Definitions
12-012.09N	Schedule B-3, Compensation of Owners, Directors and Other Related Parties, Report and Adjustment, Description
12-012.09P	Definitions
12-012.09Q	Schedule B-4, Other Cost Adjustments, Description
12-012.09R	Definitions
12-012.09S	Schedule B-5, Statistical Data For Allocations, Description
12-012.09T	Definitions
12-012.10	Schedule C, Comparative Balance Sheet, Description
12-012.10A	Definitions
12-012.11	Schedule D, Part 1, Depreciation Cost, Description
12-012.11A	Definitions
12-012.11B	Schedule D, Part 2, Cost Report Period Additions, Description
12-012.11C	Definitions
12-012.11D	Schedule D, Part 3, Current Report Period Deletions, Description
12-012.11E	Definitions

- 12-012.12 Schedule D-1, Depreciation Schedule Adjustments, Description
 - 12-012.12A Definitions
- 12-012.13 Schedule E, Interest Cost, Description
 - 12-012.13A Schedule E, Part 1, Loans and Interest Cost Summary, Description
 - 12-012.13B Definitions
 - 12-012.13C Schedule E, Part 2, Interest Limitation Computation, Description
 - 12-012.13D Definitions
- 12-012.14 Schedule E-1, Loan Schedule Adjustments, Description
 - 12-012.14A Definitions
- 12-012.15 Schedule F, Leases, Description
 - 12-012.15A Schedule F, Part 1, Leases and Lease Adjustments, Description
 - 12-012.15B Definitions
 - 12-012.15C Schedule F, Part 2, Ownership Cost, Description
 - 12-012.15D Definitions
- 12-012.16 Preparer Acknowledgement, Description
- 12-012.17 Certification of Officer, Owner, or Administrator, Description
- 12-013 Classification of Residents and Corresponding Weights
 - 12-013.01 Resident Level of Care
 - 12-013.02 Weighting of Resident Days Using Resident Level of Care and Weights
 - 12-013.03 Resident Level of Care Weights
 - 12-013.04 Verification
- 12-014 Services for Long Term Care Clients with Special Needs
 - 12-014.01 Definition
 - 12-014.01A Ventilator-Dependent Clients
 - 12-014.01B Clients with Brain Injury
 - 12-014.01C Other Special Needs Clients
 - 12-014.02 Facility Qualifications
 - 12-014.03 Approval Process
 - 12-014.03A Prior to Admission
 - 12-014.03B Initial Approval
 - 12-014.04 Utilization Review
 - 12-014.04A Comprehensive Plan of Care
 - 12-014.04B
 - 12-014.04C Right to Contest a Decision
 - 12-014.05 Payment for Services for Long Term Care Clients with Special Needs
 - 12-014.05A Nebraska Facilities
 - 12-014.05B Out-of-State Facilities
 - 12-014.05C Payment for Bed-Hold
 - 12-014.06 Other Chapter 12 Requirements
 - 12-014.07 In-Home Services for Certain Disabled Children
 - 12-014.08 Intermediate Specialized Services For Persons With Serious Mental Illness
 - 12-014.08A Introduction
 - 12-014.08B
 - 12-014.08C Definition
 - 12-014.08D Program Components
 - 12-014.08E Criteria for ISS

12-014.08F	Comprehensive Care Plan Development
12-014.08G	Movement Between Specialized Services, ISS, and Regular Nursing Facility Services
12-014.08H	Transfers
12-014.08I	Standards for Provider Participation
12-014.08J	Staff Requirements
12-014.08K	Client Rights
12-014.08L	Utilization Review
12-014.08M	Payment
12-015	Medicaid Payment When a Medicaid Client Residing in a Nursing Facility or ICF/MR Elects the Medicare Hospice Benefit
12-015.01	Standards for Participation
12-015.01A	Provider Enrollment
12-015.02	Covered Services
12-015.03	Definition of Hospice
12-015.04	Prior Authorization Process
12-015.04A	Required Assessments
12-015.05	Payment to the Hospice
12-015.05A	Billing
Chapter 13-000	Nursing Services
13-001	Standards for Participation
13-001.01	Standard of Practice
13-002	Covered Services
13-002.01	Services Provided for Clients Enrolled in the Nebraska Health Connection (NHC)
13-002.01A	Health Maintenance Organizations (HMO) Plans
13-002.01B	Primary Care Case Management (PCCM) Plans
13-002.02	Medical Necessity
13-002.03	Definition of Nursing Service
13-002.04	Guidelines for Coverage
13-002.05	Extended-Home Nursing Services
13-002.05A	Nursing Coverage at Night
13-002.05B	Respite
13-003	Limitations and Requirements for Skilled Nursing Services
13-003.01	Authorization
13-003.02	Teaching and Training
13-003.03	Second Visit on Same Day
13-003.04	Enterostomal Therapy
13-003.05	Nursing Services (RN and LPN) for Adults Age 21 and Older
13-003.06	Extended-Hour Nursing
13-004	Non-Covered Services
13-005	Payment for Nursing Services
13-006	Billing Requirements
13-007	Documentation
13-007.01	Provider Documentation
13-007.02	Client Records
13-007.03	Multiple RN/LPN Providers

- Chapter 14-000 Occupational Therapy Services
 - 14-001 Standards for Participation
 - 14-002 Services Provided for Clients Enrolled in the Nebraska Health Connection (NHC)
 - 14-002.01 Health Maintenance Organization (HMO) Plans
 - 14-002.02 Primary Care Case Management (PCCM) Plans
 - 14-003 Covered Services
 - 14-003.01 Services for Individual Age 21 and Older
 - 14-003.02 Services for Individuals Age 20 and Younger
 - 14-003.03 Maintenance Therapy
 - 14-003.04 Orthotic Appliances and Devices
 - 14-003.05 Supplies
 - 14-004 Non-Covered Occupational Therapy Services
 - 14-005 HEALTH CHECK (EPSDT) Treatment Services

- 14-006 Payment for Occupational Therapy Services
 - 14-006.01 Payment for Individual Providers
 - 14-006.01A Revisions of the Fee Schedule
 - 14-006.02 Hospitals
 - 14-006.03 Home Health Agencies
- 14-007 Billing Requirements
 - 14-007.01 Medicare or Other Insurance Coverage
 - 14-007.02 Medical Necessity Documentation
 - 14-007.03 Utilization Review
 - 14-007.04 Required Forms and Standard Electronic Transactions
 - 14-007.05 Procedure Codes
- Chapter 15-000 Personal Assistance Services
 - 15-001 Scope and Authority
 - 15-001.01 Scope
 - 15-001.02 Authority
 - 15-002 Definitions of Terms
 - 15-003 Scope of Services
 - 15-003.01 Covered Services
 - 15-003.01A Supportive Services
 - 15-003.01B Specialized Procedures
 - 15-003.01C Services Outside a Client's Home
 - 15-003.02 Non-Allowable Services
 - 15-004 Eligibility and Authorization
 - 15-004.01 Eligibility Criteria
 - 15-004.01A Eligibility Criteria for Services in an Adult Day Service
 - 15-004.02 Assessment and Service Plan
 - 15-004.02A Assessment Process
 - 15-004.02B Service Plan Process
 - 15-004.03 Authorization
 - 15-004.03A Prior Authorization
 - 15-004.03B Limitation
 - 15-004.03C Relationship to Service Plan
 - 15-004.03D Authorization Process
 - 15-004.03E Emergency Authorization for Clients Already Receiving Personal Assistance Services
 - 15-004.04 Review of Service Plan and Re-Authorization
 - 15-004.04A Review and Reauthorization in an Adult Day Service
 - 15-005 Client Rights and Responsibilities
 - 15-005.01 Client Rights
 - 15-005.02 Client Responsibilities
 - 15-005.03 Client Notification
 - 15-005.03A Changes to Authorization
 - 15-005.03B Denial/Termination Reasons
 - 15-005.03C Advance Notice Not Required
 - 15-005.03D Provider Notice
 - 15-005.04 Client Appeals of Adverse Actions
 - 15-006 Provider Requirements

- 15-006.01 Basic Provider Qualifications
 - 15-006.01A General Provider Standards
- 15-006.02 Specialized Provider Qualifications
- 15-006.03 Provider Approval Process
 - 15-006.03A Initial Meeting
 - 15-006.03B Central Office Provider Approval
 - 15-006.03C Denying a Provider Applicant
 - 15-006.03D Provider Termination at least 30 days advance notice
 - 15-006.03E Client Notice of Provider Termination
 - 15-006.03F Provider Appeals
- 15-006.04 Provider Agreement Renewal
- 15-006.05 Provider Responsibilities
- 15-006.06 Provider Payment Process
 - 15-006.06A Billing by Adult Day Service Providers
 - 15-006.06B Frequency of Billing
 - 15-006.06C Social Services Worker Actions
 - 15-006.06D Claims Payment Actions
- 15-006.06E Provider Rates
 - 15-006.06F Authorization for Payment
 - 15-006.06G Provider Social Security Tax Withholding

- Chapter 16-000 Pharmacy Services
- 16-001 Standards for Participation
 - 16-001.01 Drug Utilization Review
- 16-002 Covered Services
 - 16-002.01 Compounded Prescriptions
 - 16-002.02 Over-the-Counter (OTC) Drugs
 - 16-002.03 HEALTH CHECK (EPSDT) Treatment Services
 - 16-002.04 Tobacco Cessation Counseling
 - 16-002.04A Tobacco Cessation Counseling – Conditions of Participation
 - 16-002.05 Prescription Refills
- 16-003 Non-Covered Services
- 16-004 Limitations and Requirements for Certain Services
 - 16-004.01 Prior Authorization
 - 16-004.01A Approval Decision
 - 16-004.01B Denial Decision
 - 16-004.01C Emergency Decision
 - 16-004.01D Unknown Decision
 - 16-004.01E Verifying Status of Requests
 - 16-004.02 Products Requiring Prior Approval
 - 16-004.03 Preferred Drug List and Pharmaceutical and Therapeutics Committee
 - 16-004.03A Preferred Drug List (PDL)
 - 16-004.03B Pharmaceutical and Therapeutics Committee (P & T Committee)
 - 16-004.04 Drug Utilization Review (DUR)
 - 16-004.05 Pharmacy Services for clients residing in certain care facilities
 - 16-004.05A Non-Covered Items
 - 16-004.05B Replacement Cost
 - 16-004.05C Dispensing Fees
 - 16-004.05D Unit Dose
 - 16-004.05E Drugs Returned for Credit
 - 16-004.06 Medical Supplies and Durable Medical Equipment

- 16-004.07 Quantity Limitations
 - 16-004.07A Payments from NMAP will not be approved for
 - 16-004.07B Quantities
 - 16-004.07C Injections
 - 16-004.07D Maintenance Drugs
 - 16-004.07E Exceptions to Quantity Limitations
- 16-004.08 Utilization
- 16-004.09 Tobacco Cessation
- 16-005 Payment for Pharmacy Services
 - 16-005.01 Dispensing Fees
 - 16-005.01A Pharmacies
 - 16-005.01B Dispensing Physicians
 - 16-005.02 Drug or Ingredient Cost
 - 16-005.02A Federal Upper Limit (FUL)
 - 16-005.02B State Maximum Allowable Cost (SMAC)
 - 16-005.02C Estimated Acquisition Cost (EAC)
 - 16-005.02D Brand Necessary Certification of FUL/SMAC Drugs
 - 16-005.03 Pricing Instructions
 - 16-005.03A Pricing
 - 16-005.03B Price Matching
 - 16-005.04 Payment Methodology
 - 16-005.04A Legend Drugs and Compounded Prescriptions
 - 16-005.04B Unit Dose Prescriptions
 - 16-005.04C OTC Drugs
 - 16-005.04D Sales Tax
 - 16-005.05 Third Party Liability
- 16-006 Billing Requirements
 - 16-006.01 Drug Claims
 - 16-006.02 Medical Supplies and Durable Medical Equipment Claims
 - 16-006.03 Electronic Media Claim (EMC) Requirements
- Chapter 17-000 Physical Therapy Services
 - 17-001 Standards for Participation
 - 17-002 Services Provided for Clients Enrolled in the Nebraska Health Connection (NHC)
 - 17-002.01 Health Maintenance Organization (HMO) Plans
 - 17-002.02 Primary Care Case Management (PCCM) Plans
 - 17-003 Covered Services
 - 17-003.01 Services for Individuals Age 21 and Older
 - 17-003.02 Services for Individuals Age 20 and Younger
 - 17-003.03 Maintenance Therapy
 - 17-003.04 Orthotic Appliances and Devices
 - 17-003.05 Supplies
 - 17-004 Non-Covered Services
 - 17-005 HEALTH CHECK (EPSDT) Treatment Services
 - 17-006 Payment for Physical Therapy Services
 - 17-006.01 Individual Providers
 - 17-006.01A Revisions of the Fee Schedule
 - 17-006.02 Hospitals

- 17-006.03 Home Health Agencies
- 17-007 Billing Requirements
 - 17-007.01 Medicare or Other Insurance Coverage
 - 17-007.02 Medical Necessity Documentation
 - 17-007.03 Utilization Review
 - 17-007.04 Required Forms and Standard Electronic Transactions
 - 17-007.05 Procedure Codes

- Chapter 18-000 Physicians' Services
 - 18-001 Standards for Participation
 - 18-001.01 Provider Agreement
 - 18-001.02 Independent Clinical Laboratories
 - 18-002 Covered Services
 - 18-002.01 Facility Based Physician Clinics
 - 18-002.02 HEALTH CHECK (EPSDT) Treatment Services
 - 18-003 Non-Covered Services
 - 18-003.01 Surgical Procedures
 - 18-003.02 Obsolete Tests
 - 18-003.03 Services Required to Treat Complications or Conditions Resulting from Non-Covered Services
 - 18-003.04 Services Not Reasonable and Necessary
 - 18-003.05 Surgical Assistant Fees
 - 18-003.06 Endometrial Aspiration
 - 18-004 Limitations and Requirements for Certain Services
 - 18-004.01 Prior Authorization
 - 18-004.01A Prior Authorization Procedures
 - 18-004.01B Verbal Authorization Procedures
 - 18-004.01C Billing and Payment Requirements
 - 18-004.02 Hospital Admission Diagnostic Procedures
 - 18-004.03 Minor Surgical Procedures
 - 18-004.04 Treatment for Obesity
 - 18-004.04A Intestinal By-Pass Surgery
 - 18-004.04B Gastric By-Pass Surgery For Obesity
 - 18-004.05 Breast Reconstruction Following Mastectomy
 - 18-004.06 Sterilizations
 - 18-004.06A Age Requirement
 - 18-004.06B Coverage Conditions
 - 18-004.06C Procedure for Obtaining Services
 - 18-004.06D Informed Consent
 - 18-004.06E Sterilization Consent Forms
 - 18-004.07 Hysterectomies
 - 18-004.07A Non-Covered Hysterectomies
 - 18-004.08 (Reserved)
 - 18-004.09 Infertility
 - 18-004.10 (Reserved)
 - 18-004.11 Alcohol and Drug Detoxification

- 18-004.12 Osteogenic Stimulation
 - 18-004.12A Invasive Osteogenic Stimulation
 - 18-004.12B Non-Invasive Osteogenic Stimulation
- 18-004.13 Biofeedback Therapy
- 18-004.14 Sleep Disorder Clinics
 - 18-004.14A Diagnostic Services
 - 18-004.14B Medical Conditions for Which Diagnostic Testing is Covered
 - 18-004.14C Therapeutic Services
- 18-004.15 Portable X-Ray Services
 - 18-004.15A Certified Providers
 - 18-004.15B Applicability of Health and Safety Standards
 - 18-004.15C Covered Portable X-Ray Services
 - 18-004.15D Non-Covered Portable X-Ray Services
 - 18-004.15E Billing Requirements
 - 18-004.15F Electrocardiograms
- 18-004.16 Durable Medical Equipment and Medical Supplies
- 18-004.17 Surgery
 - 18-004.17A Assistant Surgeon
 - 18-004.17B New or Unusual Surgical Procedures
 - 18-004.17C Second Surgical Opinion
 - 18-004.17D Cosmetic and Reconstructive Prior Authorization Procedures
 - 18-004.17E Services Performed in an Ambulatory Surgical Center
- 18-004.18 Anesthesiology
- 18-004.19 Hospital Calls
 - 18-004.19A Surveillance and Utilization Review (SUR) Criteria
- 18-004.20 Approval of Payments for Emergency Room Services
- 18-004.21 Prenatal, Delivery, and Postpartum Care
- 18-004.22 Antigens
- 18-004.23 (Reserved)
- 18-004.24 Dialysis
- 18-004.25 Drugs
 - 18-004.25A Covered Drugs
 - 18-004.25B Non-Covered Services
 - 18-004.25C Prior Authorization
 - 18-004.25D Physician Certification of FUL/SMAC Drugs
 - 18-004.25E Injections
- 18-004.26 Family Planning Services
- 18-004.27 Fracture Care
- 18-004.28 Practitioner Administered Medications
 - 18-004.28A Allergy Injections
 - 18-004.28B Vitamin B-12 Injections
 - 18-004.28C Influenza Injections in Long Term Care Facilities
 - 18-004.28D Injectable Estrogens
 - 18-004.28E Liver and Vitamin Injections
 - 18-004.28F Chemotherapy
 - 18-004.28G Immunizations

- 18-004.29 Laboratory Services
 - 18-004.29A Physician's Office Laboratory
 - 18-004.29B Licensed/Certified Independent Clinical Laboratories
- 18-004.30 Radiology Services
 - 18-004.30A Prior Authorization of Radiology Procedures
 - 18-004.30B Physician's Private Office
 - 18-004.30C Hospital Radiology Services
 - 18-004.30D Mammograms
- 18-004.31 Ultrasound Diagnostic Procedures
- 18-004.32 Computerized Tomography (CT) Scans
- 18-004.33 Professional and Technical Components for Hospital Inpatient and Outpatient Diagnostic and Therapeutic Services
 - 18-004.33A Professional Component
 - 18-004.33B Technical Component
 - 18-004.33C Billing for the Professional and Technical Components of Hospital Inpatient and Outpatient Diagnostic and Therapeutic Services
 - 18-004.33D Anesthesiology
 - 18-004.33E Laboratory
 - 18-004.33F Radiology
- 18-004.34 Non-Physician Care Providers
- 18-004.35 (Reserved)
- 18-004.36 Initial Certification (SNF, ICF, and ICF/MR)
 - 18-004.36B Annual Physical Examination
 - 18-004.36C Medicare Coverage
 - 18-004.36D Physicians' Services for Skilled Nursing Facility (SNF) Clients
 - 18-004.36E Physicians' Services for Clients in Intermediate Care Facilities (ICF's) and Intermediate Care Facilities for the Mentally Retarded (ICF/MR's)
- 18-004.37 Rural Health Clinics
- 18-004.38 Telephone Consultations
- 18-004.39 Definitions and Terms of Commonality
- 18-004.40 Medical Transplants
 - 18-004.40A Services for an NMAP-Eligible Donor
 - 18-004.40B Services for an NMAP-Ineligible Donor
 - 18-004.40C Billing for Services Provided to an NMAP-Ineligible Donor
 - 18-004.40D Prior Authorization
 - 18-004.40E Payment for Liver or Heart Transplant Services
- 18-004.41 Itinerant Physician Visits
- 18-004.42 Nurse-Midwife Services
- 18-004.43 Nurse-Practitioner Services
 - 18-004.43A Certified Pediatric Nurse Practitioners and Certified Family Nurse Practitioners
- 18-004.44 Infant Apnea Monitors
 - 18-004.44A Medical Guidelines for the Placement of Home Infant Apnea Monitor

18-004.44C	Approval of Home Infant Apnea Service Providers
18-004.44D	Documentation Required After Initial Rental Period
18-004.44E	Limitations of Coverage of Apnea Monitor Equipment and Supplies
18-004.45	Home Phototherapy
18-004.45A	Medical Guidelines for the Placement of Home Phototherapy Equipment
18-004.45B	Discontinuing Home Phototherapy
18-004.45C	Approval of Home Phototherapy Providers
18-004.45D	Documentation Required after Initial Rental Period
18-004.45E	Limitations on Coverage of Home Phototherapy Services
18-004.46	Ambulatory Uterine Monitors
18-004.46A	Medical Guidelines for the Placement of Ambulatory Uterine Monitors
18-004.46B	Discontinuing the Monitor
18-004.46C	Approval of Ambulatory Uterine Monitor Providers
18-004.46D	Limitations on Coverage of Ambulatory Uterine Monitors
18-004.47	Services of Certified Registered Nurse Anesthetists (CRNA's)
18-004.47A	Provider Participation
18-004.47B	Claims for CRNA Services
18-004.47C	Payment for CRNA Services
18-004.48	(Reserved)
18-004.49	(Reserved)
18-004.50	Feeding and Swallowing Clinic Services
18-004.50A	Provider Enrollment
18-004.50B	Follow-Up Calls
18-004.50C	Billing and Payment
18-004.51	Comprehensive Interdisciplinary Treatment for a Severe Feeding Disorder
18-004.51A	Prior Authorization
18-004.51B	Service Definitions
18-004.51C	Billing
18-004.51D	Payment Rates
18-004.52	Tobacco Cessation
18-005	(Reserved)
18-006	Payment for Physician Services
18-006.01	Revisions of the Fee Schedule
18-006.02	Supplemental Payments
18-007	Billing Requirements
18-007.01	Procedure Codes
18-008	Physician Services For Patient-Centered Medical Home Pilot
18-008.01	Definition of Patient-Centered Medical Home
18-008.02	Provider Participation
18-008.03	Payment
18-008.03A	Fee-for-Service (FFS)
18-008.03B	Incentive Payment
18-008.04	Billing
18-008.04A	Billing for Medical Home Pilot Per-Member-Per-Month (PMPM) and for Enhanced Fee-for-Services (EFS)

- Chapter 19-000 Podiatry Services
 - 19-001 Definitions
 - 19-002 Provider Requirements
 - 19-002.01 General Provider Requirements
 - 19-002.02 Service Specific Provider Requirements
 - 19-002.01A Provider Agreement
 - 19-003 Service Requirements
 - 19-003.01 General Requirements
 - 19-003.01A Medical Necessity
 - 19-003.01B Services Provided for Clients Enrolled in the Nebraska Medicaid Managed Care Program
 - 19-003.01C HEALTH CHECK (EPSDT) Treatment Services
 - 19-003.02 Covered Services
 - 19-003.02A Routine Foot Care
 - 19-003.02B Surgery
 - 19-003.02C Supportive Devices for the Feet
 - 19-003.02D Clinical Laboratory Services
 - 19-003.02E Injections
 - 19-003.02F Supplies
 - 19-004 Billing and Payment for Podiatry Services
 - 19-004.01 Billing
 - 19-004.01A General Billing Requirements
 - 19-004.01B Specific Billing Requirements
 - 19-004.02 Payment
 - 19-004.02A General Payment Requirements
 - 19-004.02B Specific Payment Requirements

- Chapter 20-000 Psychiatric Services for Individuals Age 21 and Older
- 20-001 General Requirements for Psychiatric Services
 - 20-001.01 Philosophy of Care
 - 20-001.02 Non-Discrimination
 - 20-001.03 Family of Origin Component
 - 20-001.04 Community-Based Care
 - 20-001.05 Developmentally Appropriate Care
 - 20-001.06 Culturally Competent Care
 - 20-001.07 Dually Diagnosed Clients
 - 20-001.08 Coordinated Services
 - 20-001.09 Provider Enrollment
 - 20-001.09A Provider Agreement
 - 20-001.09B Provider Enrollment Status
 - 20-001.09C Updates
 - 20-001.10 Out-of-State Services
 - 20-001.11 Quality Assurance and Utilization Review
 - 20-001.12 Service Definitions
 - 20-001.13 Psychiatric Therapeutic Staff Standards
 - 20-001.14 Payment Limitations
 - 20-001.15 Medical Necessity
 - 20-001.16 Active Treatment
 - 20-001.17 Treatment Plans
 - 20-001.18 Transition and Discharge Planning
 - 20-001.19 Clinical Records
 - 20-001.20 Inspections of Care
 - 20-001.20A Inspection of Care Team
 - 20-001.20B Frequency of Inspections
 - 20-001.20C Notification Before Inspection
 - 20-001.20D Personal Contact With and Observation of Recipients and Review of Records
 - 20-001.20E Determinations by the Team
 - 20-001.20F Basis for Determinations
 - 20-001.20G Reports on Inspections
 - 20-001.20H Copies of Reports
 - 20-001.20J Facility or Provider Response
 - 20-001.20K Department Action on Reports
 - 20-001.20L Appeals
 - 20-001.20M Failure to Respond
 - 20-001.21 Procedure Codes
 - 20-001.22 Initial Diagnostic Interview
 - 20-001.22A Involvement of the Supervising Practitioner
 - 20-001.22B Payment for Initial Diagnostic Interview
 - 20-001.22C Procedure Codes and Descriptions for Initial Diagnostic Interviews
 - 20-001.22D Distribution of the Initial Diagnostic Interview

- 20-002 Outpatient Psychiatric Services
 - 20-002.01 Covered Outpatient Psychiatric Therapeutic Services
 - 20-002.02 Psychiatric Therapeutic Staff Standards
 - 20-002.02A Location of Services
 - 20-002.03 Provider Agreement
 - 20-002.03A Geographically-Deprived Areas
 - 20-002.04 Coverage Criteria for Outpatient Psychiatric Services
 - 20-002.04A Services Provided by Allied Health Therapists
 - 20-002.05 Initial Diagnostic Interview
 - 20-002.06 Treatment Planning
 - 20-002.06A Treatment Planning Document Update
 - 20-002.07 Documentation in Client's Clinical Records
 - 20-002.08 Transition/Discharge Planning Services
 - 20-002.09 Utilization Review
 - 20-002.10 Guidelines for Specific Services
 - 20-002.10A Psychological Testing and Evaluation Services
 - 20-002.10B Grandparented Masters Psychologists
 - 20-002.10C Medication Checks
 - 20-002.10D After-Care
 - 20-002.10E Professional and Technical Components for Hospital Diagnostic and Therapeutic Services
 - 20-002.10F Travel to the Home of Individuals Who Have Handicaps
 - 20-002.10G Family Assessment
 - 20-002.11 Payment for Outpatient Psychiatric Services
 - 20-002.11A Payment for Outpatient Psychiatric Services in a Hospital
 - 20-002.11B Revisions of the Fee Schedule
 - 20-002.12 Billing Requirements
 - 20-002.12A Documentation for Claims
 - 20-002.13 Procedure Codes and Descriptions
- 20-003 Adult Day Treatment Psychiatric Services
 - 20-003.01 Covered Day Treatment Services
 - 20-003.01A Mandatory Services
 - 20-003.01B Optional Services
 - 20-003.01C Special Treatment Procedures in Day Treatment
 - 20-003.02 Standards for Participation
 - 20-003.02A Provider Standards
 - 20-003.02B Service Standards
 - 20-003.03 Provider Agreement
 - 20-003.03A Annual Update
 - 20-003.04 Coverage Criteria for Day Treatment Psychiatric Services
 - 20-003.04A Services Not Covered Under NMAP

20-003.05	Documentation in the Client's Clinical Record
20-003.06	Transition and Discharge Planning
20-003.07	Utilization Review (UR)
20-003.07A	Components of UR
20-003.07B	UR Overview
20-003.07C	UR Committee
20-003.07D	Basis of Review
20-003.07E	Contents of Report
20-003.08	Payment for Psychiatric Day Treatment Services
20-003.08A	Payment Rates for Psychiatric Day Treatment Services Provided by State-Operated Facilities
20-003.08B	Unallowable Costs
20-003.08C	Suspension or Termination of License
20-003.08D	Appeal Process
20-003.08E	Administrative Finality
20-003.09	Record Retention
20-003.10	Billing Requirements
20-003.10A	Documentation for Claims
20-003.10B	Exception
20-003.11	Procedure Codes and Descriptions for Psychiatric Day Treatment
20-003.12	Costs Not Included in the Day Treatment Fee
20-004, 20-005, 20-006	(Reserved)
20-007	Adult Inpatient Hospital Psychiatric Services
20-007.01	Provider Agreement
20-007.02	Standards for Participation for Inpatient Hospital Psychiatric Service Providers
20-007.03	Staffing Standards for Participation
20-007.04	Coverage Criteria for Inpatient Hospital Services
20-007.04A	Professional and Technical Components for Hospital Diagnostic and Therapeutic Services
20-007.05	Admission Criteria for Inpatient Hospital Psychiatric Services
20-007.05A	Guidelines for Interpretation
20-007.05B	Signs and Symptoms
20-007.06	Prior Authorization Procedures
20-007.07	Documentation in the Client's Clinical Record
20-007.08	Certification and Recertification by Psychiatrists for Inpatient Hospital Psychiatric Services
20-007.08A	Certification and Recertification by Psychiatrists
20-007.08B	Failure to Certify or Recertify
20-007.09	Hospital Utilization Review (UR)
20-007.10	Payment for Inpatient Hospital Psychiatric Services
20-007.10A	Billing
20-007.11	Other Regulations
20-007.12	Limitations
20-007.13	Form Completion
20-007.14	Exceptions
20-007.15	Emergency Protective Custody (EPC) in an Acute Care Hospital

20-008	Inpatient Hospital Services for Clients 65 and Over in Institutions for Mental Disease (IMD's)
20-008.01	Legal Basis
20-008.02	Definition of an IMD
20-008.03	Standards for Participation
20-008.03A	Provider Agreement
20-008.03B	Annual Update
20-008.03C	Monthly Reports
20-008.03D	Record Requirements
20-008.04	General Definitions
20-008.05	Admission Criteria
20-008.06	Signs and Symptoms
20-008.07	Prior Authorization and Initial Certification Procedures
20-008.08	Transfers
20-008.09	Sixty-Day Recertification
20-008.10	Interdisciplinary Plan of Care
20-008.11	Facility Interdisciplinary Plan of Care Team Review
20-008.12	Admission Evaluation
20-008.13	Discharge Planning
20-008.14	Payment for IMD Services
20-008.14A	Therapeutic Passes from IMD Settings
20-008.14B	Unplanned Leaves of Absence from IMD Settings

- Chapter 21-000 Rehabilitation Care in Hospitals
 - 21-001 Standards for Participation
 - 21-001.01 Provider Agreement
 - 21-001.01A Out-of-State Hospital Provider Agreement
 - 21-002 Services Provided for Clients Enrolled in the Nebraska Medicaid Managed Care Program (NMMCP)
 - 21-002.01 Health Maintenance Organization (HMO) Plans
 - 21-002.02 Primary Care Case Management (PCCM) Plans
 - 21-002.02A Referral Management:
 - 21-002.03 Mental Health and Substance Abuse Services
 - 21-003 Rehabilitation Services
 - 21-004 Team Conferences
 - 21-005 Hospital Level of Rehabilitation Care
 - 21-006 Rehabilitation Evaluation
 - 21-006.01 Limitations to Reimbursement for Initial Evaluation
 - 21-007 Mental Confusion
 - 21-008 Rehabilitation Program
 - 21-008.01 Reimbursement for Rehabilitation Services
 - 21-009 Limitations to Reimbursement for Rehabilitation Services
 - 21-009.01 When the Client Is a Poor Candidate for Rehabilitation
 - 21-009.02 When Further Progress is Unlikely
 - 21-010 Discharge
 - 21-011 Evaluation Report and Monthly Reports
 - 21-012 Payment for Rehabilitation Services
 - 21-012.01 Approval of Payment for Medical Rehabilitation Care
 - 21-012.02 Payment for Inpatient Care
 - 21-012.03 Payment for Outpatient Hospital and Emergency Room Services
- Chapter 22-000 Respiratory Therapy Services
 - 22-001 Definition
 - 22-002 Covered Services
 - 22-002.01 Qualification as a Covered Service
 - 22-002.02 Reasonable and Necessary
 - 22-002.02A Consistent with the Nature and Severity of the Individual's Complaints and Diagnosis
 - 22-002.02B Reasonable in Terms of Modality, Amount, Frequency, and Duration of the Treatments
 - 22-002.02C Generally Accepted by the Professional Community as Being Safe and Effective Treatment for the Purpose Used
 - 22-002.03 Additional Guidelines for Coverage Criteria
 - 22-002.03A Intensive Care and Recovery Room Patients
 - 22-002.03B Preoperative Bronchial Hygiene Therapy
 - 22-002.03C Postoperative Bronchial Hygiene Therapy
 - 22-002.03D Setting Up Equipment and Instructing Patients in Its Use
 - 22-002.03E Oxygen Therapy
 - 22-002.04 Structured Patient Education Program
 - 22-003 Documentation
 - 22-004 Payment for Respiratory Therapy Services

22-005 Billing Requirements

- 22-005.01 Procedure Codes
- 22-005.02 Medicare or Other Insurance Coverage
- 22-005.03 Required Claims
- 22-005.04 Interval of Billing

Chapter 23-000 Speech Pathology and Audiology Services

23-001 Standards for Participation

- 23-001.01 Provider Agreement

23-002 Services Provided for Clients Enrolled in the Nebraska Health Connection (NHC)

- 23-002.01 Health Maintenance Organization (HMO) Plans
- 23-002.02 Primary Care Case Management (PCCM) Plans

23-003 Covered Services

- 23-003.01 Services for Individuals Age 21 and Older
- 23-003.02 Services for Individuals Age 20 and Younger
- 23-003.03 Maintenance Therapy

23-004 Non-Covered Services

23-005 HEALTH CHECK (EPSDT) Treatment Services

23-006 Payment for Speech Pathology and Audiology Services

- 23-006.01 Payment for Individual Providers
 - 23-006.01A Revisions of the Fee Schedule
- 23-006.02 Hospitals
- 23-006.03 Home Health Agencies

23-007 Billing Requirements

- 23-007.01 Medicare or Other Insurance Coverage
- 23-007.02 Medical Necessity Documentation
- 23-007.03 Utilization Review
- 23-007.04 Required Forms and Standard Electronic Transactions
- 23-007.05 Procedure Codes

Chapter 24-000 Visual Care Services

24-001 Definitions

24-002 Provider Requirements

- 24-002.01 General Provider Requirements
- 24-002.02 Service Specific Provider Requirements
 - 24-002.02A Provider Agreement
 - 24-002.02B Contact Lens Services

- 24-003 Service Requirements
 - 24-003.01 General Requirements
 - 24-003.01A Medical Necessity
 - 24-003.01B Services Provided for Clients Enrolled in the Nebraska Medicaid Managed Care Program
 - 24-003.01C HEALTH CHECK (EPSDT) Treatment Services
 - 24-003.02 Covered Services
 - 24-003.02A Examination, Diagnostic, and Treatment Services
 - 24-003.02B Frames
 - 24-003.02C Lenses
 - 24-003.02D Eyeglass Fitting
 - 24-003.02E Contact Lens Services
 - 24-003.03 Non-Covered Services
 - 24-003.03A Eyeglasses
 - 24-003.03B Contact Lenses
- 24-004 Billing and Payment for Visual Care Services
 - 24-004.01 Billing
 - 24-004.01A General Billing Requirements
 - 24-004.01B Specific Billing Requirements
 - 24-004.02 Payment
 - 24-002.02A General Payment Requirements
 - 24-002.02B Specific Payment Requirements
- Chapter 25-000 Special Education School Based Services
 - 25-001 Standards for Participation
 - 25-001.01 Occupational Therapy
 - 25-001.01A Occupational Therapy Paraprofessional
 - 25-001.02 Physical Therapy
 - 25-001.02A Physical Therapy Paraprofessional
 - 25-001.03 Speech Pathology
 - 25-001.03A Speech Pathology Paraprofessional
 - 25-002 Provider Enrollment
 - 25-003 Definition of Covered Services
 - 25-004 Billing Requirement
 - 25-004.01 Service Rendering Provider
 - 25-005 Establishing Payment Rates
- Chapter 26-000 Ambulatory Surgical Center (ASC) Services
 - 26-001 Standards for Participation
 - 26-001.01 Definition of an ASC
 - 26-001.01A ASC's Operated by Hospitals
 - 26-001.02 Provider Agreement
 - 26-002 Covered ASC Procedures
 - 26-003 Covered ASC Facility Services
 - 26-003.01 Nursing, Technician, and Related Services
 - 26-003.02 Use of ASC Facilities

26-003.03	Drugs, Biologicals, Surgical Dressings, Supplies, Splints, Casts, Appliances, and Equipment
26-003.04	Diagnostic or Therapeutic Services and Items
26-003.05	Administrative, Record Keeping, and Housekeeping Items and Services
26-003.06	Blood and Blood Products
26-003.07	Materials for Anesthesia
26-004	ASC Services Not Included in the ASC Facility Services Fee
26-004.01	Physicians' Services
26-004.02	Durable Medical Equipment
26-004.03	Ambulance Services
26-004.04	Laboratory Services
26-005	Payment for ASC Services
26-005.01	Fee for ASC Facility Services
26-005.02	(Reserved)
26-005.03	Payment for Services not Included in the ASC Facility Services Fee
26-005.04	Payment for State-Defined Services
26-005.05	Non-Payment of Other Provider Preventable Conditions (OPPCs)
26-006	Billing Requirements
26-006.01	Required Form
26-006.02	Procedure Codes
Chapter 27-000 Non-Emergency Transportation Services (NET)	
27-001	Service Definitions
27-002	Covered Services
27-002.01	NET Services Provided for Clients Residing in Nursing Facilities or ICF/DD When Medicaid is the Primary Insurance
27-002.02	Early and Periodic Screening, Diagnosis and Treatment (EPSDT)
27-002.03	(Reserved)
27-002.04	Provider Location
27-003	Noncovered Services
27-004	Authorization Procedures
27-004.01	Minor Children
27-004.02	Additional Passengers
27-005	Payment for Services
27-005.01	Conditions for Payment
27-005.02	Upper Limits
27-005.02A	PSC Certified Carriers
27-005.02B	Individual Providers
27-006	Billing Requirements
27-007	Provider Participation
27-007.01	Provider Agreement
27-007.02	NET Service Provider Standards
27-007.03	NET Provider Vehicle Requirements
27-007.04	Driver Qualifications
27-008	Background Checks
27-008.01	Nebraska Child Abuse and Neglect Central Register and Adult Protective Services Central Registry Checks
27-008.02	Nebraska State Patrol Sex Offender Registry Checks
27-008.03	Criminal History
27-008.03A	Specific Criminal History

Chapter 28-000	Presumptive Eligibility
28-001	Presumptive Eligibility for Pregnant Women
28-001.01	Definition of a "Qualified" Provider
28-001.02	Provider Approval
28-001.03	Presumptive Eligibility Determination
28-001.04	Responsibilities of the Qualified Provider
28-001.05	Appeal Rights
28-002	(Reserved)
28-003	Presumptive Eligibility for Women with Cancer
28-003.01	Definition of a Qualified Entity
28-003.02	Provider Approval
28-003.03	Presumptive Eligibility Determination
28-003.04	Responsibilities of the Qualified Entity
28-003.05	Appeal Rights

- Chapter 29-000 Federally-Qualified Health Centers
 - 29-001 Standards for Participation
 - 29-002 Services Provided for Clients Enrolled in the Nebraska Health Connection (NHC)
 - 29-002.01 Health Maintenance Organization (HMO) Plans
 - 29-002.02 Primary Care Case Management (PCCM) Plans
 - 29-002.02A Referral Management
 - 29-002.03 Mental Health and Substance Abuse Services
 - 29-003 Payment for Services Provided by FQHC's
 - 29-003.01 Definitions
 - 29-003.02 Cost Reconciliation Process
 - 29-004 Billing for FQHC Services

- Chapter 30-000 Payment for Group Health Insurance Premiums
 - 30-001 Introduction
 - 30-001.01 Legal Basis
 - 30-001.02 Definitions
 - 30-002 Covered Benefits
 - 30-002.01 Family Members
 - 30-002.02 Services Covered by NMAP
 - 30-002.03 Medicare Enrollment
 - 30-002.04 Non-Employer Based Plans
 - 30-002.05 Cost Sharing Amounts Under NMAP
 - 30-002.06 Available Resource
 - 30-003 Enrollment in a Group Health Plan
 - 30-003.01 Effective Date of Benefit
 - 30-003.02 Delayed Enrollment
 - 30-004 Cost Effectiveness Determination
 - 30-004.01 Exceptional Medical Costs
 - 30-004.02 Spenddown Cases
 - 30-004.03 Non-Covered Benefits
 - 30-005 Balance Billing
 - 30-006 Payment for Services

- Chapter 31-000 Services in Intermediate Care Facilities for the Mentally Retarded (ICF/MR'S)
- 31-001 Standards for Participation
 - 31-001.01 Legal Basis
 - 31-001.02 Definitions
 - 31-001.03 Summary of Forms
- 31-002 Roles of State Agencies
 - 31-002.01 Role of the Department of Health and Human Services Regulation and Licensure
 - 31-002.02 Role of Department of Health and Human Services Finance and Support
 - 31-002.03 QMRP Approval Criteria
 - 31-002.03A Standards for a QMRP
 - 31-002.03B Independent QMRP Assessment in ICF/MR
 - 31-002.03C Requirements for Conducting an Independent QMRP Assessment
 - 31-002.03D Components of the QMRP Assessment Process
 - 31-002.03E Components of the Written QMRP Assessment
- 31-003 Admission Process
 - 31-003.01 ICF/MR Action on Referral
 - 31-003.02 Local Office Worker Action on Referrals
 - 31-003.03 Preadmission Evaluation Process
 - 31-003.03A Bedholding During the Preadmission Evaluation
 - 31-003.03B Decision Not to Admit
 - 31-003.03C Best Available Plan
 - 31-003.03D Preadmission Meeting
 - 31-003.03E Decision Not to Admit After Preadmission Meeting
 - 31-003.03F Preadmission Plan
 - 31-003.04 Approval of the ICF/MR Level of Care
 - 31-003.04A ICF/MR Responsibilities
 - 31-003.04B Local Office Responsibilities
 - 31-003.04C Central Office ICF/MR Review Team Responsibilities
 - 31-003.04D ICF/MR Level of Care Criteria
 - 31-003.05 Out-of-State ICF/MR Services
 - 31-003.06 Court Commitments
 - 31-003.07 Private-Pay to Medicaid
- 31-004 Local Office Staff Responsibilities
 - 31-004.01 Plans for Care and Services AFTER Admission to the ICF/MR
 - 31-004.02 Prior Authorization Requirements
 - 31-004.02A Admission Form MC-9-NF, "Prior Authorization for Nursing Facility Care"
 - 31-004.02B Time Frame for Physician's Admission History and Physical
 - 31-004.02C Time Frame for Physician's Initial Certification (Form DM-5 or Form MC-9-NF)
 - 31-004.02D Distribution of Form DM-5
 - 31-004.02E Distribution of Form MC-9-NF

- 31-004.03 Facility-to-Facility Transfer
- 31-004.04 Inappropriate Level of Care
- 31-004.05 Requests for Change in Level of Care
 - 31-004.05A ICF/MR Requests
 - 31-004.05B ICF/MR Review Team Recommendation
- 31-004.06 Procedures for Deinstitutionalization
- 31-005 Responsibilities of ICF/MR's
 - 31-005.01 Referral
 - 31-005.02 Discipline Evaluations
 - 31-005.03 Admission Notification
 - 31-005.04 Initial Certification
 - 31-005.04A Admission Form DM-5-MR-LTC
 - 31-005.05 Annual Physical Examination
 - 31-005.05A Billing for the Annual Physical Examination
 - 31-005.06 Health Care Services
 - 31-005.06A Physician Services
 - 31-005.06B Nursing Services
 - 31-005.06C Dental Care
 - 31-005.07 Interdisciplinary Team (IDT) Responsibilities
 - 31-005.08 Facility Responsibilities
 - 31-005.08A Freedom of Choice
 - 31-005.08B Room and Bed Assignments
 - 31-005.08C Requests for Change of Level of Care
 - 31-005.08D Facility-to-Facility Transfer
 - 31-005.08E Discharge Planning
 - 31-005.08F Active Discharge Planning
 - 31-005.08G At the Time of Discharge
 - 31-005.08H Discharges
 - 31-005.08J Utilization Review of ICF/MR Clients
 - 31-005.08K Facility Action on Annual Summary Report (Form DS-27MR-S)
- 31-006 ICF/MR Review Team Responsibilities
 - 31-006.01 Annual Onsite Review
 - 31-006.02 ICF/MR Review Team's Annual Onsite Review Functions
 - 31-006.02A Physician
 - 31-006.02B Registered Nurse
 - 31-006.02C Social Services Reviewer or Other Health and Social Services Personnel
 - 31-006.02D Qualified Mental Retardation Professional (QMRP)
 - 31-006.02E Summary Report
 - 31-006.03 Utilization Review in ICF/MR's
 - 31-006.03A Composition of the Utilization Review Team
 - 31-006.04 Requests for Change in Level of Care
 - 31-006.04A ICF/MR Requests
 - 31-006.04B ICF/MR Review Team Recommendation
 - 31-006.04C ICF/MR Level of Care Continuance
 - 31-006.05 Procedures for Deinstitutionalization

- 31-007 Medicaid Payment Restrictions for ICF/MR
 - 31-007.01 Initial Certification
 - 31-007.02 Death on Day of Admission
 - 31-007.03 Inappropriate Level of Care
 - 31-007.04 Payment for Bedholding
 - 31-007.04A Special Limits
 - 31-007.04B Reporting Bedholding Days
 - 31-007.05 Items Included in Per Diem Rates
 - 31-007.06 Items Not Included in Per Diem Rates
 - 31-007.06A Payments to Other Providers
- 31-008 Payment for ICF/DD Services
 - 31-008.01 Purpose
 - 31-008.02 General Information
 - 31-008.03 Allowable Costs
 - 31-008.03A Cost of Meeting Licensure and Certification Standards
 - 31-008.03B Items Included in Per Diem Rates
 - 31-008.03C Ancillary Services
 - 31-008.03D Payments to ICF/DD Provider Separate from Per Diem Rates
 - 31-008.03E Payments to Other Providers
 - 31-008.04 Unallowable Costs
 - 31-008.05 Limitations for Rate Determination
 - 31-008.05A Expiration or Termination of License or Certification
 - 31-008.05B Total Inpatient Days
 - 31-008.05C New Construction, Reopenings, and Certification Changes
 - 31-008.05D Start-Up Costs
 - 31-008.05E Customary Charge
 - 31-008.05F Common Ownership or Control
 - 31-008.05G Leased Facilities
 - 31-008.05H Interest Expense
 - 31-008.05J Recognition of Fixed Cost Basis
 - 31-008.05K Certificate of Need Approved Projects
 - 31-008.05L Salaries of Administrators, Owners, and Directly Related Parties
 - 31-008.05M Administrative Expense
 - 31-008.05N Facility Bed Size
 - 31-008.05P Other Limitations
 - 31-008.06 Rate Determination
 - 31-008.06A Rate Period
 - 31-008.06B Reporting Period
 - 31-008.06C Rates for Intermediate Care Facility for Persons with Developmental Disabilities (ICF/DD) Excluding State-Operated ICF/MR Providers
 - 31-008.06D Rates for State-Operated Intermediate Care Facilities for the Mentally Retarded (ICF/MR)
 - 31-008.06E Out-of-State Facilities
 - 31-008.06F Initial Rates for New Providers
 - 31-008.07 Depreciation
 - 31-008.07A Definitions
 - 31-008.07B Capitalization Guidelines
 - 31-008.07C Buildings and Equipment

31-008.07D	Purchase of an Existing Facility
31-008.07E	Recapture of Depreciation
31-008.07F	Other Gains and Losses on Disposition of Assets
31-008.07G	Sale or Transfer of Corporate Stock
31-008.08	Reporting Requirements and Record Retention
31-008.08A	Disclosure of Cost Reports
31-008.08B	Descriptions of Form FA-66, "Long Term Care Cost Report"
31-008.09	Audits
31-008.10	Settlement and Rate Adjustments
31-008.11	Penalties
31-008.12	Appeal Process
31-008.13	Administrative Finality
31-008.14	Sanctions
31-008.15	Change of Holder of Provider Agreement
31-008.16	Additional Payment to Non-State Operated Intermediate Care Facility for Persons with Developmental Disabilities (ICF/DD) Providers

- Chapter 32-000 Children's Mental Health and Substance Use Treatment Services
- 32-001 General Requirements
 - 32-001.01 Eligibility
 - 32-001.02 Medical Necessity
 - 32-001.03 Family Component
 - 32-001.04 Cultural Competence
 - 32-001.05 Initial Diagnostic Interview
 - 32-001.06 Practitioners Requiring Supervision
 - 32-001.06A A Supervising Practitioner
 - 32-001.06B Responsibilities of Supervising Practitioner
 - 32-001.06C Reimbursement for Supervision
 - 32-001.07 Provider Enrollment
 - 32-001.07A Managed Care Enrollment
 - 32-001.08 Active Treatment
 - 32-001.09 Treatment Plans
 - 32-001.10 Transition and Discharge Planning
 - 32-001.11 Coordination of Care
 - 32-001.12 Clinical Records
 - 32-001.12A Progress Notes
 - 32-001.12B Record Retention
 - 32-001.12C Confidentiality of Records
 - 32-001.13 Location of Community Based Services
 - 32-001.14 Quality Assurance, Utilization Review and Inspection of Care (IOC)
 - 32-001.14A Response to IOC Reports
 - 32-001.15 Payment
 - 32-001.16 Institutes for Mental Disease

- 32-002 Outpatient Mental Health and Substance Use Disorder Treatment Services
 - 32-002.01 Covered Outpatient Mental Health and Substance Use Disorder Treatment Services
 - 32-002.02 Non-Covered Treatment Services
 - 32-002.03 Outpatient Service Providers
 - 32-002.04 Crisis Outpatient
 - 32-002.05 Client Assistance Program
 - 32-002.06 Initial Diagnostic Interview
 - 32-002.07 Psychological Testing
 - 32-002.08 Comprehensive Child and Adolescent Assessment
 - 32-002.09 CCAA Addendum
 - 32-002.10 Individual Psychotherapy
 - 32-002.11 Group Psychotherapy
 - 32-002.12 Family Psychotherapy
 - 32-002.13 Parent-Child Interaction Therapy
 - 32-002.14 Child-Parent Psychotherapy
 - 32-002.15 Individual Substance Use Disorder Counseling
 - 32-002.16 Group Substance Use Disorder Counseling
 - 32-002.17 Family Substance Use Disorder Counseling
 - 32-002.18 Conferences
 - 32-002.19 Community Treatment Aide Services
 - 32-002.20 Medication Management
 - 32-002.21 Sex Offender Risk Assessment
- 32-003 Treatment Crisis Intervention Services
 - 32-003.01 Types of Crisis Intervention Services
 - 32-003.01A Non-Residential Crisis Intervention
 - 32-003.01B Day Residential Crisis Intervention
 - 32-003.01C Residential Acute Crisis Intervention
 - 32-003.02 Standards for Participation as a Provider of Crisis Intervention Services
 - 32-003.02A Provider Agreement
 - 32-003.02B Staffing Standards for Participation
 - 32-003.02C Location of Services
 - 32-003.02D Annual Update

- 32-003.03 Covered Services
 - 32-003.03A Special Treatment Procedures in Crisis Intervention Services
- 32-003.04 Admission Criteria
- 32-003.05 Documentation in Client's Medical Record
- 32-003.06 Limitations
- 32-003.07 Payment for Crisis Intervention Services
- 32-004 Mental Health and Substance Abuse Day Treatment Services
 - 32-004.01 Covered Day Treatment Services
 - 32-004.01A Mandatory Services
 - 32-004.01B Optional Services
 - 32-004.01C Educational Program Services
 - 32-004.01D Special Treatment Procedures in Day Treatment
 - 32-004.02 Standards for Participation
 - 32-004.02A Provider Standards
 - 32-004.02B Service Standards
 - 32-004.03 Provider Agreement
 - 32-004.03A Annual Renewal/Update
 - 32-004.04 Coverage Criteria for Mental Health or Substance Abuse Day Treatment Services
 - 32-004.04A Services Not Covered Under NMAP
 - 32-004.05 Documentation in the Client's Clinical Record
 - 32-004.06 Transition and Discharge Planning

- 32-004.07 Utilization Review (UR)
 - 32-004.07A Components of UR
 - 32-004.07B UR Overview
 - 32-004.07C UR Committee
 - 32-004.07D Basis of Review
 - 32-004.07E Contents of Report
- 32-004.08 Limitations on Reimbursement of Allowable Costs
 - 32-004.08A Documentation for Claims
 - 32-004.08B Exception
 - 32-004.08C Costs Not Included in the Day Treatment Fee
- 32-004.09 Procedure Codes and Descriptions for Mental Health or Substance Abuse Day Treatment
- 32-005 Treatment Foster Care Services
 - 32-005.01 Definitions
 - 32-005.02 Standards of Participation for Service Providers
 - 32-005.02A Provider Agreement
 - 32-005.02B Annual Renewal/Update
 - 32-005.03 Guidelines for Use of the Treatment Foster Care Services for Children
 - 32-005.04 Staffing Standards for Participation
 - 32-005.04A Staff Members
 - 32-005.04B Staff Training and Support
 - 32-005.04C Treatment Parents
 - 32-005.05 Covered Services for Treatment Foster Care
 - 32-005.05A Coverage Criteria
 - 32-005.05B Special Treatment Procedures in Treatment Foster Care
 - 32-005.06 Intake Process
 - 32-005.06A Intake Criteria
 - 32-005.07 Preadmission Authorization and Continued Stay Review
 - 32-005.07A Preadmission Authorization
 - 32-005.07B Prior Authorization
 - 32-005.07C Continued Stay Review/Utilization Review
 - 32-005.08 Documentation
 - 32-005.08A Treatment Plan
 - 32-005.08B Documentation in the Client's Clinical Record
 - 32-005.09 Procedure Code and Description for Treatment Foster Care Services
 - 32-005.10 Costs Not Included in the Treatment Foster Care Per Diem
 - 32-005.11 Services Not Covered
 - 32-005.12 Inspections of Care
- 32-006 Treatment Group Home
 - 32-006.01 Introduction and Legal Basis
 - 32-006.02 Treatment Group Home Services for Children

- 32-006.03 Services Standards for Participation for Treatment Group Home Facilities
 - 32-006.03A Provider Agreement
 - 32-006.03B Place of Service
 - 32-006.03C Licensure
 - 32-006.03D Accreditation
 - 32-006.03E Staffing Standards for Participation
 - 32-006.03F Service Standards for Participation for Treatment Group Home Facilities
 - 32-006.03G Annual Update Renewal
- 32-006.04 Covered Services
 - 32-006.04A Pre-Admission Authorization
 - 32-006.04B Guidelines for Use of the Treatment Group Home Services for Children
 - 32-006.04C Therapeutic Passes for Clients Involved in Treatment Group Home Services
 - 32-006.04D Vacations
- 32-006.05 Additional Requirements
 - 32-006.05A Work Experience
 - 32-006.05B Solicitation of Funds
 - 32-006.05C Special Treatment Procedures
 - 32-006.05D Medical Care
 - 32-006.05E Hospital Admissions
 - 32-006.05F Hospitalization or Death Reports
 - 32-006.05G Dental Care
 - 32-006.05H General Health
 - 32-006.05J Education
 - 32-006.05K Religious Education
 - 32-006.05L Discipline
 - 32-006.05M Transition and Discharge Planning
 - 32-006.05N Notification of Runaway Children
 - 32-006.05P Interstate Compact on the Placement of Children
 - 32-006.05Q Medications
- 32-006.06 Individualized Treatment
- 32-006.07 Documentation in the Client's Clinical Record
- 32-006.08 Utilization Review
- 32-006.09 Documentation for Claims
 - 32-006.09A Exception
- 32-006.10 Procedure Code and Description for Treatment Group Home Services
- 32-006.11 Costs Not Included in the Treatment Group Home Per Diem
- 32-006.12 Inspections of Care
- 32-007 Residential Treatment Services for Children/Adolescents
 - 32-007.01 Introduction
 - 32-007.02 Residential Treatment for Children

- 32-007.03 Standards for Participation for Residential Treatment Centers
 - 32-007.03A Provider Agreement
 - 32-007.03B Place of Service
 - 32-007.03C Other Requirements
 - 32-007.03D Accreditation
 - 32-007.03E Staffing Standards for Participation
 - 32-007.03F Service Standards for Participation for Residential Treatment Centers
 - 32-007.03G Annual Update/Renewal
- 32-007.04 Covered Services
 - 32-007.04A Pre-Admission Authorization
 - 32-007.04B Guidelines for Use of Residential Treatment Services for Children
 - 32-007.04C Therapeutic Passes for Clients Involved in Residential Treatment Services
 - 32-007.04D Vacations
- 32-007.05 Additional Requirements
 - 32-007.05A Work Experience
 - 32-007.05B Solicitation of Funds
 - 32-007.05C Special Treatment Procedures
 - 32-007.05D Medical Care
 - 32-007.05E Hospital Admissions
 - 32-007.05F Hospitalization or Death Reports
 - 32-007.05G Dental Care
 - 32-007.05H General Health
 - 32-007.05J Education
 - 32-007.05K Religious Education
 - 32-007.05L Discipline
 - 32-007.05M Transition and Discharge Planning
 - 32-007.05N Notification of Runaway Children
 - 32-007.05P Interstate Compact on the Placement of Children
 - 32-007.05Q Medications
- 32-007.06 Individual Treatment
- 32-007.07 Documentation in the Client's Clinical Record
- 32-007.08 Utilization Review
- 32-007.09 Inspection of Care (IOC)
- 32-007.10 Documentation for Claims
 - 32-007.10A Exception
- 32-007.11 Costs Not Included in the Residential Treatment Per Diem
- 32-007.12 Procedure Code and Description for Residential Treatment Services
- 32-008 Inpatient Psychiatric Services for Individuals Under Age 19 in Psychiatric Residential Treatment Facilities
 - 32-008.01 Psychiatric Residential Treatment Facilities (PRTFs) for Children/Adolescents
 - 32-008.02 Prior Authorization
 - 32-008.03 Certification of Need for Services

- 32-008.04 Team Certifying Need for Services
 - 32-008.04A Individuals Who Become Eligible for Medicaid While in PRTF
 - 32-008.04B Emergency Admissions
- 32-008.05 Active Treatment
- 32-008.06 Individual Plan of Care
- 32-008.07 Team Developing Individual Plan of Care
- 32-008.08 Reports of Evaluations and Plans of Care
- 32-008.09 Review of Plan of Care
- 32-008.10 Treatment Services Provided by the PRTF
- 32-008.11 Psychoeducation Services Provided in PRTF
- 32-008.12 Individual Participation in PRTF Services
- 32-008.13 Staffing Standards for PRTFs
 - 32-008.13A Supervising Practitioner
 - 32-008.13B Program/Clinical Director
 - 32-008.13C PRTF Therapist
 - 32-008.13D Registered Nurse or Advanced Practicing Registered Nurse (RN or APRN)
 - 32-008.13E Direct Care Staff
- 32-008.14 Restraint and Seclusion
- 32-008.15 Services Provided Outside the PRTF
- 32-009 Inpatient Mental Health Services for Clients 20 and Younger in Institutions for Mental Disease (IMD's)
 - 32-009.01 Legal Basis
 - 32-009.02 Definition of an IMD
 - 32-009.03 Covered Services
 - 32-009.04 Standards for Participation
 - 32-009.04A Provider Agreement
 - 32-009.04B Annual Update
 - 32-009.04C Monthly Reports
 - 32-009.04D Record Requirements
 - 32-009.05 General Definitions
 - 32-009.06 Payment for IMD Services
 - 32-009.06A Therapeutic Passes from Institution for Mental Disease Settings
 - 32-009.06B Unplanned Leaves of Absence from Institution for Mental Disease Settings
 - 32-009.07 Inspections of Care
 - 32-009.07A Inspection of Care Team
 - 32-009.07B Frequency of Inspections
 - 32-009.07C Notification Before Inspection
 - 32-009.07D Personal Contact With and Observation of Recipients and Review of Records
 - 32-009.07E Determinations by the Team
 - 32-009.07F Basis for Determinations

32-009.07G	Reports on Inspections
32-009.07H	Copies of Reports
32-009.08J	Facility Response
32-009.07K	Department Action on Reports
32-009.07L	Appeals
32-009.07M	Failure to Respond
32-009.08	Inpatient Mental Health Services for Individuals Age 20 and Younger in an IMD
32-009.08A	Admission Criteria
32-009.08B	Admission Evaluation
32-009.08C	Treatment Plan Requirements
32-009.08D	Prior Authorization Procedures
32-009.08E	Certification of Need for Services
32-009.08F	Initial Certification
32-009.08G	Sixty-Day Recertification
32-009.08H	Interdisciplinary Plan of Care
32-009.08J	Required Psychiatrist Services
32-009.08K	Facility Interdisciplinary Plan of Care Team Review
32-009.08L	Admission Evaluation
32-009.08M	Discharge Planning
32-009.09	Payment for Inpatient Mental Health Services in an Institution for Mental Disease
32-009.10	Other Regulations

Chapter 33-000 HEALTH CHECKS and Treatment Services for Conditions Disclosed During
HEALTH CHECKS (EPSDT)

33-001 Introduction

33-001.01 Legal Basis

33-001.01A Annual Participation Goals

33-001.02 Purpose and Scope

33-001.03 Services Provided for Clients Enrolled in the Nebraska Health Connection
(NHC)

33-001.03A HMO Plans

33-001.03B Primary Care Case Management (PCCM) Plans

33-001.03C HEALTH CHECK Under NHC

33-001.04 Definition of Terms

33-002 HEALTH CHECKS (EPSDT Screening Evaluations)

33-002.01 Screening Providers

33-002.02 Components of Health Screening

33-002.02A Health and Developmental History

33-002.02B Comprehensive Unclothed Physical Examination

33-002.02C Immunizations

33-002.02D Laboratory Tests

33-002.02E Health Education/Anticipatory Guidance

33-002.02F Vision Screen

33-002.02G Hearing Screen

33-002.02H Dental Screening

33-002.03 Periodicity Schedules

33-002.03A Health Screening Periodicity Schedule

33-002.03B Hearing Screening Periodicity Schedule

33-002.03C Dental Screening Periodicity Schedule

33-002.03D Vision Screening Periodicity Schedule

33-002.04 Interperiodic Screening

33-002.05 Interagency Agreements

33-002.06 Continuing Care Providers

33-002.07 Payment for HEALTH CHECK (EPSDT) Services

33-002.08 Billing Requirements

33-002.08A Procedure Codes

33-003 HEALTH CHECK (EPSDT) Special Services

33-003.01 Nutritional Counseling

33-003.01A Provider Requirements and Requests for Approval

33-003.02 Risk Reduction Services for EPSDT Participants

33-003.02A Prepared Childbirth Sessions

33-003.02B Pediatric Prenatal Visit

33-003.03 Well Child Cluster Visit

- 33-004 Dental Services for Conditions Identified During a HEALTH CHECK
 - 33-004.01 Orthodontic Treatment
- 33-005 through 33-005.06K (Reserved)
- 33-006 through 33-006.03 (Reserved)

- 34-000 Rural Health Clinics (RHC's)
- 34-001 Standards for Participation
- 34-002 Services Provided for Clients Enrolled in the Nebraska Health Connection (NHC)
 - 34-002.01 Health Maintenance Organization (HMO) Plans
 - 34-002.02 Primary Care Case Management (PCCM) Plans
 - 34-002.02A Referral Management
 - 34-002.03 Mental Health and Substance Abuse Services
- 34-003 Covered RHC Services
 - 34-003.01 Other Ambulatory Services Provided by RHC's
- 34-004 Payment for Rural Health Clinic Services
 - 34-004.01 Payment for Services Provided by Provider-Based Rural Health Clinics (RHCs)
 - 34-004.02 Payment for Services Provided by Independent Rural Health Clinics (IRHCs)
 - 34-004.03 Cost Settlement for Provider-Based RHCs Associated with Hospitals of 50 Beds or More and IRHCs
 - 34-004.04 Payment of Medicare Deductibles and Co-Insurance
- 34-005 Billing for RHC Services

- 35-000 Rehabilitative Psychiatric Services
- 35-001 Introduction
 - 35-001.01 Definition of Severe and Persistent Mental Illness
 - 35-001.02 Definition of Medical Necessity
- 35-002 Provider Participation
- 35-003 Nebraska Health Connection Services
- 35-004 Covered Services
 - 35-004.01 Community Support
 - 35-004.01A Program Components
 - 35-004.01B Admission and Discharge Criteria for Community Support Services
 - 35-004.01C Admission Criteria
 - 35-004.01D Staffing Requirements
 - 35-004.01E Clinical Staff
 - 35-004.01F Direct Care Staff
 - 35-004.02 Program Availability
 - 35-004.03 Contacts
 - 35-004.04 Clinical Documentation
 - 35-004.04A The clinical record shall include, at a minimum:
 - 35-004.05 Provider Participation
 - 35-004.06 Clients' Rights
 - 35-004.07 Billing for Community Support Services
 - 35-004.08 Day Rehabilitation
 - 35-004.08A Program Components
 - 35-004.08B Supportive Services
 - 35-004.09 Psychiatric Residential Rehabilitation

- 35-004.09A Program Components
- 35-004.09B Licensure Requirements
- 35-004.09C Staffing Requirements
- 35-004.09D Bed Limitation
- 35-004.09E Supportive Services
- 35-005 Referrals for Rehabilitative Psychiatric Services
- 35-006 Eligibility for Rehabilitative Psychiatric Services
- 35-007 Service Needs Assessment and Rehabilitative Psychiatric Service Recommendations
- 35-008 Service Authorization
- 35-009 Plan Development
- 35-010 Utilization Management
- 35-011 Payment for Rehabilitative Psychiatric Services
- 35-012 Appeals and Fair Hearings
- 35-013 Assertive Community Treatment
 - 35-013.01 Admission and Discharge Criteria
 - 35-013.01A Admission Criteria
 - 35-013.01B Discharge Criteria
 - 35-013.02 Staff Requirements
 - 35-013.02A Staff Qualifications
 - 35-013.02B Background Checks
 - 35-013.02C Staff Configuration
 - 35-013.02D Staffing Positions
 - 35-013.02E Staff Functions
 - 35-013.03 ACT Program Organization
 - 35-013.03A Hours of Operation, Coverage, and Availability of Services
 - 35-013.03B Service Intensity
 - 35-013.03C Place of Service
 - 35-013.03D Shared Responsibility
 - 35-013.03E Staff Communication and Planning
 - 35-013.04 Program Components and Interventions
 - 35-013.04A Assessment and Evaluation
 - 35-013.04B Treatment, Rehabilitation, and Service Plan Development and Coordination
 - 35-013.04C Treatment, Rehabilitative, and Supportive Interventions
 - 35-013.05 National Accreditation and Certification
 - 35-013.06 Clinical Documentation Requirements
 - 35-014.06A Discharge Documentation
 - 35-013.07 Performance Improvement and Program Evaluation
 - 35-013.08 Provider Enrollment
 - 35-013.09 Program Review
 - 35-013.10 Prior Authorization
 - 35-013.11 Telehealth
 - 35-013.12 Reimbursement and Billing information
 - 35-013.13 Hospital Admissions
 - 35-013.14 Limitation on the Reimbursement for ACT Team Services
- 35-014 Secure Psychiatric Residential Rehabilitation
 - 35-014.01 Program Components
 - 35-014.01A Assessments
 - 35-014.01B Individual Treatment, Rehabilitation, and Recovery Planning
 - 35-014.01C Treatment Services

- 35-014.01D Supportive Services
- 35-014.02 Staffing
 - 35-014.02A Staffing Standards
- 35-014.03 Discharge Planning
- 35-014.04 Clinical Documentation
- 35-014.05 The clinical record must include, at a minimum:
- 35-014.06 Clients' Rights
- 35-014.07 Provider Participation
- 35-014.08 Licensure and Accreditation Requirements
- 35-014.09 Bed Limitation
- 35-014.10 Treatment Prior Authorization
- 35-014.11 Therapeutic Pass Days
- 35-014.12 Hospitalizations
- 35-014.13 Inspections of Care (IOC)
- 35-015 (Reserved)
- 35-016 (Reserved)
- 35-017 Community Support
 - 35-017.01 Program Components
 - 35-017.02 Program Availability
 - 35-017.03 Staffing Requirements
 - 35-017.04 Assessment and Treatment Planning
 - 35-017.05 Documentation
 - 35-017.06 Provider Enrollment
 - 35-017.07 Prior Authorization
 - 35-017.08 Clients' Rights
 - 35-017.09 Payment for Community Support Abuse Treatment Services
- 36-000 Medicaid Hospice Benefit
- 36-001 Hospice Services
 - 36-001.01 Authority
- 36-002 Definitions
- 36-003 Provider Standards
 - 36-003.01 Standards for Providing Services
 - 36-003.02 Hospice Provider Requirements
 - 36-003.03 Provider Agreement and Enrollment
- 36-004 Client Eligibility Requirements
- 36-005 Covered Services
 - 36-005.01 Nursing Services
 - 36-005.01A Initial Assessment
 - 36-005.01B Individualized Hospice Plan of Care
 - 36-005.01C Coordination of Care
 - 36-005.02 Home Health Aide/Homemaker
 - 36-005.03 Medical Social Services
 - 36-005.04 Medical Equipment and Supplies including Drugs and Biologicals
 - 36-005.05 Other Counseling Services
 - 36-005.06 Volunteer Services
 - 36-005.07 Physician Services
 - 36-005.08 Physical Therapy, Occupational Therapy, and Speech Language Pathology Services
 - 36-005.09 Medical Interventions
- 36-006 Election of Hospice Services
 - 36-006.01 Hospice's Responsibilities at Election
 - 36-006.02 Benefit Periods

- 36-006.02A Certification
- 36-006.03 Waiver of Medicaid Benefits
- 36-006.04 Revocation of Election of Hospice Benefit
- 36-006.05 Change of Hospice
- 36-007 Prior Authorization
 - 36-007.01 Clinical Criteria for Non-Cancer Diagnosis
 - 36-007.01A Guidelines for Decline in Clinical Status
- 36-008 Medicaid Hospice Benefit in Certain Facilities
 - 36-008.01 Facility's Responsibilities
 - 36-008.02 Hospice Responsibilities
- 36-009 Waivers
- 36-010 Discharge Guidelines
- 36-011 Quality Assurance
 - 36-011.01 Quality Assurance Activities
- 36-012 Payment
 - 36-012.01 Routine Home Care
 - 36-012.02 Continuous Home Care
 - 36-012.03 Inpatient Hospital or Nursing Facility Respite Care
 - 36-012.04 General Inpatient Care
 - 36-012.04A Limitation On Payments To A Hospice
- 36-013 Payment for Services Received in Facilities
 - 36-013.01 Payment for the Medicaid Hospice Benefit When Provided in an ICF/MR, Nursing Facility, or IMD
 - 36-013.02 Payment and Medicaid Managed Care
- 36-014 Billing
- 36-015 Medicaid Payment When a Medicaid Client Residing in a Nursing Facility or ICF/MR Elects the Medicare Hospice Benefit
- 37-000 Program of All-Inclusive Care for the Elderly
- 37-001 Introduction
 - 37-001.01 Definitions
 - 37-001.02 Legal Basis
- 37-002 Participant Eligibility
 - 37-002.01 Eligibility Criteria
 - 37-002.02 Eligibility Determinations
 - 37-002.03 Denial of Eligibility
 - 37-002.03A Nursing Facility Level of Care Not Met
 - 37-002.03B Unsafe
 - 37-002.03C Appeal Process for Medicare-only Beneficiaries
 - 37-002.04 Annual Nursing Facility Level of Care Recertification
 - 37-002.05 Waiver of Annual Nursing Facility Level of Care recertification
 - 37-002.06 Deemed Continued Eligibility
- 37-003 Participant Enrollment
 - 37-003.01 Participant Enrollment
 - 37-003.02 Duration of Enrollment
 - 37-002.03A Nursing Facility Level of Care Not Met
- 37-004 Pace Benefits
 - 37-004.01 Benefits
 - 37-004.02 Benefit Conditions
 - 37-004.03 Excluded Benefits

- 37-005 Participant Rights
 - 37-005.01 Written Explanation
 - 37-005.02 Grievance Process
 - 37-005.03 Appeal Process for Non-Coverage or Non-Payment of a Service
 - 37-005.03A Available Appeal Process
 - 37-005.03B PACE Organization Internal Appeal Process
 - 37-005.03C PACE Organization Third Party Review
 - 37-005.03D External Appeals
 - 37-005.03E Services Provided During the Appeals Process
- 37-006 Participant Disenrollment
 - 37-006.01 Voluntary Disenrollment
 - 37-006.02 Involuntary Disenrollment
 - 37-006.02A SAA Review and Final Determination
 - 37-006.02B reinstatement in PACE
 - 37-006.03 Transition from PACE
 - 37-006.03A Effective Date
 - 37-006.04 Appeals of Involuntary Disenrollment
 - 37-006.04A Appeal Process for Medicare-only Beneficiaries
- 37-007 PACE Organizations
 - 37-007.01 Agreement
 - 37-007.02 Licenses or Credentials
 - 37-007.03 Federal Requirements
- 38-000 Estate Recovery
- 38-001 Scope and Authority
- 38-002 Definitions
- 38-003 Estate Recovery Criteria
- 38-004 Undue Hardship
 - 38-004.01 Purpose
 - 38-004.02 Criteria
 - 38-004.03 Limitations
 - 38-004.04 Application and Review Process
- 38-005 Long Term Care Partnership Program
 - 38-005.01 Reciprocity with Other States

- 41-000 Medical Services Covered By Child Welfare Funds
- 41-001 Introduction
 - 41-001.01 Legal Basis
 - 41-001.02 Purpose
 - 41-001.03 Administration
 - 41-001.04 Definitions
 - 41-001.05 Summary of Forms
- 41-002 Billing and Payment
 - 41-002.01 Plan for Payment
 - 41-002.01A Identification of Need for Contracted (Non-Medicaid) Provider
 - 41-002.01B Use of Medicaid/Non-Medicaid Providers
 - 41-002.01C Services Not Covered by Medicaid

- 41-002.02 Billing Procedures
 - 41-002.02A Contracted (Non-Medicaid) Providers
 - 41-002.02B Medicaid Providers
 - 41-002.02C Inquiries
- 41-002.03 Payment by Foster Parent

- 41-003 Family and Child Welfare Mental Health Services
 - 41-003.01 Funding
 - 41-003.02 Providers
 - 41-003.03 Evaluations
 - 41-003.03A Inpatient Evaluations 15 Days or Less
 - 41-003.03B Inpatient Evaluations Longer Than 15 Days
 - 41-003.04 Outpatient Mental Health Services
 - 41-003.05 Inpatient Psychiatric Services
 - 41-003.05A Out-of-State Inpatient Psychiatric Treatment
 - 41-003.06 Chemical Dependency Treatment
 - 41-003.06A Outpatient Chemical Dependency Counseling
 - 41-003.06B Inpatient Chemical Dependency Treatment
 - 41-003.06C Out-of-State Treatment
- 41-004 Early and Periodic Screening, Diagnosis, and Treatment (EPSDT)
 - 41-004.01 Purpose and Scope
 - 41-004.02 Benefits of Preventive Health Care
 - 41-004.03 Worker Responsibilities
 - 41-004.03A Informing the Child and Parents
 - 41-004.03B Assisting With Appointments and Transportation
 - 41-004.03C Documenting Contact and Assistance
 - 41-004.04 Coordination With Other Requirements for Physical Examinations
 - 41-004.05 Referral for Services Not Covered by Medical Assistance
 - 41-004.06 Payment Procedure
- 41-005 Dental Treatment
- 41-006 Visual Care Services
- 41-007 Durable Medical Equipment and Medical Supplies

- 42-000 Freestanding Birth Centers
 - 42-001 Standards for Participation
 - 42-001.01 Definition of a Freestanding Birth Center
 - 42-001.02 Definition of a Birth Attendant
 - 42-001.03 Provider Agreement
 - 42-002 Covered Birth Center Facility Services
 - 42-003 Reserved
 - 42-004 Billing Requirements
 - 42-004.01 Required Forms
 - 42-004.02 Procedure Codes
 - 42-005 Payment for Birth Center Services
 - 42-005.01 Fee for Birth Center Facility Services
 - 42-005.02 Payment for Services Not Included in the Birth Center Facility Services Fee