
Financial Eligibility and Billing Procedures -
Organizational Providers Manual

Financial Eligibility and Billing Procedures –
Organizational Providers Manual

Table of Contents
INTRODUCTION ... 4

GENERAL WORKFLOW ... 4

NEW CLIENTS ... 4
EXISTING CLIENTS WHO ARE NEW TO THE PROGRAM .. 5
ONGOING CLIENTS .. 5
WEEKLY AND MONTHLY SELF MONITORING .. 5

CLIENT FINANCIAL RESPONSIBILITY FOR PUBLIC BEHAVIORAL HEALTH SERVICES 6

DETERMINING FINANCIAL ELIGIBILITY... 7

CLIENT SCREENING/FINANCIAL INTERVIEW .. 7
CLIENT 3RD PARTY COVERAGE (INSURANCE, MEDICARE AND MEDI-CAL)... 7

Insurance Coverage Entry ... 7
To Edit Insurance Coverage ... 10
To Expire Insurance Coverage .. 10
To Reactivate Insurance Coverage .. 11
To Delete Insurance Coverage .. 11
Medicare Policy Coverage Entry .. 12
To Edit Medicare Coverage... 13
To Expire Medicare Coverage ... 13
To Reactivate Medicare Coverage .. 14
To Delete Medicare Coverage ... 15
Process for Determining Medi-Cal Eligibility .. 15
Monthly Medi-Cal Eligibility File (MMEF) ... 15

Match Maintenance ... 15
Medi-Cal Policy Coverage Entry... 16
To Edit Medi-Cal Coverage .. 19
To Delete Medi-Cal Coverage ... 20

CALIFORNIA CLIENT FINANCIAL REVIEW FORM (UMDAP) ... 20
To Initiate a Client Financial Review (UMDAP) ... 22
Full Pay (UMDAP) ... 25
To Edit a Client Financial .. 26
To Delete a Client Financial Review ... 26
Link Family Members Client Financial Reviews .. 26

MEDI-CAL REFERRAL REVIEW ...27
ASSIGNMENT OF BENEFITS ... 29
MEDI-CAL CLIENTS WITH SHARE OF COST (SOC).. 31

Share of Cost Clearance Process .. 31
California Share of Cost Claiming Report.. 32

MINOR CONSENT MEDI-CAL ... 32
MEDI-CAL HMO ... 33

Medi-Cal Reimbursement Requirements Specific to Day Treatment …………………………………………………….. 33
To View an Authorization in the BHS MIS System.. 34

CALWORKS ELIGIBILITY .. 34

BILLING, COLLECTIONS AND PAYMENT PROCEDURES ... 34

BILLING RATE SET UP .. 35
BILLING PROCESS .. 35
MEDICARE .. 36
INSURANCE ... 37

Page 2 of 91

MEDI-CAL ... 37
CLIENT .. 38
PAYMENTS OF UMDAPS AT COUNTY AND CONTRACT PROGRAMS ... 38
ACCOUNT COLLECTIONS- INSURANCE AND MEDICARE.. 41

Insurance and Medicare Payment Entry Process .. 41

CORRECTIONS, ADJUSTMENTS AND SPECIAL REQUIREMENTS .. 42

INVALID SERVICES- FORMERLY SERVICE DELETIONS ... 42
VOID CORRECTION AND REPLACE ... 42

PROVIDER SELF MONITORING REPORTS ... 45

CORRECTING ITEMS IN SUSPENSE ... 49

TROUBLE SHOOTING AND QUESTIONS ... 51

SERVICE QUESTION ... 51
PAYER SOURCE QUESTIONS .. 51
WHAT IS A BIC CARD? ... 51

Benefits Identification Card (BIC) ... 52
Temporary Benefits Identification Card (BIC) .. 52

PATIENT ASSISTANCE PROGRAM (PAP) FISCAL PROCESS .. 53

QUICK REFERENCE LIST .. 54

FORMS .. 55

MEDI-CAL INFORMATION NUMBERS ... 81

HEALTHCARE BILLING TERMS .. 82

Page 3 of 91

Introduction

The County of San Diego Health and Human Services Agency (HHSA) Behavioral Health Services
Division is responsible for management of the public behavioral health system. The HHSA Financial
Support Services Division is responsible for management of mental health financial eligibility,
billing and reimbursement. The public behavioral health system provider network includes County
operated programs and contract providers, which are known as organizational providers; private
practitioners such as psychiatrists and psychologists, which are known as individual fee for
service (FFS) providers; and private hospitals, which are known as FFS hospitals. Each of these
provider groups is responsible for specific functions related to determining client financial eligibility,
billing and collections.

This manual provides standardized procedures for organizational providers, who may be County or
contract providers. Separate manuals outline procedures for individual FFS and FFS hospital
providers.

The Organizational Providers Operations Handbook Volume II, MIS User Manual provides detailed
instructions for completion of MIS related non-financial administrative processes including entry of
new clients, entry of demographic information and diagnoses, assignments and services. This
Financial Eligibility and Billing Procedures – Organizational Providers Manual provides detailed
instructions for completion of financial eligibility and billing processes including entry of third party
coverage and financial reviews (UMDAP), billing and recording of payments.

General Workflow

The following is a summary of a typical workflow for new clients, existing clients who are new to the
program and ongoing clients. Please refer to this manual for further detail regarding financial
eligibility billing and payment functions and to the Organizational Providers Operations Handbook
Volume II, MIS User’s Manual for other tasks.

New Clients (not found in client look-up)

• Add the client
• Enter a Demographic review
• Enter a Diagnostic review
• Assign client to program and staff
• Conduct a financial interview

o Enter 3rd party coverage (Insurance/Medicare Risk/Cal MediConnect/Medicare/Medi-
Cal)

o File signed Authorization of Benefits (AOB) and authorization to Release of
Information (ROI), if applicable

o Enter California Client Financial review (UMDAP)
o File signed California Client Financial Review Maintenance form (financial

responsibility form)
• Enter services
• Contract Providers only – if client has Insurance/ Medicare/Medicare Risk/Cal MediConnect

o Submit billing to insurance company or Medicare carrier
o Submit Explanation of Benefits (EOB) to BHS Billing Unit to record payments or

denials.

Page 4 of 91

Existing clients who are new to the program

• Confirm/update the Demographic review
• Confirm/update the Diagnostic review
• Assign client to program and staff
• Conduct a financial interview

o Confirm/update 3rd party coverage (Insurance/Medicare Risk/Cal MediConnect
Medicare/ Medi-Cal)

o File signed AOB and ROI, if applicable
o Confirm/update Financial review (UMDAP)
o File signed Financial responsibility form

• Enter services
• Contract Providers only – if client has Insurance/Medicare Risk/Cal MediConnect/ Medicare

o Submit billing to Insurance/Medicare Risk/Cal Mediconnect/Medicare
o Submit Explanation of Benefits (EOB) to BHS Billing Unit to record payments or

denials.

Ongoing Clients

• Confirm/update applicable fields on Demographic review at the time of the Annual Review,
as changes occur or become known- the address, telephone, emergency contact and living
arrangements fields should be confirmed or updated at each visit.

• Update the Diagnostic review each time diagnosis is changed by a server
• Update assigned staff if applicable
• Conduct a financial interview annually and whenever clients financial situation changes

o Confirm/update 3rd party coverage (Insurance/Medicare Risk/Cal MediConnect/
Medicare/Medi-Cal)

o Confirm/update and file signed AOB and ROI, if applicable
o Confirm/update Financial review (UMDAP)

• Enter services
• Contract Providers only – if client has Insurance/Medicare Risk/Cal MediConnect/ Medicare

o Submit billing to insurance company or Medicare carrier
o Submit Explanation of Benefits (EOB) to BHS Billing Unit to record payments or

denials.

Weekly and Monthly Self-Monitoring

All programs are responsible for monitoring, correcting and updating the financial reviews; 3rd party
insurance entry, Medi-Cal eligibility determination, etc. that are documented in the BHS MIS in
accordance with the instructions in this manual. The Provider Self-Monitoring Reports section
includes summary information about reports available to facilitate the monitoring and correcting
process.

Page 5 of 91

Client Financial Responsibility for Public Behavioral Health Services

In accordance with the State of California Welfare and Institutions Code 5709:

Regardless of the funding source involved, fees shall be
charged in accordance with the ability to pay for specialty
mental health services rendered but not in excess of actual
costs in accordance with Section 5720.

Clients who are residents of the State and who are receiving community behavioral health services,
including involuntary admissions, are to be charged a fee according to their ability to pay, utilizing
the Universal Method to Determine Ability to Pay (UMDAP) Fee Schedule. Organizational providers
must enter the financial eligibility information into the BHS MIS to ensure accurate billing of services. If
unable to enter the financial billing information providers shall submit CA financial review form to the
County’s billing office fax number (858) 467-9682.

Note: Clients residing in residential and long term care (LTC) programs may be

responsible for room and board costs, which are not billed via the BHS MIS.

Behavioral Health services provided by the following areas are not chargeable to the client and are
therefore exempt from the entry of UMDAP in the BHS MIS system:

• Adult Forensic Services
• Cal-Works
• Clubhouses
• Residential Programs (Does not include Day Treatment Services or Adult Crisis

Residential)
• Long Term Care Institutions
• Outreach and Community Services

In order to be eligible for UMDAP, residency in California is required. Residency is defined as
intent to reside based on the clients verbal declaration. This applies to foreign nationals, immigrants
and nonimmigrants, regardless of immigration status. Without intent to reside in the state, the client
is not eligible for UMDAP and must be billed at full cost.

Note: In accordance with Federal, State and County policy, person who are known to

be undocumented immigrants and are 19 and over, Medi-Cal eligibility is restricted to
Pregnancy related (client must be pregnant or within 90 days postpartum) or emergency services
provided at an acute hospital or if the service was an emergency at the crisis stabilization programs
and documented as an emergency. Check the aid code listing for eligibility status. As of May 1,
2016, a new law was passed Senate Bill 75 (SB75), this provides for children under the age of
19 that do not have satisfactory immigration status (undocumented immigrants) to be eligible to
full scope Medi-Cal. Counties are reimbursed State General Funds (SGF), no FFP for clients who
fall under the SB75. Any service that is not reimbursable by Short-Doyle/Medi-Cal maybe
chargeable to the client.

Cost Sharing – Any cost sharing imposed on Medicaid Enrollees must be in accordance with FFS
requirements. Any Indian who is eligible to receive or has received an item or service furnished by an
IHCP through referral under contract health services is exempt from premiums and any Indian who is
currently receiving or has ever received an item or service by an IHCP is exempt from all cost sharing.
42 CRF 447.50 thru 42 CRF 447.82,

Page 6 of 91

Third Party Liability - If the State enters into a Coordination of benefits (CBA) with Medicare for FFS,
and the MCP contact includes responsibility for coordination of benefits for individual dually eligible for
Medi/Medi, the contract requires the MCP to enter into a CBA with Medicare and participate in the
automated claims cross over process.42 CFR 438.3(t)

Determining Financial Eligibility

Organizational Providers are responsible for conducting a client screening/ financial interview with
new clients and existing clients who are new to the program prior to providing non-emergency or
crisis services. If clients are provided emergency or crisis services in advance, the client screening/
financial interview shall be completed before the client leaves the facility or as soon as possible
thereafter. Ongoing clients should receive a financial interview at least once per year and whenever
there is a change in the client’s financial situation, e.g. change in income or Insurance coverage.

In order to take full advantage of the software functionality, program staff should gather the
information from the client and enter it directly into BHS MIS as an interactive process. This manual
includes forms designed for use if the financial information must be gathered from clients by direct
service staff in situations when it is not possible to enter information directly into the BHS MIS.

Client Screening/Financial Interview

The purpose of a client screening/financial interview is to identify and document any third party
coverage that the client may have and to determine the client’s responsibility for payment for
services. In addition, as part of this process, clients who appear to be eligible for Medi-Cal should be
referred for assistance with applications for Medi-Cal.

The screening process consists of a Client 3rd Party Coverage review which includes
Insurance/Medicare Risk/Cal MediConnect and Medicare, Medi-Cal Eligibility Review, and Client
Financial Review or UMDAP. It is recommended entry is made directly into the BHS MIS. In
situations when that is not possible, the following BHS MIS forms should be completed for later
entry into the BHS MIS:

• Client 3rd Party Coverage Screen
• California Client Financial Review Screen
• Assignment of Benefits and Release of Information Form

Client 3rd Party Coverage (Insurance/Medicare Risk/Cal MediConnect/ Medicare and Medi-Cal)

When a client visits a program and has been determined to have Insurance, Medicare Risk/Cal
MediConnect/Medicare, or Medi-Cal, the coverage shall be entered in BHS MIS in the Client 3rd

Party Coverages view.

Insurance/Medicare Risk/Cal MediConnect/Medicare Coverage Entry
Ask the client for his/her Insurance card. Make a copy of the card (front and back) and file in the
client’s chart. In the Client 3rd Party Coverages screen:

Step 1 – To select Client

• Search for client using magnifying glass
o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or Social

Security number (SSN)
o Highlight appropriate client and click OK or double click

Page 7 of 91

Step 2 – To complete 3rd Party Coverage
• Main (1)

o Search for Pay Source using magnifying glass
 Look for Insurance name and billing address provided by Insurance

Company
o Enter Benefit Plan:

 Benefit Plan 1 – Standard
• This is used for standard insurance policies.

 Benefit Plan 16 – HMO Medicare Risk
• This is used when insurance has been identified as a Medicare

Risk/Advantage or Cal MediConnect policies, when verified with
insurance company.

 Benefit Plan 9020 – Inpatient Only
• This benefit plan is considered a 9000 series benefit plan. Therefore,

this does not require selection; all clients are automatically set up with
a 9000 benefit plan – so based on the Pay Source selection
(insurance company selection – inpatient services can be billed if
appropriate)

Caution: Many insurance companies have similar names. Carefully choose the insurance
company that was verified when insurance company was called. Please consult a copy
of the Pay Source Listing with addresses, to ensure the correct pay source is selected.
In the event you cannot find the insurance company, please contact the BHS Billing
Unit at (619) 338-2612 for assistance.

• If the Pay Source is Insurance/Medicare Risk/Cal MediConnect:

o Enter the policy number from the card
o Enter the effective date:

 Use the first date of admission or effective date of Insurance, whichever is
later

o Example: If a client presents for the first time for treatment on October 10, 2007, and

their Insurance card reflects they have Insurance coverage since January 1, 2000,
the effective date entered into the BHS MIS system would be the 1st day of admission
via the assignments screen.

 Note: Use the first of the month for accurate billing since most insurances
start on the 1st of the month. By using this date, you prevent any potential
issues surrounding appropriate or inaccurate service billing.

o Enter the appropriate Pay Source Priority number from this table for billing purposes :

 Insurance - Primary = 1
 Insurance – Secondary = 2
 Insurance – Tertiary = 3
 Medicare = 4
 Insurance Secondary to Medicare = 5
 Medi-Cal = 6
 MCO FFS = 7

Page 8 of 91

The priority number is used to determine which payer will be billed first. In most cases,
insurances should be entered with a priority # 2. This will allow for the entry of an additional
insurance company as the primary, if it is found that the client had other Insurance. If the
client has more than one insurance, the primary coverage should be entered as # 1 and
the secondary coverage should be entered as # 2. Exceptions include insurance policies
that are Medicare supplements. These should be entered with a priority #5. If you have
questions about the correct priority number, please contact the BHS Billing Unit at (619) 338-
2612 for assistance.

o Group Number: Enter group number or name from the card
o Policy Holder:

 Relationship to Insured:
• Search to select appropriate relationship
• If other than the client, complete name, address, Date of Birth (DOB)

and sex.
Example: If the insured is a parent and the client is a child, then the relationship to
insured is Child.

• Main (2)

o The “Ok to Bill” box should be checked at all times. In the event that the box is
unchecked, notification to the BHS Billing Unit will be necessary for approval and
documentation within the system is necessary in the comments field.

o The Alias field in the 3rd party coverage view on Main (2) tab is used to record an

alternate name that is used on client’s insurance records. If the name on the clients’
insurance card is different than the client’s name in BHS MIS, enter the name on the
insurance card in the alias field for that insurance coverage.

Example: Client name is “Smith-Johnson, Susan” however, with her insurance company she is
known only as “Johnson, Susan”. We can place the “Johnson” in the last name of the alias field to
be used for billing to this particular insurance company, and the original name “Smith-Johnson,
Susan” bills to all other insurance companies. Once the information has been entered, please
provide the alias information to staff responsible for completing the demographics in the program to
allow for entry into the alias section of the demographics module.

Once the alias information has been completed, open the Comments tab (5) and document the
alias information and identify where the information was gathered and identified with the date,
employee full name, staff id number and Unit/subunit.

• State Specific (3)
o No Entry required for insurance clients

• Comments (5)
o Additional comments concerning client insurance may be entered. When making

entries into any Comment field, each comment shall be identified with the date,
employee full name, staff id number, and Unit/sub-unit.

After all entry has been completed click SAVE.

To add another insurance click button marked “CLEAR” at the bottom of the screen and
repeat the process for additional insurance coverage entry.

Page 9 of 91

To Edit Insurance Coverage
It may be necessary to edit previously entered insurance coverage due to a data entry error or
termination of coverage. An effective date and reason for the change must be entered to keep an
audit trail of the client’s coverage information any time a change is entered.

Step 1 – To select Client

• Search for client using magnifying glass
o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or Social

Security number (SSN)
o Highlight appropriate client and click OK or double click

Step 2 - To Edit or Update Insurance Coverage

• Main (1)
o The following areas may be edited:

 Insurance Policy Number
 Expiration Date (may be entered)

• Main (2)
o Change Date: Enter date of entry for change
o Document the reason for the change.

 Include the unit/subunit
 Include the full name and staff id number of the person making the change

Please note: If the effective date or name of insurance coverage needs to be edited, you
must contact the BHS Billing Unit at (619) 338-2612 for assistance. Please refer to the
Troubleshooting section in the manual for more information.

To Expire Insurance Coverage

If the Insurance coverage has expired, the Program staff shall enter the expiration date into the
BHS MIS.

Step 1 – To select Client

• Search for client using magnifying glass
o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or Social

Security number (SSN)
o Highlight appropriate client and click OK or double click

Step 2 – To Expire Insurance Coverage

• Main (1)
o Type in the Expiration Date of the Policy into the field designated.
o If the date entered is considered a future date, the priority box will reflect an “I” for

inactive. Even though the policy will be effective until the expiration date arrives and
will “technically” look as if it is inactive, billing will still occur appropriately.

• Main (2)
o Change Date: Enter date of entry for change
o Document the reason for the change.

 Include the unit/subunit
 Include the full name and staff id number of the person making the change.

• State Specific (3)
o No Entry for Medicare Clients

Page 10 of 91

• Comments (5)
o Comments regarding client insurance may be entered. Identify comments with the

date of entry, employee full name, staff id number, and unit/sub-unit.

After all entry has been completed click SAVE.

To Reactivate Insurance Coverage

If a client’s insurance policy is reactivated after it has been already expired in the BHS MIS, the
Program staff can reactivate the policy with a new effective date.

Step 1 – To select Client

• Search for client using magnifying glass
o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or Social

Security number (SSN)
o Highlight appropriate client and click OK or double click

Step 2 – To Reactivate Insurance Coverage

• Main (1)
o Click on “ALL” button below the Insurance listing for the client. This will allow the

program to see all of the active and inactive policies for the client.
o Click on the appropriate insurance policy to be reactivated.
o Press “Reactivate” at the bottom of the screen
o Confirm the appropriate policy number for the client
o Type in the new effective date for the policy in the “Effective Date” box.
o Type in the appropriate Pay Source priority number

• Main (2)

o Change Date: Enter date of entry for change
o Document the reason for the change.

 Include the unit/subunit
 Include the name and staff id number of the person making the change.

• State Specific (3)

o No Entry for Insurance Clients

• Comments (5)
o Comments regarding client insurance may be entered. Identify comments with the date

of entry, employee full name, staff id number, and unit/sub-unit.

After all entry has been completed click SAVE.

To Delete Insurance Coverage

Deletion of insurance Coverage shall only be completed by the BHS Billing Unit. Please contact the
BHS Billing Unit at (619) 338-2612 for assistance. The Billing Unit will require a reason for the
proposed deletion.

Page 11 of 91

Medicare Policy Coverage Entry

Ask the client for his/her Medicare card. Make a copy of the card and place in the client’s chart. In

the Client 3rd Party Coverage view:

Step 1 – To select Client
• Search for client using magnifying glass

o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or Social

Security number (SSN)
o Highlight appropriate client and click OK or double click

Step 2 – To complete 3rd Party Coverage
• Main (1)

o Search for Pay Source

Medicare policies must be documented appropriately. When the client has Medicare Coverage, they
have coverage with one and only one of the Medicare Pay Sources. If the client has Medicare Part
A only, use the policy number 200 (Medicare Part A); if the client has Medicare Part B only, use the
policy number 201; and if the client has Medicare Part A and Part B, use the policy number 202
(Medicare Part A & B).

Medicare Pay Source entry is not based on services provided, but is based on the client’s
coverage. For example, if you are an outpatient program, and the client has Medicare Part A
and Part B, the pay source entered into the BHS MIS system is 202 – Medicare A & B.

• If the Pay Source is Medicare:

o Enter the policy number from the card. The Policy Number must be a minimum of 10
characters and must use capital letters.

o Enter the effective date:
 Use the first date of service via admissions tab or effective date of insurance,
whichever, is later. Note: 1st day of verified month.

o Priority:
 Enter the appropriate Priority number for billing purposes:

• Medicare = 4
• Main (2)

o The Alias field in the 3rd party coverage view is used to record an alternate name that is
used on client’s insurance records. If the name on the clients’ insurance card is
different than the client’s name in BHS MIS, enter the name on the insurance card in
the alias field for that insurance coverage. Example: Client name is “Thorn, James”,
however, with his insurance company he is known only as “Thorn Jr, James”. We
can place the “Thorn Jr” in the last name of the alias field to be used for billing to
Medicare, and the original name “Thorn, James” bills to all other insurance
companies. Once the information has been entered, please provide the alias information
to whoever completes the demographics in the program to allow for entry in the
demographics module.

• QMB (Qualified Medicare Beneficiary) – Do not place a check mark in the box marked

QMB, as this will affect the Medi-Cal billing in a negative manner. QMB is a special
program for low income Medicare beneficiaries that do not apply to San Diego County
Behavioral Health services.

 Medicare A only = 200
 Medicare B only = 201
 Medicare A & B = 202

Page 12 of 91

• State Specific (3)
o No Entry for Medicare Clients

• Comments (5)

o Document the alias information, identifying where the information was gathered, the
date, employee full name, staff id number, and unit/sub-unit.

When making entries into any Comment fields, each comment shall be identified with the
date, employee name, staff id number and unit/sub-unit.

After all entry has been completed click SAVE.

To Edit Medicare Coverage

It may be necessary to edit previously entered Medicare coverage due to a data entry error or
termination of coverage.

Step 1 – To select Client

• Search for client using magnifying glass
o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or

Social Security number (SSN)
o Highlight appropriate client and click OK or double click

Step 2 – To Edit or Update Medicare Coverage
• Main (1)

o The following areas may be edited:
 Medicare Policy Number - The Policy Number must be a minimum of

10 characters and must use capital letters
 Expiration Date (may be entered)

• Main (2)

o Change Date: Enter date of entry for change
o Document the reason for the change.

 Include the unit/subunit
 Include the name and staff id number of the person making the change.

• State Specific (3)
o No Entry for Medicare Clients

• Comments (5)

o Any comments can be entered concerning the client.

After all entry has been completed click SAVE.

To Expire Medicare Coverage

If the Medicare coverage has expired, the Program staff shall enter the expiration date into the BHS
MIS. This should only occur if the client is not showing any type of Medicare coverage with Noridian
and has not assigned Medicare benefits to a plan such Risk-Advantage or Cal MediConnect.

Step 1 – To select Client

• Search for client using magnifying glass
o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or

Social Security number (SSN)

Page 13 of 91

o Highlight appropriate client and click OK or double
click Step 2 – To Expire Medicare Coverage

• Main (1)
o Type in the Expiration Date of the Policy into the field designated.
o If the date typed in is considered a future date, then the priority box will reflect an “I”

for inactive. Even though the policy will still be effective until the expiration date
arrives and will “technically” look as if it is inactive, billing will still occur appropriately.

• Main (2)
o Change Date: Enter date of entry for change
o Document the reason for the change.

 Include the unit/subunit
 Include the name and staff id number of the person making the change.

• State Specific (3)

o No Entry for Medicare Clients

• Comments (5)
o Any comments can be entered concerning the client.

After all entry has been completed click SAVE.

To Reactivate Medicare Coverage
If a client’s Medicare policy is reactivated after it has been already expired in the BHS MIS, the
Program staff can reactivate the policy with a new effective date.

Step 1 – To select Client

• Search for client using magnifying glass
o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or Social

Security number (SSN)
o Highlight appropriate client and click OK or double click

Step 2 – To Reactivate Medicare Coverage

• Main (1)
o Click on “ALL” button below the Insurance listing for the client. This will allow the

program to see all of the active and inactive policies for the client.
o Click on the appropriate insurance policy to be reactivated.
o Press “Reactivate” at the bottom of the screen
o Confirm the appropriate policy number for the client
o Type in the new effective date for the policy in the “Effective Date” box.
o Type in the appropriate priority number
o Press “Save”

• Main (2)

o Change Date: Enter date of entry for change
o Document the reason for the change.

 Include the unit/subunit
 Include the name and staff id number of the person making the change.

• State Specific (3)

o No Entry for Medicare Clients

Page 14 of 91

• Comments (5)
o Any comments can be entered concerning the client.

After all entry has been completed click SAVE

To Delete Medicare Coverage
Deletion of Medicare Coverage shall only be completed by the BHS Billing Unit. Please contact the
BHS Billing Unit at (619) 338-2612 for assistance. The Billing Unit will require a reason for the
proposed deletion.

Process for Determining Medi-Cal Eligibility

Reviewing the client’s eligibility via the Medi-Cal eligibility website will provide information on the
clients’ aid code and determine whether an individual is qualified to receive services as part of the
Medi-Cal program. Program staff is responsible for ensuring that current Medi-Cal eligibility
information is recorded for all clients who are Medi-Cal beneficiaries. For new clients, Medi-Cal
eligibility should be entered prior to the delivery of services. In addition, Medi-Cal eligibility should
be verified each time a client receives Medi-Cal covered services.

The BHS MIS system includes an upload of the State’s Monthly Medi-Cal Eligibility File (MMEF)
which includes all of the Medi-Cal beneficiaries within the State of California. As another way to
ensure that Medi-Cal eligibility is captured for all clients, this file is downloaded each month and
matched against the clients registered in BHS MIS. This process is completed by the BHS Billing
Unit on a monthly basis and programs are notified each month via email from OPTUM once the
process is complete.

Monthly Medi-Cal Eligibility File (MMEF)

The Monthly Medi-Cal Eligibility File (MMEF) file is downloaded each month and matched against
the clients registered in BHS MIS. This process is completed by the BHS Billing Unit on a monthly
basis. The MMEF is received toward the end of the month and includes sixteen months of coverage
information which equates to “the current month” and fifteen prior months data. The current month is
the month following the month in which the MMEF file is received. An example: when MMEF is
received in late November, the current month is considered to be December. This means that Medi-
Cal eligibility will be automatically entered through this process for most existing clients. However,
since the match process may sometimes contain errors, programs should not rely on this method of
updating Medi-Cal eligibility.

Match Maintenance

The MMEF Match Maintenance is a monthly process conducted by the BHS Billing Unit. The
MMEF file includes all the Medi-Cal clients within the County, not just those who are clients of the
County MH system. Therefore, the BHS MIS allows a process by which the system can attempt to
match each of the MMEF client records with a client in the BHS MIS system. Each client recorded in
the MMEF file will be categorized as:

Match: The MMEF record can be automatically matched to a client in the BHS MIS system (i.e.
with no human intervention required)

Potential Match: The MMEF record potentially matches a client in the BHS MIS system pending a
manual determination (i.e. human intervention required)

No Match: The MMEF record does not match a client in the BHS MIS.

Page 15 of 91

After the UMDAP is completed, the client or responsible party must be informed of the amount of
the financial responsibility assessed. If the client requests a payment plan to be established, the
Program shall establish a payment plan in accordance with the requirements below:

• Payment plans must be at a minimum the total UMDAP amount divided by 12 months.

Example: If a client’s financial UMDAP amount is $250.00, the payment plan can be set up
for $250.00 divided by 12 = $20.85 (approximately) per month.

• If the client requires a payment plan that is less than 12 equal payments for the year, then

the program staff should refer the client to the BHS Billing Unit at (619) 338-2612 for
approval of the payment amount.

• Programs are only authorized to approve payment plans that are equal to 12 payments for a

year to pay off the UMDAP amount or balance of the client’s account.
• Agreed Upon Payment Amount: Enter the amount of the payment plan amount that was

agreed upon by the client. Identify that the payment is monthly. Do not establish a payment
plan on a “per visit” basis.

Note: In order to view how much a client owes after the UMDAP has been completed and services
have been provided, program staff shall use the Client Abstract view.

To Initiate a Client Financial Review (UMDAP)

Note: Prior to completing a financial review, it is important to determine if another family member is
receiving services. If so, please refer to the Financial Review Type section below for specifics on
handling individual and family UMDAP’s.
In California Client Financial Review Maintenance View

Step 1 – to Select Client

o Search for client using magnifying glass or enter client identifying information into
selection field (Case Number or Social Security Number)

o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB)

or Social Security number (SSN)
o Highlight appropriate client and click OK or double click

Step 2 – To Complete a Financial Review

o Click (Add) to add a new financial review for the client

o Review Date: Enter the date the information was collected, the BHS MIS defaults to
“today’s date”, but can be changed to accurately reflect the date the information was
collected.

For Users without Administrator Access:

o The review date must be later than the last Client Financial
Review saved for the client.

o The review date must be no more than 30 days before or 30
days after start date for the UMDAP period.

o Financial reviews that do not adhere to these parameters will need
to be completed by staff with Administrator Access to this view.

Page 22 of 91

• Reviewed by: Enter the name of the staff that collected the information. This is
no necessarily the same person as the staff entering the information into the
system. The system defaults to the staff person entering the data, and should
be changed to accurately reflect the staff person that collected the data.

• Financial Review Type:

o Individual: indicates only one person in the family is receiving mental health services or

there is only one person attached to the UMDAP.

o Family: indicates more than one person in the family is receiving mental
health services or the UMDAP is applicable to multiple family members.

 Click (Add) to add the appropriate family members to the financial review.
• Search for family member using magnifying glass
• Click on “ALL” button

o Either type in Sort Name (client name), Case Number, Date of birth
(DOB) or Social Security number (SSN)

o Highlight appropriate client and click OK or double click
 Please refer to the Link Family Members Client Financials section if

multiple Individual Reviews have been entered for a single family.

• Program: Always use “M” for Mental Health

• Bill To: Select the “house” icon and check the appropriate “bill to” address for accuracy. This
address should be the responsible party’s address for mailing purposes. If this is an Individual
Review this information can be selected from the client’s address as it is entered on the
demographic or can be manually entered. If this is a Family Review, the address for billing
must be manually entered.

• Assignment of Benefits (AOB):

o For Medicare Risk and Insurance, if there is a signed AOB, mark this box, click on
the “Comment (4)” tab and add a note that states the date the Assignment of Benefits
was signed and the unit/subunit that has the AOB on file. More information regarding the
AOB is found on page 29.

o If the client does not have Medicare or Insurance, do not mark the “Assignment of
Benefits” box. Instead, click on the “Comment (5)” tab and add a note that states “AOB
not needed”, including reviewer initials and date.

• Financial Information Provided/Verified:

o If the financial information was verified, mark the box and proceed to Financial (Tab
2).

o If financial information is not provided or not verified, click on the drop down box to
identify a reason:

 N = N/A (use if verification was not requested)
 P = Documentation Pending
 R = Doc not provided/refused
 U = Unemployed

o Identify the appropriate reason from the list. If the reason is R- Doc not provided/refused,

the client or responsible party becomes responsible for the full cost of services.

Page 23 of 91

• When the client or responsible party becomes responsible for the full cost of services, the
UMDAP, when viewed through the Client Financial Screen will reflect $37.00; however, the
client’s actual balance is reflected on the Client Abstract View.

• Suppress Printing Statements: Check this box if statements are not to be mailed to the client.

Please note that checking this box means the client/responsible party will still be responsible
for charges incurred, although a billing statement will not be printed and mailed.

• Suppress Reason: If the Suppress Printing Statements Box is checked, select the appropriate

reason from the drop down menu:
o H = Homeless
o N = No Permanent Mailing Address
o B = Bad Address
o BK = Bankruptcy
o CR = Client Request

Financial (2)

Step 3 – To calculate the UMDAP

• Number of Dependents: The number of dependents must include parent(s) and all children
under the age of 18 who the parent/legally responsible party is financially supporting over
50%

• Gross Family Income: Gross family income means the total family income before

allowances for taxes and other deductions. In the case of self-employed persons, this is the
total income after business expenses have been deducted. Note: If client claims no income,
ask how they are supporting themselves.
o Responsible Party: Enter client’s monthly or annual gross income, if they are self-

supporting. If the client is a child, enter parent’s/legal guardian’s monthly or annual gross
income.

o Spouse: Enter spouse’s income, if any. Leave blank if none.

o Other: This may include SSA, Cal-Win, child support, spousal support, dividends, and
interest and rental income.

o Total Gross: Automatic calculation by BHS MIS based on income identified from above.

• Liquid Assets:

o Checking Account: Enter the average checking account balance, if none enter zero.

o Savings Account: Enter the average savings account balance, if none enter zero.

o Other: Enter any assets that are personal or real property which can readily be
converted into cash. This includes stocks, bonds and mutual funds.

o Total Liquid Assets: Automatic calculation by BHS MIS based on liquid assets from above.

• Asset Allowance:

o Asset allowance is automatically calculated by BHS MIS based on the State approved

Asset Allowance schedule of 1989.

Page 24 of 91

• Allowable Expenses:

o Court Ordered Obligations: Enter any deductions ordered by the court. This can include
child support.

o Child Care: Enter child care amount when parent or client is seeking employment or is

necessary to maintain employment.

o Dependent Support: Enter the financial support amount being expended on supporting
a dependent more than 50%.

o Medical Expenses: Enter the monthly cost for medical, dental and vision. This may include

medical Insurance premiums.

o Medical Expenses in Excess of 3% Gross Income: This section automatically calculates in
BHS MIS based on the medical expenses entered and the gross income already identified
in the system.

o Mandated Deductions for Retirement Plans: Enter the monthly mandated deductions from

gross income for retirement plans. This may include 401K and Deferred Compensation

o Total Allowable Expenses: Automatic calculation by BHS MIS based on the expenses
identified above.

Max Annual Liability: This yearly amount is automatically calculated from the UMDAP scale based
on the information noted above.

• For Period: This is the beginning date of the UMDAP year. The BHS MIS system

automatically defaults to the first day of the month that the review is entered. If this is not
the correct UMDAP period, the date must be changed by someone with administrator access
to this view. Note: Once the date is established, this becomes the UMDAP date for all
subsequent UMDAP anniversary periods.

Comments (4)

• Identify the date of the Assignment of Benefits was signed and the unit/subunit that has the

AOB on file or if client does not have insurance or Medicare, indicate AOB not required.
Include your name and date of the comment entry for recordkeeping purposes.

After all entry has been completed click SAVE.

Full Pay (UMDAP)

In the BHS MIS system a client is considered to be a “Full Pay” client if he/she does not respond to
request for financial information or refuses to provide financial information or verification, if requested.
This is recorded by not placing a checkmark in the box for the financial information provided/verified
and entering R= not provided/refused in the reason list.

When the client or responsible party becomes responsible for the full cost of services, the UMDAP,
when viewed through the Client Financial Screen will reflect $37.00; however, the client’s actual
balance will be the full cost of services received and will be reflected on the Client Abstract View.

Page 25 of 91

To Edit a Client Financial

Step 1 – To Select Client
• Search for client using magnifying glass or enter client identifying information into selection

field (Case Number or Social Security Number)
o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or Social

Security number (SSN)
o Highlight appropriate client and click OK or double click

Step 2 - To Edit a Financial Review

• Click Edit to access the current financial review that requires editing.

In the Edit mode you have the ability to update the following information pertaining to the Client’s
Financial Review.

• Bill To: Check the bill to address section for accuracy. This address should be the responsible

party’s address for mailing purposes.

The editing of a Client Financial Review by program staff is intentionally very limited. This prevents
the entry of inaccurate information that may affect the clients UMDAP balance and/or client account.
Therefore, if additional edits are needed, the program staff must contact the County of San Diego
BHS Billing Unit at (619) 338-2612 for further assistance.

To Delete a Client Financial Review
It may be necessary to delete a Client Financial Review if an entry was made for the wrong client.

To delete a Client Financial Review from the BHS MIS, you must contact the County of San
Diego BHS Billing Unit for assistance at (619) 338-2612.

Link Family Members Client Financial Reviews

If separate financial reviews have been established for clients who are members of the same family
unit, it will be necessary to link their financial reviews. Per Section 5718 of the California Welfare and
Institutions Code, a family unit is defined as a husband (man) and/or wife (woman) and their dependent
minor children. A dependent is defined as a person who is dependent on the family income for
over 50% of their support. Therefore, family members must meet the above criteria in order to link
their financial reviews.

Access the Client Financial Review in BHS MIS Step

1 – To Select for Client
• Search for client using magnifying glass or enter client identifying information into selection

field (Case Number or Social Security Number)
o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or Social

Security number (SSN)
o Highlight appropriate client and click OK or double click

Step 2 – To Link Client to other Family Members

• Click (LINK) which introduces another screen entitled, “Link Client to Financial Review”
o The current client is displayed on the top line

• Search for Family Member

Page 26 of 91

• Search for family member using magnifying glass or enter client identifying information into
selection field (Case Number or Social Security Number)

o Click on “ALL” button
o Either type in Sort Name (client name), Case Number, Date of birth (DOB) or Social

Security number (SSN)
o Highlight appropriate client and click OK or double click

• The Family Members Client Financial will appear in the box below the clients.

o If this is the appropriate family member and client financial then check the box entitled,
“Select”.

o Once the “Select” button has been marked, the “OK” button will be enabled to
complete the transition.

o Select “OK” to save the Linkage of Client Financials.

Linking Family Members overwrites the current UMDAP and applies the “linked to” family members
UMDAP as active.

Medi-Cal Referral Review

During the course of conducting the financial screening, program staff are responsible for reviewing
the information provided to determine if the client may be eligible for a third party pay source such
as Medi-Cal Individuals listed below may qualify for Medi-Cal: A referral should be made to one of
the family resources identified on Page 81 or click on the Pub 68 below for more information.

Page 27 of 91

• Expanded Medi -Cal

• Expanded Medi-Cal provides medical coverage to adults ages 21-64. Individuals may qualify for
Expanded Medi-Cal if their Modified Adjusted Gross Income (MAGI) is less than 138% of the
Federal Poverty Level (FPL).
• To apply call 1-800-300-1506 or TTY 1-888-889-4500.
• If you do not qualify for Expanded Medi-Cal, you may qualify for other health coverage through
Covered California

• 65 or older
• Blind
• Disabled
• Under 21
• Pregnant
• Diagnosed with breast or cervical cancer
• In a skilled nursing or intermediate care facility
• Parent or caretaker relative of a child under 21 and

o The child's parent is deceased or does not live with the child, or
o The child's parent is incapacitated, or
o The child's parent who is the primary wage earner is unemployed or underemployed.

You may be eligible for Medi-Cal if you receive cash assistance under one of the following
programs:

• SSI/SSP (Supplemental Security Income/State Supplemental Program)
• CalWORKs (California Work Opportunity and Responsibility to Kids). Previously called Aid to

Families with Dependent Children (AFDC)
• Refugee Assistance
• Foster Care or Adoption Assistance Program.

For more information on Medi-Cal eligibility and benefits please see Medi-Cal: What it means
to you - PUB 68 (pdf).

• See attached listing on page 81 for information regarding phone numbers and locations to apply
for Medi-Cal, and SSI/SSP. SSI Advocacy Services assist clients with completion of the SSI and
Medi-Cal application process. Clients who receive case management services may also be referred
to their case manager for assistance with applications for benefits.

Page 28 of 91

Assignment of Benefits (AOB)

In accordance with California State regulations, Medicare and/or other insurance must be billed
prior to billing Medi-Cal. Contracted Program Providers are responsible for all billing to
Medicare/Medicare Risk, Cal MediConnect and insurances. The County of San Diego BHS Billing
Unit is responsible for billing Medicare/Medicare Risk and Cal MediConnect and insurances for
County operated programs only.

In order to bill Medicare Risk and/or other Insurance companies, a signed “Assignment of Benefits”
(AOB) is required. When presenting a client with a generic AOB, programs must explain to the
responsible party or recipient of services by signing the AOB that they are giving providers within
County of San Diego network of care permission to bill any insurance company they may be
covered with. Programs should notate on the AOB prior to the client signing that the AOB covers
any and all insurances. They have a right to refuse to sign the AOB. However, if such a refusal is
made the client or responsible party shall be liable for the full cost of services received. An AOB
authorizes all County and contracted organizational providers to submit claims for reimbursement
on behalf of the client and to receive payment directly. Clients or responsible party can sign the
generic AOB which gives permission for the County of San Diego Organizational Providers to bill
whatever insurance the client has or may obtain during the course of treatment.

As a general guideline, the AOB should be obtained during the first visit. Once the AOB has
been completed and signed by the client or responsible person, the program staff must note
the completion of this form in the BHS MIS system. If the program is accepting a Generic
AOB in the comment section, the program must note Generic AOB, date received, unit and
subunit and the initials of the person obtaining the AOB. In the California Client Financial
Review Maintenance view, there is a check box which identifies if the AOB has been signed.
Place a checkmark in this box. Failure to mark this box appropriately affects the billing of
the services. NOTE: ALL providers should add “Any and ALL insurances” to the generic
AOB in the section of the AOB that has Insurance company name.

A “Release of Information” (ROI) form should also be completed to allow the provider of service,
county or Contract Provider, to provide any clinical information required for claims processing by
the third party payer. A copy of the front and back of the Insurance/Medicare/Medicare Risk/Cal
MediConnect card should be made for both the Medical Record and for the County or contracted
provider-billing unit. The AOB/ROI must be completed with the specific third party payer name that
the release of information is being provided to. The comment section should be updated to indicate
the name of the third party payer and the date the AOB/Release was obtained with the unit/sub-unit
and initials. If the AOB is being used in conjunction with the release of information, it is
recommended that it be updated every two years on the anniversary of the client’s first visit or
whenever a change in Insurance has occurred. Please note: Programs are responsible for determining
if an AOB/ROI is needed prior to the two years noted above. An insurance company or Medicare
Risk company may have a different requirement than what is noted here; so it remains as the
responsibility of the programs to ask the insurance company for their specific requirements.

Each County and Contracted site is required to have the client fill out an AOB when the client first
begins receiving services at the program unless an AOB is already on file. If a signed AOB is
already on file, a copy of the signed AOB can be requested when the client begins receiving
services from another County or Contracted Provider.

For the following payer types, please use these guidelines in completing the AOB when using as a
Release of Information and when updating the information in the system to ensure the Insurance
listing is correct:

Page 29 of 91

Insurance/Medicare Risk

• Copy the front and back of the insurance card.

• Please review card to determine where behavioral health billing will be sent. It is normally
different than the medical claims address.

• Complete the AOB form in full. Ensure that the company address for the mailing of Behavioral

Health claims is accurate and the appropriate policy numbers and group numbers are identified
on the form.

• Verify the insurance company’s requirements regarding the effective period for the

Assignment of Benefits/Release of Information. Some carriers require an Assignment of
Benefits/Release of Information signed at each visit, while other carriers require it annually.
This verification can be accomplished by calling the telephone number listed on the client’s
insurance identification card.

• Obtain the client’s/responsible party’s signature on Assignment of Benefits and Release of

Information forms.

• To ensure the validity of the client’s identity, obtaining a copy of the client’s State issued
identification is recommended.

• If an authorization for treatment is required, please contact the insurance company directly

for authorization prior to the provision of Services.

Medicare - only needed as a release of information, Medicare billing information is the same for all
clients.

• Copy the front of the client’s Medicare card;

• Verify eligibility date of Part A and B coverage. If the client has only part A or part B

coverage, it must be consistent with the service being provided in order to receive
reimbursement from Medicare. Part A coverage is only for inpatient treatment and Part B is
for outpatient treatment;

• Obtain the client’s/responsible party’s signature on Assignment of Benefits and Release of

Information forms.

• To ensure the validity of the client’s identity, obtaining a copy of the client’s State issued
identification is recommended.

• A current address is needed in order to bill Medicare.

The client or responsible party is required to complete and sign an Assignment of Benefits &
Authorization to Release Medical Information form which is used to approve the electronic claiming
of services to insurance companies and to allow for the release of medical information to said
insurance companies for billing purposes. Copies of these forms are in English located on page 62.
There are copies in other languages on pages 63 - 66 in the Forms section of this handbook.

Page 30 of 91

Medi-Cal Clients with Share of Cost (SOC)

Medi-Cal offers health care coverage to individuals and families whose income exceeds the maximum
allowable by requiring these beneficiaries to contribute to their health care by paying a share of
the cost for the services they received. Share of Cost is a term that refers to the amount of health
care expenses a beneficiary must accumulate each month before Medi-Cal begins to offer assistance.
Once a beneficiary’s health care expenses reach a predetermined amount Medi-Cal will pay for
any additional covered expenses for that month. Share of Cost is an amount that is owed to the
provider of health care services, not to the State.

"Share of cost" requires beneficiaries to take full responsibility for health care expenses up to a
predetermined amount. Share of cost is not a premium; it is an amount that a beneficiary is
financially responsible for each month in which Medi-Cal assistance for health care expenses is
needed. The amount of the Medi-Cal Share of Cost is determined by the Department of Social
Services.

The State Department of Mental Health policy on the certification of Medi-Cal share of cost allows
the Medi-Cal Share of Cost to be certified, or cleared, by using the full cost of services received by
a client during a month. The client is only held financially responsible for the amount of their
UMDAP liability. If the clients’ monthly share of cost is less than their UMDAP, then the monthly
share of cost amount is collected until the total amount of their UMDAP has been satisfied. If the
client has received services in which the total cost meets or exceeds the share of cost, it should be
certified. Each case must be reviewed to determine if the share of cost will be certified.

• If the client’s share of cost is not certified then the client is not considered Medi-Cal eligible.

Share of Cost Clearance Process

This is a centralized process in the County of San Diego BHS Billing Unit.

A client who has a share of cost (SOC) responsibility must have their SOC cleared in the State
system and BHS MIS in order to facilitate billing to the State for services appropriately.

Please note that the services that are used to clear the SOC are not reimbursed by Medi-Cal. The
services used to clear a Medi-Cal SOC are based on the dates of service (i.e. clearance begins
with the first service date of that particular month to be certified.) Therefore, multiple services from
different programs may be used to meet a share of cost amount.

County and Contracted Programs that have clients who have a Share of Cost (SOC) and require
clearance will be required to submit a Share of Cost clearance form to the County of San Diego
BHS Billing Unit and complete the UMDAP. The Share of Cost clearance form will be required to
be completed at the beginning of the client’s services with the Program and a copy of the form can
be found on page 55 of this manual.

Page 31 of 91

California Share of Cost Claiming Report

On a bi-monthly basis, the County of San Diego BHS Billing Unit will run the California Share of
Cost Claiming Report from the BHS MIS system.

The report will be used to identify the clients who have an outstanding Share of Cost balance and
have received Services within the identified claiming period. This report will show the procedure
codes and dates of services for the time period requested.

The County of San Diego BHS Billing Unit will use the information from the report to determine the
appropriate accounts to be cleared of their share of cost balance through the State system and the
documenting of that clearance in BHS MIS for the entire system of care.

This process moves the appropriate balances from the Medi-Cal Pay Source to the Client for
collection. Any amount over and above the Client’s Share of Cost amount will then be claimed to
Medi-Cal.

The Share of Cost Claiming Report is used in conjunction with the Share of Cost Clearance
form provided by the County or Contracted program

Minor Consent Medi-Cal

California Family Code provides that minors between the ages of 12 through 20 who may be
eligible for Medi-Cal services may receive a number of “sensitive services” including outpatient
behavioral health treatment without parental consent due to:

• Being in danger of causing harm to self or others; or
• Being an alleged victim of incest or child abuse.

New Clients:

Clients meeting the definition of sensitive services as defined above should be referred to a Family
Resource Center (FRC) to apply for minor consent Medi-Cal. A list of FRC’s may be found on
page 81 of this manual.

Ongoing Clients:

Behavioral health services for clients identified as minor consent are not billed to Short/Doyle Medi-
Cal. However, laboratory and pharmacy services are still a benefit of the minor consent program
and are covered through the minor consent client’s Medi-Cal. Therefore, programs may refer clients
to receive pharmacy and laboratory services using their Medi-Cal coverage. Minor consent clients
do not need to be UMDAP’ed.

Note: Entry of minor consent eligibility is not required, as the services are not billable to
Short/Doyle Medi-Cal. However, eligibility may be entered automatically through the MMEF
file or by staff who were unaware that the client had minor consent Medi-Cal. The BHS MIS
billing has been set up to prevent billing of these services.

Page 32 of 91

Medi-Cal HMO

Medi-Cal beneficiaries enrolled in a Prepaid Health Plan (PHP) are eligible to receive medical
services through their HMO. These HMO policies do not cover specialty behavioral health services.
Therefore, these particular HMO’s should not be entered into BHS MIS as a pay source or insurance
company.

To learn more about the Medi-Cal Managed Care plans, program staff can visit California’s Medi-
Cal Managed Care website at:
http://www.dhs.ca.gov/mcs/mcmcd/htm/MedicalManagedCareHealthPlans.htm#San_Diego

The following local Medi-Cal HMO’s cover medical services only:

1. Community Health Group Partnership Plan(CHG)
2. Care 1st Partner Plan, LLC
3. Health Net Community Solutions
4. Kaiser Permanente Cal, LLC
5. Molina Healthcare of California Partner

CAL- MediConnect – Managed Care Plans for Medicare/Medi-Cal (Medi/Medi) beneficiaries –

1. Care 1st/Beacon Health Plan
2. Communicare Health Plan (CHG)
3. Health Net (MHN)
4. Molina Healthcare

Cal-MediConnect is a pilot program designed to promote care coordination with Medi/Medi
beneficiaries who have elected to sign up for one of the four managed care plans. This is a joint
venture in conjunction with the County of San Diego, the State of California and the four listed
Medi/Medi providers above in San Diego County. The County of San Diego and the Adult contractors
contract with the managed care plans to ensure coordination of care and payments of benefits.

Medi-Cal Reimbursement Requirements Specific to Day Treatment

Day treatment is reimbursable through Short-Doyle/Medi-Cal when the client meets medical
necessity criteria and the ASO has determined service necessity criteria have been met. Day
treatment providers must submit a Day Program Request form to the ASO to request authorization
for day treatment services and any ancillary services that may be required. If the ASO determines
the client meets day treatment service necessity criteria, ASO staff will enter an authorization in the
BHS MIS. Day treatment providers should review the client’s record to verify that an authorization
has been entered prior to providing services. If the authorization has not been entered to cover the
dates of service, the day treatment services will be held in suspense and will not be billed to Medi-
Cal. Ancillary services without an authorization will not be automatically suspended.

Page 33 of 91

http://www.dhs.ca.gov/mcs/mcmcd/htm/MedicalManagedCareHealthPlans.htm%23San_Diego

To View an Authorization for Day Treatment in the BHS MIS System

Programs that provide Day Treatment services can verify authorization of services by viewing one
of three screens in the BHS MIS:

• Client Chart
• Client Abstract
• Client Authorization Maintenance View

CalWORKs Eligibility

California’s public cash assistance program is called the California Work Opportunity and
Responsibility to Kids (CalWORKs). CalWORKs applicants must meet state and federal regulation
requirements to qualify for cash assistance. Caretaker relatives may also be eligible for benefits.
Verification of the relation to the child will be required. Potential CalWORKs eligible clients should
be referred to their local Family Resource Center.

Non-citizens are subject to specific regulation requirements and may wish to inquire about potential
eligibility to CalWORKs. If a family provides all the necessary facts, eligibility should be determined
within 45 days of the date of application. Persons with drug related felony convictions since January
l, l998 are not eligible for CalWORKs.

CalWORKs behavioral health services are provided only by designated programs identified by
specific Unit/Subunits. Services provided by other programs are not eligible for CalWORKs
reimbursement.

Billing, Collections and Payment Procedures

County and Contracted programs are responsible for ensuring accurate and appropriate claiming
for all reimbursable services. All allowable payers must be billed sequentially and any primary
payer, such as Medicare/Medicare Risk/Cal MediConnect or insurance must be billed prior to Medi-
Cal.

The BHS Billing Unit is responsible for claiming to Medicare/Medicare Risk/Cal MediConnect and
insurance carriers for all county operated programs. Contracted providers are responsible for
producing claims to Medicare/Medicare Risk/Cal Medi-Connect and insurance carriers at least
monthly through their own business system and must also provide payment and denial information
explanation of benefits (EOBs) to the BHS BU who will enter the information in the MIS system for
coordination of benefits and accurate billing to Medi-Cal as the secondary insurance. When
Medicare/Medicare Risk/Cal MediConnect and/or an insurance coverage has been entered for a
client who receives covered services from a contracted provider, the BHS MIS system “stages” the
service to that payer pending the entry of payment and denial information entered by the BHS
BU. Services will not move to a secondary payer until the primary payer has been satisfied in the
BHS MIS.

Page 34 of 91

Billing Rate Set Up

Billing rates for BHS MIS are established in the following manner:

• Medi-Cal Rate: The rate in the MIS SYSTEM is determined by BHS Administration who
provides the billing unit with the rate to bill for contractors each year. The State determines
the CMA rate for each County every year. The BHS billing unit updates the system yearly
once the rates have been determined.

• Medicare and Insurance Rate: The billing rates for County programs are based on the

CMS published with a percentage. Contracted providers bill based on their internal agreed
amount.

• Client Rate: The client rate is based on the current billing rate that is in the

system not to exceed the cost of service.

The Billing rates used in the BHS MIS are not intended to represent or replace Contract Provider
published charges. Contract Providers should follow their own business practices for the billing of
insurance and Medicare/Medicare Risk/Cal MediConnect. Based on the rate setups, contract
providers may experience a discrepancy in the dollar amount of claims billed from their own billing
system and the amount shown in the BHS MIS system.

Billing Process

The guidelines provided below are intended to assist contracted programs with the billing process,
but do not constitute billing procedures. Contracted programs are responsible for the development
and implementation of internal program policies, procedures that conform to behavioral health billing
rules and regulations, for implementing monitoring systems to ensure the accurate claiming and for
maintaining adequately trained billing staff. Contracted providers are subject to monitoring by the
County to ensure that contract programs are in compliance with regulations including coordination
of benefits for Medi-Cal services. This monitoring may include but is not limited to review of payment
explanation of benefits for services, review of 3rd party coverage ledgers, etc.

Below are general guidelines which apply to most third party payer billing:

• The subscriber identification number on the claim must match the number on the member’s

insurance identification card.

• The claim must clearly indicate that the Assignment of Benefits form is completed by entering

“Signature on File” in the Assignment area of the CMS 1500.

• If the provider of service is enrolled as a provider in an HMO or PPO and has been assigned an

identification number, that number should be referenced on the claim.

• Claims should be submitted no later than 30 days from the date of service.

Program managers are responsible for development and implementation of internal program
policies, procedures, and monitoring systems which may include but are not limited to the following:

• Identify staff that are Medicare-eligible providers and ensure that these identified staff obtains
necessary certification as Medicare Providers.

Page 35 of 91

• Medicare/Medi-Cal (Medi-Medi) insured clients shall be identified at the time of enrollment

for program services
• Medi-Medi insured clients shall be provided and/or referred to Medicare-approved providers

for Medicare-approved services
• Reimbursable Behavioral Health Services shall be claimed in a timely and accurate manner

with Medicare/Medicare Risk/Cal MediConnect and/or Other Health Coverage (OHC) billed
first as the primary payer.

• Ensuring Medicare/Medicare Risk/Cal MediConnect and OHC are billed prior to claiming
Medi-Cal. Reviewing the Explanation of Benefits (EOB) and ensuring that EOBs are
submitted timely to the BHS BU for posting of payments and denials. If you have billed the
OHC and have not received a response within 90 days from the date the claim was submitted
and appropriate follow-up was conducted (no payment or denial), you must contact the BHS
BU to confirm that a response has not been received so that Medi-Cal can be billed.

Medicare

Medicare Part B provides benefits for psychiatric services which are medically necessary for the
diagnosis or treatment of an illness or injury. Physicians, psychiatrists, clinical psychologists, clinical
social workers, clinical nurse specialists, nurse practitioners and physician assistants are
recognized by Medicare Part B to provide diagnostic and therapeutic treatment. Coverage is limited
to those services that the behavioral health professional is legally authorized to perform under
State law (or the State regulatory mechanism provided by State law) of the state in which such
services are performed for the diagnosis and treatment of mental illnesses.

In accordance with the Omnibus Budget Reconciliation Act of 1989, all providers of services and
suppliers must submit complete and valid claims on behalf of Medicare beneficiaries for services
furnished on or after September 1, 1990. Therefore, county and Contract Provider operated
programs are required to submit claims for services in an appropriate and timely manner.

Below are general guidelines which apply to the claiming of Medicare services:
o Medicare must be billed prior to billing Medi-Cal for services that have been identified by the

State as billable to Medicare. The system is set-up to bypass Medicare for services that are
billable directly to Medi-Cal.

o The Assignment of Benefits (AOB) form must be updated in the system to allow the services to
stage to billing Medicare.

o Medicare claims may either be billed electronically through an electronic 837P (outpatient)

protocol or claims can be billed manually on an original CMS-1500 claim form that is printed in
red ink. Photocopies of the CMS-1500 claim form cannot be accepted.

o Medicare provides a course that will provide a complete overview of the CMS 1500 form

instructions.

o Providers are required to resubmit claims rejected due to incomplete and/or invalid claim data.

A denial based on invalid or incomplete information is not considered to be valid for entry in the
BHS MIS system. Programs must re-submit the claim accurately for processing.

o Benefits for all claims will be based on the patient’s eligibility, provisions of the Law, and

regulations and instructions from Centers for Medicare & Medicaid Services (CMS).

Page 36 of 91

o It is the responsibility of each provider or practitioner submitting claims to become familiar with
Medicare coverage and requirements. All information is subject to change as federal regulations
and Medicare policy guidelines, mandated by the Centers for Medicare & Medicaid Services
(CMS), are revised or implemented.

o If a client shows enrollment in a Medicare Risk program (HMO) or Cal MediConnect, services

should no longer be billed to Medicare. Programs should follow the normal protocol for billing
OHC when billing the Medicare Risk provider and provide EOBs to the BHS BU.

Insurance/Medicare Risk/Cal MediConnect

Many insurance carriers provide benefits for behavioral health services which are medically
necessary for the diagnosis or treatment of an illness or injury. Generally, insurance carriers will
reimburse for services provided by licensed behavioral health practitioners. Covered services are
generally more limited than the array of services covered by Short-Doyle/Medi-Cal.

Below are general guidelines, which apply to most insurance claiming:

o Verify the insurance policy prior to services being provided to determine appropriate start date

for policy or termination date.

o Obtain pre-authorization for services by contacting the insurance company at the number noted

on the card. If the card is unavailable, request specific insurance carrier information from the
client prior to the first appointment.

o Identify the correct address for submitting claims for behavioral health services. The address

may be different for medical claims and behavioral health claims.

o Make a copy of the insurance card for the client’s record.

• A signed Assignment of Benefits (AOB) form must be obtained from the client prior to
billing insurance.

Depending upon the programs billing system set up, claims may either be billed electronically
through an electronic 837P (outpatient) protocol or claims may be billed manually on a CMS-1500
claim form.

Medi-Cal

The County of San Diego BHS Billing Unit is responsible for processing all data for Medi-Cal claims
for all organizational providers. For clients who have Medi-Cal as a secondary payer, the residual
amount may be claimed to Medi-Cal after payments or denials have been entered into the BHS
MIS system for claims submitted to Medicare and insurance carriers. If the client does not have a
primary payer source, the services are billed directly to Medi-Cal whenever a client has eligibility for
the month of service recorded in BHS MIS.

Programs are responsible for correcting services that are suspended due to incorrect or missing
data. The County monitors reports which includes suspense items and missing elements will either
be given to the programs to complete, or the programs will be instructed to print the documentation
at their facility. Additional information concerning reports can be used by programs to monitor their
financial workload can be found in the section entitled, “Provider Self-Monitoring Reports” in this
manual.

Page 37 of 91

Client

Effective July 1, 2008, the County of San Diego’s Health and Human Services Agency (HHSA),
will no longer require programs to consider UMDAP’s paid and or received by clients a source of
revenue. The anticipated UMDAP revenue will be part of contracts and any and all collected
UMDAP payments received from clients will be forwarded to the County of San Diego’s Health and
Human Services Agency (HHSA), Financial Support Services Division (FSSD) – BHS Billing Unit.
The BHS Billing Unit will post UMDAP payments received in the MIS billing system and deposit
the payments into the County’s bank account. County and Contracted ORG providers are
responsible for notifying clients of their obligation to pay UMDAP and collecting UMDAPs at the
time the client receive services and forwarding all collected UMDAPs to the County of San
Diego BHS Unit. Because of errors with billing statements, clients will not receive a statement
until further notice. This does not negate the client’s obligation to a pay UMDAP. Contract Providers
will continue to be responsible for billing and collecting client room and board fees for residential
services.

UMDAP client billing statements at this time are not being generated monthly by the BHS Billing
Unit. Clients still have an obligation to pay and the outstanding patient accounts (UMDAPs) will be
considered delinquent for each UMDAP period not paid. When UMDAP patient accounts have
been determined to be delinquent, the accounts may in the future be transferred to the County’s
Office of Revenue and Recovery (ORR) for continued collection efforts. All County and Contract
Provider operated programs are responsible for assisting with the collection of any UMDAP balances
for clients served by their program. Programs should discuss the client’s financial obligation with them
at least once every 30 days when a client presents for treatment.

Payments of UMDAPs at County and Contract Programs

Behavioral Health Programs are the first-line and sometimes the only connection a client may have
contact with; therefore, it is in the clients’ best interest to pay for services where the services are
rendered. As previously indicated, Contract providers will not be required to send a patient statement
to the client.

A new bank account has been opened with Wells Fargo for the deposit of collections from both
County-operated and contract providers. Deposit slips will be identified by Legal Entity name and
Legal Entity Number. Please do not use any other bank deposit slip other than the ones issued
specifically for your program.

It is imperative client payments are entered into the Behavioral Health MIS system in a timely
manner, so that client accounts reflect a correct balance due. Therefore, deposits of client payments
will be made on a daily basis, or weekly as appropriate and copies of the deposit information,
client payment information, etc., will be forwarded to the FSSD BHS Billing Unit daily, or weekly, as
well.

The following procedures for depositing collections apply to both County and Contract programs:

1. Upon receipt of payment for client fees (cash, check or money order), indicate the client’s

number in the upper right hand corner of the check, money order or cash payment receipt.
2. Prepare a deposit slip and make a copy.
3. Deposit the collections to the nearest Wells Fargo Bank in your area.

Page 38 of 91

4. Submit the following to HHSA/FSSD BHS Billing Unit at the following address:

HHSA/FSSD BHS Billing Unit
PO Box 129153

San Diego, CA 92112-9153
Or at Mail Stop W403

a. Copy of the check, money order or cash receipts
b. Copy of deposit slip
c. Collection of Client Accounts Log (found on page 57)

5. Collections should be deposited to the bank on a daily basis, or weekly if:

a. The aggregate of money collected is less than $100.
b. The headquarters of the office or employee making collections is

co-located as to make daily deposit infeasible.

Note: County programs should send payments received via county mail MS 403 Fiscal.
County programs should use provided county receipt booklet and follow the
miscellaneous receipt procedure.

Contract Provider Options for Collection of Client Balances (UMDAP’s)

Option #1: Client pays the Contract Provider for client balance or UMDAP and the Contractor
deposits the money into the County’s Wells Fargo Bank Account.

• Requirement: The Contract Provider would provide a copy of the deposit slip, collection log

(page 56) and copy of the check(s)/money order(s) to the County BHS BU for processing.

Option #2: Client pays the Contract Provider for client balance or UMDAP and the Contractor
deposits the money into their own private bank account and writes a check to the County for the
money received.

• Requirement: The Contractor would provide original check, collection log and copy of the

client’s check(s)/money order(s) to the County BHS BU for processing.

Option #3: Client presents at the Contract Provider with a client payment and the Contract Provider
provides the client with a self-stamped envelope for the payment to be mailed to the County
BHS BU.

Offices or employees exempted from the daily deposit requirements will deposit accumulated
collections on the last work day of each week, and by the last work day of the month. Checks and
money orders should be made out to the “County of San Diego”.

You may contact the BHS Billing Unit at (619) 338-2612 for questions and when your supply of
deposit slips runs low.

Page 39 of 91

Client Account Adjustment Requests/Therapeutic Adjustments

Clients must be re-evaluated for their ability to pay the UMDAP amount each year. When a clinician
determines a client’s financial obligation needs to be altered from the UMDAP fee schedule due
to clinical reasons, the client’s account may be adjusted accordingly the clinician must determine
the amount of the therapeutic adjustment and document the reason in the client record.
The following are reasons a therapeutic adjustment may be considered:

• The client or responsible party has verbally expressed an inability to pay the UMDAP and is

exhibiting behavioral or emotional distress over continued pursuit of collections.

• The client or responsible party will not return for treatment, participate or allow the client to

participate with the follow-up recommended treatment because of his/her inability to pay the
UMDAP, and without treatment the client’s behavioral health will diminish.

• Based on the clinician’s assessment of the client, continued collection efforts may result in the

client, or the client’s immediate family/caregivers suffering a serious crisis.

The “Deductible Adjustment Request” form must be completed and approved by the Program
Manager/Director. This form is then submitted to the BHS Billing Unit for processing. A copy of this
form can be found in the Forms section page 59 of this manual.

• Enter current annual/monthly UMDAP amount and contract year.

• An adjustment of a correctly determined annual deductible or UMDAP liability can only be made

for therapeutic reasons and must be documented in the client record.

• The clinician or their designee will discuss with the client or responsible party the
circumstance that may require a therapeutic adjustment and determine the amount the
client or responsible party is able to pay. The clinician or their designee may request
documentation of proof of hardship from the client.

• Once the form is completed and signed by all required staff, it shall be forwarded to

the County BHS Billing Unit for processing:

County of San Diego/HHSA
BHS Billing Unit

P.O. Box 129153
San Diego, CA 92112-9153

(619) 338-2612
MS W403

• A copy of the submitted Deductible Adjustment Request Form must be filed in the

client chart.

If the request for a therapeutic adjustment is denied by the clinician or program manager, the client
may appeal the decision to the Local Behavioral Health Director or his/her designee.

All therapeutic adjustments shall expire at the end of the client’s UMDAP liability period. The
Deductible Adjustment Request process must be re-initiated for any extensions.

Page 40 of 91

Account Collections- Insurance and Medicare/Medicare Risk/Cal MediConnect

The most effective way to resolve outstanding accounts receivable balances is to follow up billings
with a telephone call to the insurance carrier. At minimum, follow up should occur for all outstanding
claims every 30 days.

Below are some general guidelines that may assist in this process:

• If the insurance carrier indicates they did not receive the claim, ask if the claim can be faxed.

This will alleviate any unnecessary delay of re-submitting the claim by mail.

• If the insurance carrier states they could not identify the client, provide them with the information
from the client’s identification card. If necessary, fax a copy of the insurance card.

• If the insurance carrier indicates the client was not eligible for benefits, provide them with the

name of the individual in their organization who verified benefits and eligibility (if applicable).

• If the insurance carrier indicates the services were not authorized, determine if program staff
obtained authorization. If so, provide the carrier with the authorization information.

• If the insurance carrier indicates there is a primary payer, obtain information of the primary

payer. Contact the carrier they indicated as primary to determine if the client is eligible for
coverage, and submit claims accordingly.

• The business standard for resolving outstanding claims is 90 days from the date of service or

the date the claim was submitted.
• If you do not receive a response from the insurance company within 90 days from the date

the claim was billed and followed up was made to the insurance company, submit a copy of
the CMS-1500 that was used to bill with a note that no response was received from the
insurance company and the BHS billing unit will cross the service to Medi-Cal for
reimbursement.

Insurance/Medicare/Medicare Risk/Cal MediConnect Payment Entry Process

Insurance/Medicare/Medicare Risk/Cal MediConnect payments and denials for County and
Contract Provider services are managed by the County BHS Billing Unit.

For each payment or denial, Contract Providers are required to submit the following to the BHS
Billing Unit on a weekly basis:

• Copy of the Explanation of Benefits (EOB) received from Medicare/Medicare Risk/Cal

MediConnect or Private Insurance, the EOB needs to be legible and client number written
on the EOB so that the client can be identified

BHS Billing Unit staff will enter the payments and denials. Programs can review the payment tab in
display client services for posting of payments and denials. If the client has Medi-Cal the pay
source will change to 100 in the pay source column.

Page 41 of 91

Corrections, Adjustments and Special Requirements

Invalid Services- formerly Service Deletions
In order to maintain a complete audit trail, services entered in BHS MIS cannot be deleted. An
invalid service can be corrected as long as it is in its original state, meaning it has not been claimed
to a payer or had a payment or denial posted to it, this can be corrected by the program. If an
invalid service has billing activity; such as clearing a SOC, and or crossed over to Other Health
Coverage (OHC) or Medicare, an applied UMDAP, the program must complete a deletion form to
invalidate the service. The service should be reprocessed as non-billable if the service should be
counted in the TUOS. If the service was denied and should not count in TUOS such as a denial for a
code 18 duplicate service, the program should submit the deletion form to mark the service as invalid.
If the service is attached to a progress note, review the progress notes packet for instructions on how
to proceed, it can be found in the OPTUM Web-site.

Note that voided services and services marked as an invalid service will be filtered out of all
reporting of total units, including those used for the cost report. If a service has been denied by
Medi-Cal and subsequently determined to be an invalid service, the billing unit staff will require the
program to submit the deletion form and will mark the service with the denial code 33 to identify
that the service is invalid and the units should be excluded from the total units of service.

Disallowance/Deletion
A request to remove a non-Medical service that has been disallowed or denied because of a
providers review and the service doesn’t qualify as a valid service. See form to submit to BHS BU
see page 78.

Void or Replace

Replacement
A replacement is an action taken to address a service that was entered incorrectly. For example,
the numbers were reversed and 12 minutes is entered instead of 21 minutes. In order to replace a
claim the billing provider EIN and Subscriber CIN must be the same between the original claim and
the replacement claim and at least two of the following four elements must be the same:

• Procedure Code
• Place of service
• Date of Service
• NPI Number

Void
A void is an action taken to address a service that is not Medi-Cal billable which is being disallowed
because the documentation does not meet the standards of billing the specific service. BHS BU
follows the information provided by the programs that is outlined in the reason for disallowances,
the standard State criteria to determine which services do not meet the criteria to be billed and
must be voided. Services must have been already claimed and paid by the State before a service
can be voided. If it is noted on the reason for disallowance instruction form the voided service can
be re-entered as non-billable, once the BHS BU has notified the program the service has been
voided, the program may re-enter the service as non-billable using the appropriate non-billable
code for the specific service.

Page 42 of 91

The State implemented Void or Replace functionality for the SD/MC claiming system. Using
existing HIPAA 837/835 transactions, counties have the ability to perform the following:

1. Void erroneous approved claims (disallow or adjust Medi-Cal units) using an electronic

claim transaction (HIPAA 837 P/I). This transaction will eliminate the need for using the
manual Disallow Claims System (DCS) process – programs must completed the enclosed
Void Request form before the BHS BU will process a void, Page 74.

2. Replace paid or denied claims by using an electronic claim transaction (HIPAA 837 P/I)

while utilizing the original claim’s received date up to 15 months from the month of service.
The BHS BU will replace services based on the replaced form request, Page 75.

3. Correct previously denied claims by using an electronic claim transaction (HIPAA 837 P/I)

while utilizing the original claim’s received date up to 15 months from the month of service.
This transaction eliminates the need for using the manual Error Correction Report (ECR)
process. Programs must submit a replace form request to the BHS BU along with the denial
report to identify denied services to be replaced. If service denied for code 22 or 22-N479
or 16-N479 an EOB must be submitted with the request.

Medi-Cal Denied Services – The BHS Billing Unit will provide a denial report to programs.

Programs can Run the Payment Application report denied services template but it will not
provide the details with the alpha numeric number as provided on the faxed report- see
below.

The State eliminated the process of suspending services that do not meet the edit/eligibility
requirements. If a service is deemed by the State to be ineligibility for reimbursement, the service
is denied right away. The following are denied reason codes and steps a program must complete
in order to replace a denied service.

Denial Code 97/M86 – The service appears to be a duplicate. The program will need to review the
chart and if the service was not a duplicate complete the replacement form and provide a copy of
the denial report indicating which services should be replaced and the correct procedure modifier
code that needs to be on the claim to replace. See modifiers below –

• 59 – Distinct procedure code - There was 2 different services provided (different service

codes for the same date and amount of time) when the services were billed to the State,
they appeared to be the same because of the same HCPCS codes such as (collateral and a
psychotherapy both H2015 MHS)

• 76 – Repeat procedure code by the same person (rendering provider) when the service
code is the same and was provided by the same provider for the same date, amount of time
and service code.

• 77 – Repeat procedure by different person (rendering provider) when the service code is
the same and was provided by 2 different providers on the same date and amount of time.

Note – If the service is truly a duplicate service and the wrong service was paid by the State and is
not attached to the progress note, the paid service must be voided and the denied service must be
processed as a replacement.

Page 43 of 91

Denial Code 22 – According to State database Medi-Cal eligibility the client has OHC, the State
denied the claim because the insurance was not billed prior to billing Medi-Cal. The Other Health
Insurance must be billed and the program must provide the BHS BU with an EOB with either
denied or paid claim. In order for claim to be replaced, program must submit a replacement form
along with a copy of the denial report identifying each claim that needs to be replaced and the
corresponding EOB.

Note - In order to avoid future code 22 denials programs should follow the steps below:

• Get a signed AOB from the client and enter into CCBH System and bill the OHC
• If no signed AOB and no verification of OHC, go to the State’s eligibility response web-site

and verify what insurance company is listed for the client
• Enter the insurance information on the Third party screen, this prevents future claims from

being denied and the services will suspend
• Contact the client and verify whether the insurance is still active. If client still has coverage,

schedule the client to come in to sign AOB. If client no longer has coverage, instruct the
client to bring termination letter.

• Once termination letter is received, fax a copy to the State to remove the insurance from the
State’s database. Please go to
http://www.dhcs.ca.gov/services/Pages/TPLRD_OCU_cont.aspx for OHC
Reporting/Correction Procedures from the State.

Denial Code 22 /N479 – This is a Medi/Medi client and according to the State data base the client
has Medicare as their primary insurance. Confirm Medicare eligibility and bill Medicare. Once
Medicare has been billed submit a replacement form along with denial report and the EOB that
either paid or denied the claim to BHS Billing Unit.

Denial Code 16/N479 – This client is enrolled in a Medicare Risk Advantage Plan or Cal
MediConnect. Bill the Plan and once an EOB has been received provide replacement form along
with denial report and EOB to the BHS Billing Unit.

Denial Code 96 - M86/N362 – Services exceed maximum allowed for a day. Confirm the total
amount billed in one day for MEDs services do not exceed 4 hours, for crisis intervention 8 hours
and for crisis stabilization 20 hours. Check chart and the time entered into the system. Generally
this happens when there is an error with the time entered into the system. Submit replacement
form with the correct time. If the time truly went over the billable time, after submitting replacement
to correct the billable time any excess time should be recorded as non-billable.

Denial Code 177 – Beneficiary not eligible. MEDS is not showing the client is eligible to Medi-Cal
for the month billed. Many reasons for this code – There is no eligibility, Aid Code is invalid (check aid
code listing), client has a SOC that has not been cleared, client is only eligible to emergency and/or
pregnancy related services. Client is showing in an institution, such as jail, this client should be referred
to contact the County Medi-Cal worker to update his/her information. CIN is incorrect, re-verify eligibility,
such as CIN or Name. Contact BHSBU to verify name and or CIN is correct. If there is an error and
the information is not correct on the claim contact BHS BU for further instructions.

Denial Code 16/N327 – The clients Date of Birth (DOB) billed does not match the DOB in MEDs.
Re-verify the client’s DOB with client or parent. Contact the Billing office to verify the DOB is MEDs.
If information in system is wrong, submit a correction on BHS -025 Form A to the County HIMD. If
MEDs is incorrect, request the client to contact the County Medi-Cal office to correct DOB.

Page 44 of 91

http://www.dhcs.ca.gov/services/Pages/TPLRD_OCU_cont.aspx

Denial Code 16/MA39 – The Gender does not match what is in MEDs. Programs should check to
verify that the correct Gender was entered in the demographics. Contact BHSBU to confirm the gender
in MEDs. If MEDs in incorrect, the client needs to contact the County Medi-Cal office to update with
the correct information. If information in system is wrong, submit a correction on form BHS-025 Form A
to County HIMD.

Denial Code B7/N570 – Services are denied with this code when there is a set-up issue such as
the place of service, NPI or program is not showing Medi-Cal certified with the State. Contact BHS
BU to confirm correct provider information at the State. The BHS BU will try to resolve set-up
issues and will replace services that are deemed to be replaceable. If you have any questions,
please contact the BHS BU at 619 338-2612.

Denial Code 96/M80 - Denied because a program billed for a service at the time of lockout (see
lockout regulations). If there is no evidence that the client received services anywhere else in San
Diego County, contact the Billing Unit to follow-up with State, another County may have claimed
services in error.

New Denial codes effective 10/01/2015 related to ICD10.

Short/Doyle MH claims that are denied because the claim an appropriate ICD-10 diagnosis or
inpatient procedure code will receive the following claim adjustment reason codes and remittance
advice remark codes:

Diagnosis Code Denial: CO 16/M76 – The claim did not contain an appropriate ICD-10 code

Procedure Code Denial: CO 16/M51 – Inpatient procedure code is invalid, only revenue codes
accepted

Note – please submit replacement forms and any documentation for the replacement to the BHS BU
via email mhbillingunit@sdcounty.ca.gov or fax to 858 467-9682.

Provider Self-Monitoring Reports

County and Contract Provider operated programs are required to run the following reports and
complete follow up work on a weekly or monthly basis, as noted for each report. The reports are
designed to assist programs to self-monitor and improve their program’s performance on program
financial functions. Some reports are designated for Contract Providers only. Detailed instructions
for running the reports are included in the BHS MIS Reports Manual which can be found on the
OPTUM web-site. The following is a summary of each report.

Client Services Report - This is a template in the client service report to audit services that are
staging to 998. Click on load to access the 998 client progress note audit report, review to ensure
all needed data elements are in the report, add as needed and provide a date range for period you
are reviewing (print to review report after report is complete). When services have been claimed to
the State and have been identified as non-billable to Medi-Cal because of an error, while waiting
on the service to be adjudicated by the State, Clinical Staff enters a 998 service code. The 998
service code is a temporary placeholder and should be deleted once the service is paid or denied.
Once the service is paid, a void request should be completed and submitted to the BHS BU. When
the BHS BU has processed the void, the void request will be sent back to the program so the
program can delete the 998, review and update with non-billable code if appropriate. The BHS
Billing unit reviews the report bi-monthly to ensure the 998s are being updated and provides a
copy to designated staff with the Adult and Children System of Care.

Page 45 of 91

mailto:mhbillingunit@sdcounty.ca.gov

Account Receivable Report - Other Health Coverage (OHC) and Medicare
Outstanding Receivables Report (Monthly) – Contract Providers Only

This report identifies outstanding receivables for Private Insurance and Medicare. Contract
Providers are required to bill these payers within 30 days of providing the services and actively
follow up until payer has paid or has issued a final denial for the claim. The summary report is a
tool for managers to oversee this process and determine whether additional action is required.
Managers should follow up with staff regarding any services that are more than 120 days old. This
report is found on page 19 of the CCBH System Reports Manual.

Aged Accounts receivable report Other Health Coverage (OHC) and Medicare
Outstanding Receivables Detailed Report (Monthly) Contract Providers Only

This report identifies outstanding receivables for Private Insurance and Medicare. Contract
Providers are required to bill these payers within 30 days of providing the services and actively
follow up until payer has paid or has issued a final denial for the claim. The detailed report is a tool
for billing staff to follow up with payers on outstanding claims. In addition, the detailed report may
be used to identify services that have not yet been billed and should be billed ASAP. This report is
found on page 19 of the CCBH System Reports Manual.

An enhancement has been requested to allow the report to identify clients with Medi-Cal and
Private Insurance or Medicare as primary coverage. When this enhancement is available, Contract
Providers should prioritize the billing/appeals process for services provided to clients with Medi-
Cal.

California Client Financial Review Report (UMDAP Anniversary Report (Monthly)

This report identifies clients with an upcoming UMDAP Review Anniversary. Program staff
responsible for completing UMDAPs should run this report monthly to identify those clients whose

UMDAP should be scheduled. Only the most recent review will show. Programs will need to verify
that the review date showing is the actual UMDAP date. The original UMDAP date will remain the
same as when the client was originally opened for the first time. This report is found on page 27 of
the CCBH System Reports Manual.

California Client Financial Review Report UMDAP Outstanding Review Report (Monthly)

This report identifies clients who need an UMDAP, including those who do not have Medi-Cal
(without a Share of Cost) that do not have a Financial Review (UMDAP) entered into the system or
who have an expired UMDAP. Program staff responsible for completing UMDAPs should run this
report monthly to identify those clients whose UMDAP should be completed ASAP. This report is
found on page 27 of the CCBH System Reports Manual.

Client Services Management Report (Monthly)

This report provides a mechanism for Program Managers and COTRs to review dollar amounts of
Services currently in Suspense to monitor the volume of errors causing services to suspend and
timeliness of corrections. Two report templates were created, one monthly that provides a summary

Page 46 of 91

of the overall volume of errors and the second “priority monthly” that focuses on services that older
than 90. These items should be prioritized for correction. This report is found on page 68 of the
CCBH System Reports Manual.

Client Insurance Eligibility Report (Monthly)

This report identifies clients who may have insurance coverage that has not been entered into the
system. Program staff should run this report monthly and then contact clients to verify that the client
is not eligible for coverage or update the client’s coverage. Regular working of this report will reduce
denials for failure to bill the client’s primary coverage prior to Medi-Cal. This report is found on page
45 of the CCBH System Reports Manual.

Medicare Eligibility Report (Monthly)

This report identifies clients, who based on their age, may have Medicare coverage that has not
been entered into the system. Program staff should run this report monthly and then contact clients
to verify that the client is not eligible for coverage or update the client’s coverage. Regular working
of this report will reduce denials for failure to bill the client’s primary coverage prior to Medi-Cal.
This report is found on page 45 of the CCBH System Reports Manual.

Client Third Party Coverage Report

This report identifies clients that may have had a change in Medi-Cal Coverage in the specified date
range. Program staff should run this report monthly and then contact the client to complete an
UMDAP and, if appropriate, provide assistance in reacquiring their Medi-Cal coverage. This report
is found on page 32 of the CCBH System Reports Manual.

Duplicate Services Monthly Report (Weekly)

This report identifies clients who have had more than one service of the same type recorded on the
same day. Program staff should run this report weekly and review services to assure they have not
been recorded twice. Services that have been entered twice (true duplicates) should be voided.

For the remainder of the services on the report that may appear to be duplicates but are in fact
valid services, e.g. more than one case management service provided in the same day, programs
are required to send an e-mail to the BHS Billing Unit to certify the validity of the services. This
report is found on page 90 of the CCBH System Reports Manual.

Authorization Notification Report (Weekly) - Day Treatment Services without Authorization

This report provides a listing of clients who have had Day Treatment Services without an
authorization or with an expired authorization. This report is found on page 25 of the CCBH
System Reports Manual.

Page 47 of 91

Payment Application Report – Select Medi-Cal Denied Claims Report Template

Provide mechanism to identify denied Medi-Cal claims that may need to be replaced. This report
is found on page 94 of the CCBH System Reports Manual.

3rd Party Billing Suspense Report (Weekly)

This report lists services that are suspended from billing for one or more reasons. Program staff
should review each item and make necessary corrections to client’s record in BHS MIS on a weekly
basis. Once the data has been corrected the service will be ready for billing and will not appear on
the next suspense report. Corrections for Items in Suspense can be found on page 49 (see
instructions for correcting errors identified by each suspense code).

Page 48 of 91

Correcting Items in Suspense
The following table summarizes how to correct errors identified by each suspense code listed in the
Program Billing Suspense Report. The table only includes those suspense codes activated for current use
or planned for future use in BHS MIS.

Suspense Code Suspense Description How To Correct

A

No Valid Diagnosis

Enter Diagnostic Review with a valid diagnosis

covering date of service. If unable to fix call
OPTUM help desk at (800) 834-3792

B No Diagnosis of Billing Type
D No Final – Approved Progress Note Program should run suspense reports daily to

ensure progress notes are approved within the 14
days. **(When D is showing progress note has

not been final approved)**

E

No Policy Number Program can fix. Enter Policy # for all payers in

3rd Party Coverage Maintenance.

F

Service is older than # days

No correction for this item but indicates another
suspense item needs to be corrected ASAP.
Call BHS BU at
(619) 338-2612

J

No active insurance coverage

Program can fix. Enter coverage in 3rd Party
Coverage Maintenance View with effective date
covering date of service.

L

Server 3rd Party Billing Suspended

Find out why QI ordered suspension of billing
for the server, correct problem and request
resumption of billing. Call BHS-MIS at (619)
584-5090.

M Unit 3rd Party Billing Suspended Find out why County ordered suspension of

billing. Call assigned COTR.

V

No Assignment of Benefits (AOB)

signed

Obtain signed AOB for Private Insurance and
fax BHS BU an updated CA Client Financial
Review Form with AOB box checked. Indicate
what insurance the AOB is for in the comments
section. BHS BU fax#(858) 467-9682

W

Insurance Flagged as Unbillable

Program can fix. Determine why insurance
flagged as unbillable, if done in error, turn off
flag 3rd Party Coverage Maintenance screen. If
unable to correct call BHS BU at (619)338-
2612.

Z

Not Authorized

For Medi-Cal day treatments follow up to obtain
authorization from ASO/OPTUM. Program to
check Client Abstract - Authorizations to verify
there is an authorization. If a day treatment
authorization is showing or not showing for your
program contact OPTUM at (800) 798-2254
Option 4 to find out why the services are in
suspense.

1

No Server provider number

For Medicare – Program must obtain Medicare
Server provider number and fax to BHS MIS
unit at (858) 467-0411 to be recorded in staff
record.

2

Requires Re-calculation

May be corrected when BHS BU runs monthly
re-calculation process. Please contact BHS BU
at (619) 338-2612 if recalculation process has
occurred and still showing suspended.

Page 49 of 91

Suspense Code Suspense Description How to correct

3 No NPI
Program needs to obtain server NPI and fax to
BHS MIS unit at (858) 467-0411 to be recorded in
staff record.

! Duplicate Service

Programs can fix. For 24-hour programs only-
research why client is showing open to two 24-hour
programs at the same time. Make corrections as
needed to assignments.

p Service Not Authorized
Program should FAX the suspense report with
code P to the BHS BU for correction.
BHS BU FAX # (858) 467-9682

r Authorized Limits Exceeded

For Medi-Cal Day Treatment follow up to obtain
authorization from ASO/ OPTUM.
Program is authorized to provide day treatment
services for a specific number of days. If you feel
there is an error check with the Optum Health
Provider Line phone # (800) 798-2254 Option 4, to
ensure your program is authorized to provide day
treatment for the days that are suspending

t

More than 20 hours of Service Billed
for Crisis Stabilization to this Benefit
Plan.

More than 4 hours of medication
services provided on the same day

For Crisis Stabilization, if total hours exceed 20
hours in a day, correct data entry of service
duration by re-entering up to a total of 20 hours of
billable service. Anything over 20 hours can be
fixed by re-entering service as non-billable.
For Medication Services, program should check
the total medication services for the day. If total
exceeds 4 hours, program should correct and only
re-enter the service time that totals up to 4 hours
for the day. All other medication services that
exceed the 4 hours total, should be re-entered as
non-billable.

y Service concurrent with an
Admission Assignment

Indicates client is open to 24-hour program at
same time as receiving outpatient treatment
service.
Program must research and make corrections to
the assignment or services as needed.
If assignments and services are correct, identify
services on the report to be claimed with “CLAIM IT
ANYWAY” and fax to QI Matters at Fax # 619-236-
1953 for determination.
QI Matters will forward the approved report to BHS
BU for processing. Once processed, BHS BU will
fax the completed report to the Program for
continuation of internal process, if needed.

AQ Service Diagnosis Not Supported

Program must research and make corrections to
the Diagnosis Sheet for corresponding date of
service. If unable to correct contact OPTUM
help desk (800) 798-2254.

Page 50 of 91

Trouble Shooting and Questions

Service Question
The service for my program did not bill to correct payer source. How can I correct this?

o Step 1:
• Check the effective date of the policy to ensure it is within the time frame for

the service; if this is accurate, then move to step 2 below:
o Step 2:

• If a service was entered into the BHS MIS before the insurance policy was
completed, the service will not bill to the insurance company until the BHS
Billing Unit runs a process known as re-calculation also known as re-calc
prior to claiming for services. Inform the BHS Billing Unit of the issue so re-
calc could be run earlier if appropriate. If this still does not answer your
question, move to step 3 below:

o Step 3:
• Contact the BHS Billing Unit for assistance at (619) 338-2612.

Payer Source Questions
I’m trying to enter an insurance company, and it is not in the payer source drop down

menu…what do I do?
o Complete the Add Insurance Company Request from page 70 of this manual and fax

it to the BHS Billing Unit using the number on the form. The BHS Billing Unit will
notify you when the insurance has been added.

• I’m looking for an insurance company, and it doesn’t show in the BHS MIS…what do I do?
o Check to ensure you clicked the “ALL” button. This will allow you to see active and

inactive insurance policies.

• An insurance company policy was entered in the BHS MIS with a future expiration date;
however I can no longer see the policy even though the termination date is not effective yet.

o Step 1:
• Click to ensure you clicked the “ALL” button, to view all payer sources

whether they are active or inactive policies.
o Step 2:

• If the future date is used the priority will reflect “I” for inactive – even though
the policy is technically still active and will bill appropriately till the termination
date. It can only be viewed when you click either “ALL” or “Inactive”.

What is a BIC Card and what number do I use to verify eligibility?

Program Staff should enter the first 8 digits and the alpha character as the policy number,
this is the CIN that is used to verify Medi-Cal eligibility thru the internet.

The Benefits Identification Card is a white plastic card with blue lettering and the State seal. It has
the client’s name, date of birth, Medi-Cal identification number, and the card issue date on the front.

The Department of Health Care Services (DHCS) issues a plastic Benefits Identification Card (BIC)
to each Medi-Cal recipient. In exceptional situations, county welfare departments may issue paper
cards to individuals. It is the provider’s responsibility to verify that the person is eligible for services
and is the individual to whom the card was issued. Eligibility verification should be performed prior
to rendering a service.

Page 51 of 91

Benefits Identification Card (BIC)
Possession of a BIC is not proof of Medi-Cal eligibility because it is permanent form of identification
and is retained by the recipient even if he or she is not eligible for the current month. See sample
BIC below.

Gender Date of Birth

Sample Benefits Identification Card (BIC).

(Actual card size = 3 ⅛ x 2 ⅜ inches; white card with blue letters on front, black letters on back.)

Second ID Helps Confirm Recipient’s Identification

If a recipient is unknown to a provider, the provider must make a “good faith effort” to verify the
recipient’s identification before rendering Medi-Cal services.

A “good faith effort” means verifying the recipient’s ID by matching the name and signature on the
Benefits Identification Card against the signature on a valid California driver’s license, a California
identification card issued by the Department of Motor Vehicles, another acceptable picture ID card,
or other credible document of identification.

Exception: The requirement does not apply when a recipient is receiving emergency services, is
17 years of age or younger or is in a Long Term Care facility.

Temporary Benefits Identification Card (BIC)

Senate Bill (SB) 25 (Statutes of 2003, Chapter 907) required the removal of the Social Security
Number (SSN) from the Medi-Cal BIC’s and prohibits the use of the SSN in certain situations and
on certain documents.

Assembly Bill (AB) 3029 (Statutes of 2004, Chapter 584) prohibits the use of the SSN when billing
Medi-Cal. As a part of the expanded BIC-Identification (ID) number project, in November 2005 the
Medi-Cal paper card was changed to display the new 14-digit BIC ID when the beneficiary was
already known to the Medi-Cal Eligibility Data System (MEDS) or the client index number (CIN)
was entered on the transaction.

For new beneficiaries without CIN’s, the nine-digit MEDS-ID (SSN or pseudo-id plus check digit), is
currently printed. Because AB 3029 prohibits the use of SSN’s, the paper card process is being
changed to display only the BIC-ID. And, since in most cases providers will need the BIC-ID when
billing Medi-Cal, the beneficiary must have either a plastic or paper BIC containing the BIC-ID to
receive services.

Sue G. Recipient

Signature

This card is for identification only.
It does not guarantee eligibility.

Page 52 of 91

BHS Admin
deducts fee via

credit memo
from Contractor

Patient Assistance Program (PAP) Fiscal Process

If applicable to the program, Pharmacy Healthcare Solutions (PHS) staff complete and submit
applications for Patient Assistance Program (PAP) medications for mental health clients.
Medications are received at Health & Human Services Agency (HHSA) Pharmacy and are checked
in by designated pharmacy staff. PHS includes contract program’s PAP Recovery Fee of 12.5% on a
monthly invoice sent to the HHSA Pharmacy. The HHSA Pharmacy pays PHS invoice using the
accounting information (Projects, Organization Number, Expenditure Type, Task and Award
Number also called as POETA) provided by Behavioral Health Services (BHS) Contract Support
Unit (CSU).

Upon receipt of the monthly invoice from PHS, the HHSA Pharmacy verifies that the correct
fee account is reflected and process payment of the invoices. HHSA Pharmacy also conducts a
cash transfer of the amounts used for each relevant program monthly.

PHS
completes &
submits PAP

PAP Meds
received at
designated

PHS sends
invoice for

recovery fee
to the County

County

pays PHS

BHS Admin
forwards copy
of invoice to

Contractor
includes PHS

PAP recovery
fee on monthly

Page 53 of 91

Quick Reference List

COUNTY OF SAN DIEGO

 BHS BILLING UNIT PHONE: (619) 338-2612

FAX: (858) 467-9682
MHBILLINGUNIT.HHSA@SDCOUNTY.CA.GOV

 MIS CUSTOMER SERVICE DESK Phone: (619) 584-5090

Fax: (858) 467-0411
 QI MATTERS Fax: (619) 236-1953

QIMATTERS.HHSA@SDCOUNTY.CA.GOV

 PATIENT ADVOCACY PROGRAM PHONE: (619) 260-7660

 SAN DIEGO MHP MENTAL HEALTH ADMIN PHONE: (619) 563-2745

OPTUM HEALTH

 ACCESS AND CRISIS LINE PHONE: (888)724-7240
 PROVIDER LINE PHONE: (800)798-2254
 OPTUM HELP DESK PHONE: (800) 834-3792

Fax: (619) 641-6975
SDHELPDESK@OPTUMHEALTH.COM

Page 54 of 91

mailto:MHBILLINGUNIT.HHSA@SDCOUNTY.CA.GOV
mailto:QIMATTERS.HHSA@SDCOUNTY.CA.GOV
mailto:SDHELPDESK@OPTUMHEALTH.COM

Share of Cost Clearance Request
Date: Unit/Subunit

Share of Cost
Amount Requested By

Client’s Name:

BHS MIS
Client’s Number Client’s DOB

Service Code Date of Service Price

Comments

Staff Signature

BHS Billing Unit ONLY

Completed by: Date
Processed:

Page 55 of 91

Share of Cost Clearance Request Instructions

A client that has a share of cost (SOC) responsibility must have their SOC cleared in the State system and
BHS MIS in order to facilitate billing to the State for services appropriately.

Please note that the services that are used to clear the SOC are not payable by the State.

County and Contracted Programs that have clients who have a Share of Cost (SOC) and require
clearance, will need to contact the County of San Diego BHS Billing Unit at (619) 338-2612.

• Date
o The date submitting your requesting

• Unit/Subunit
o (Reporting Unit)

• Share of Cost Amount
o Total amount of share of cost

• Requested By
o Name of the person requesting clearance

• Clients Name
o Name of the client

• BHS MIS Clients Number
o Client number provided by BHS MIS

• Clients DOB
o Birth date of client

• Services Code
o Enter the service code used in BHS MIS

• Date of Service
o Service date

• Price
o Price of service shown in BHS MIS

• Comments
o Any comments needed to clarify SOC clearance

BHS Billing Unit Only
DO NOT USE THIS SECTION

Page 56 of 91

Program Name:
Unit/Subunit:
Date sent to BHS Billing Unit:

Collection of Client Accounts
Client Payment Record

BHS MIS
Case
Number

Client Name Date
Received

Amount Check#/
Money
Order

Fiscal
Use
ONLY
Check
Rec’d

1. $ 

2. $ 

3. $ 

4. $ 

5. $ 

6. $ 

7. $ 

8. $ 

9. $ 

10. $ 

11. $ 

12. $ 

13. $ 

14. $ 

15. $ 

Contract Providers will be expected to accept payments from clients. Checks should be mailed to County
within a week of receipt. Cash collected from clients should be reported to the County within a week and paid
to the County via check no less frequently than monthly.

Page 57 of 91

Collection of Client Accounts Instructions

Client fee collection for contracted providers should be conducted, at minimum, once every 30 days. The most
effective collection method for patient fees is to discuss their financial obligation with them when they are
present for treatment. In no case should the client be denied treatment based on financial issues.

All client payments must be captured in BHS MIS to ensure clients are held financially responsible only up to
their UMDAP liability and to ensure accurate revenue reporting. The Behavioral Health Services Billing Unit is
responsible for posting client payments for all programs. Contract operated programs must report client payments
received to the BHS Billing Unit via the “Collection of Client Accounts” form for posting to the BHS MIS
system or via deposit information.

• BHS MIS Case Number
o This is number issued by BHS MIS

• Client Name
o Last Name, First

• Date Received
o Date program received payment from client

• Amount
o Dollar amount received by program

• Check # / Money Order
o Check number or money order numbers.

• Fiscal Use ONLY Check Received
o DO NOT USE THIS FIELD

County of San Diego/HHSA
BHS Billing Unit

P.O. Box 129153
San Diego, CA 92112-9153

(619) 338-2612
MS W403

Page 58 of 91

DEDUCTIBLE ADJUSTMENT REQUEST

To: Program/Region Mgr Mail Stop (MS#) Date
From: Title (MS#)

RE: Client Name CCBH SYSTEM Case#

UMDAP Annual Deductible $ Monthly Rate $ Contract Yr

CRITERIA: (Check those applicable for Deductible Adjustment)
Stated inability to pay due to
Will not return for recommended treatment and without treatment the client’s mental health will
diminish without treatment, patient may become suicidal and/or injure self or others.
Recommended by Therapist that reduction be granted. Therapist

Signature
Amount Patient will pay: Annual $ Monthly $
STATEMENT: (Further justification)

Continue on attached sheet if necessary

Human Service Specialist Recommendation (If needed): APPROVAL  DISAPPROVAL  NO
RECOMMENDATION

HSS Signature

Adjustment Review:  Disapproved

 Approved For Annual Deductible $
Payable Monthly at $

Program/Region Mgr. Signature

 Request Unjustified – Denied  Request Justified Reduce To Recommended Amount

Final and/or Appeal Review:
ADMINSTRATOR ANNUAL

Fax To: BHS Billing Unit (858) 467-9682
Route cc: Human Service Specialist Review
HHSA: MHS-661 (06/2015)

MONTHLY AT $

Page 59 of 91

Deductible Adjustment Request Instructions

• To: Name of Program/Regional Manager of the clinician seeking adjustment
• Mail Stop: Mail Stop of program/regional manager
• Date: Date submitting adjustment
• From: Person requesting adjustment
• Title: Title of person requesting adjustment
• Mail Stop: Mail Stop of person requesting adjustment
• Re: Client name (Last Name, First Name)
• BHS MIS Case Number: Client number issued in BHS MIS
• UMDAP Annual Deductible $: Current UMDAP Annual amount
• Monthly Rate $: Current UMDAP Monthly amount
• Contract Year: Year for contract
• Criteria: State reason why patient not able to pay in accordance with policy and

procedures if not listed below.
• Therapist signature: Therapist who approves exception
• Amount Client will pay:

o Annual $: Re-determined UMDAP Annual amount
o Monthly $: Re-determined UMDAP Monthly amount

• STATEMENT: (Further justification if needed)
o Any questions needed to clarify adjustment

• Human Service Specialist Recommendation: (If needed)
o HSS will approve, disapprove, or give no recommendation then sign.

Adjustment Review

o This section is for the program/regional mgr to approve or disapprove then sign.

Final and/or Appeal Review: The form must be signed by the administrator with the
recommended UMDAP amount.

County of San Diego/HHSA
BHS Billing Unit

P.O. Box 129153
San Diego, CA 92112-9153

(619) 338-2612
MS W403

• Route cc: Eligibility Review: A copy shall be provided to the HSS
• Fax to: BHS Billing Unit at (858) 467-9682

Page 60 of 91

Notice of Payment Plan

Date:

Name:

Address:

City:

State: Zip Code:

For Services Rendered To:

BHS MIS Case Number:

UMDAP AMOUNT $ Contract Year

This payment plan will consist of consecutive monthly payments of $ each.

The first monthly payment is due and the final payment is due .

All payments shall be sent to:

County of San Diego
BHS Billing Unit

P.O. Box 129153
San Diego, CA 92112-9153

(619) 338-2612

In the event of non-payment, your account may be referred to the County of San Diego Office of
Revenue and Recovery for additional collection activities.

By signing below you are acknowledging that you understand that you owe for services provided.

Responsible Party Signature Program Staff Signature

Date Date

Page 61 of 91

County of San Diego
Health and Human Services Agency

ASSIGNMENT OF INSURANCE BENEFITS AND AUTHORIZATION TO RELEASE MEDICAL INFORMATION

I/We Patient M.R.

Policyholder Relationship to Patient

I do hereby assign to the County of San Diego, or agencies contracted by the County of San Diego, any covered
Insurance Benefits payable. (Please refer to your insurance policy or contact your insurance agent for assistance in
completing the following.)

INSURANCE COMPANY
COMPANY ADDRESS
POLICY NUMBER CERTIFICATE/MEMBERSHIP NUMBER

EFFECTIVE DATE ENROLLMENT CODE PATIENT’S BIRTHDATE
PATIENT’S SOCIAL SECURITY NUMBER
POLICYHOLDER’S SOCIAL SECURITY NUMBER Policy Holder DOB:
UNION LOCAL NUMBER

PLEASE SIGN IN BOTH PLACES BELOW

FOR GROUP INSURANCE

Insurance companies must have the following information, in addition to any of the above that may apply, before payment
on insurance claim can be made.

Name of Employer

Address of Employer

Group Policy Number Certification/Membership Number

I understand and agree that I/We are responsible to the County of San Diego or Contracted Agency for all charges not
paid by this agreement or as determined by Uniform Method of Determining Ability to Pay (UMDAP).

I/We authorize the release of information regarding care received at the County of San Diego or a Contracted Agency in
San Diego County, as requested by the Insuring Agency.

By signing this form, you are giving permission for all programs provided by the County of San Diego, or Contract
Providers, to bill your insurance for services rendered. A copy of this release will be forwarded to each program within the
County of San Diego from which you receive services.

Date Patient’s Signature
Date Policyholder’s Signature

County of San Diego
Health and Human Services Agency

ASSIGNMENT OF BENEFITS
Program:

HHSA: MHS-071 (03/2015)

Page 62 of 91

Condado de San Diego
Agencia de Servicios Humanos y de Salud

CESIÓN DE BENEFICIOS DE SEGURO MÉDICO Y AUTORIZACIÓN PARA LIBERAR INFORMACIÓN MÉDICA

Yo/Nosotros Paciente M.R.

Asegurado Relación con el paciente

Por este medio cedo/cedemos al condado de San Diego, o a las agencias contratadas por el condado de San Diego,
cualquier beneficio de seguro médico cubierto pagadero. (Por favor consulte su póliza de seguro o contacte a su agente
de seguros para que le ayude a completar los siguientes datos.)

COMPAÑÍA DE SEGUROS
DOMICILIO DE LA COMPAÑÍA
NÚMERO DE PÓLIZA CERTIFICADO/NÚMERO DE MEMBRESÍA

FECHA DE VIGENCIA CÓDIGO DE INSCRIPCION FECHA DE NACIMIENTO DEL PACIENTE
NÚMERO DE SEGURO SOCIAL DEL PACIENTE
NÚMERO DE SEGURO SOCIAL DEL ASEGURADO
NÚMERO DEL SINDICATO LOCAL

POR FAVOR FIRME EN LOS DOS LUGARES A CONTINUACIÓN

PARA SEGURO DE GRUPO
Además de la información anterior que corresponda, las compañías de seguros deben contar con la siguiente
información antes de que se efectúe un pago a una reclamación de seguro.

Nombre del empleador

Domicilio del empleador

Número de la póliza de grupo Certificación/ Número de membresía

Entiendo y estoy de acuerdo en que Yo/Nosotros somos responsables ante el condado de San Diego o agencia
contratada de todos los cargos que no sean pagados por este acuerdo o como se determina por el Método Uniforme de
Determinación de Habilidad de Pago (UMDAP, por sus siglas en ingles:(Uniform Method of Determining Ability to Pay).

Yo/Nosotros autorizamos que se divulgue información en relación a la atención recibida de los Servicios del condado de
San Diego o de la agencia contratada en el condado de San Diego, como lo solicitó la agencia de seguros.

Al firmar este formulario usted está dando su autorización para que todos los programas que el condado de San Diego
proporciona, o sus contratistas, envíen a su compañía de seguros la factura por servicios prestados. Una copia de este
formulario de autorización será enviada a cada programa del cual usted recibe servicios y que se encuentre dentro del
Condado de San Diego.

Fecha Firma del paciente
Fecha Firma del asegurado

County of San Diego
Health and Human Services Agency Client:

MR/Client ID#:
ASSIGNMENT OF BENEFITS

Program:
HHSA: MHS-071 (03/2015)

Page 63 of 91

Quận Hạt San Diego
Cơ Quan Sức Khỏe và Nhân Sinh

CHỈ ĐỊNH CÁC QUYỀN LỢI BẢO HIỂM VÀ GIẤY ỦY QUYỀN TIẾT LỘ CHI TIẾT Y KHOA
Tôi/Chúng tôi Bệnh nhân M.R.
Tên người đứng tên hợp đồng bảo hiểm Liên hệ gì với bệnh nhân

Xin chỉ định cho Quận Hat San Diego, hay các cơ quan hợp đồng với Quận Hạt San Diego, được nhận lãnh
bất cứ phúc lợi trả từ bảo hiểm. (Xin vui lòng đưa số hợp đồng hay liên lạc với nhân viên bảo hiểm để đuợc
giúp đỡ điền đơn dưới đây)

TÊN CÔNG TY BẢO HIỂM
ĐỊA CHỈ CÔNG TY
SỐ HỢP ĐỒNG
SỐ THẺ HỘI VIÊN
CÓ HIỆU LỰC NGÀY MÃ SỐ GHI DANH
SỐ AN SINH XÃ HỘI CỦA THÂN CHỦ
SỐ AN SINH XÃ HỘI CỦA NGƯỜI ĐỨNG TÊN HỢP ĐỒNG

MÃ SỐ CỦA CÔNG ĐÒAN ĐỊA PHƯƠNG

XIN VUI LÒNG KÝ TÊN VÀO HAI CHỖ DƯỚI ĐÂY

ĐỐI VỚI NHÓM BẢO HIỂM
Ngòai những chi tiết bên trên, các hãng bảo hiểm phải có thêm những thông tin dưới đây, trước khi hóa đơn
của hãng được trả tiền.
Tên của Chủ Nhân
Địa chỉ của Chủ Nhân
Số Hợp đồng của Nhóm Bảo Hiểm
Số Chứng chỉ/Hội viên

Tôi hiểu rõ và đồng ý là Tôi/Chúng tôi có trách nhiệm với Quận Hạt San Diego hay Cơ quan có Hợp đồng về
những chi phí không được thanh tóan căn cứ vào bản thỏa hiệp này hoặc được quyết định của Phương Cách
Trả Tiền Dựa Vào Khà Năng (UMDAP).
Tôi/Chúng tôi cho phép được tiết lộ chi tiết về việc chăm sóc mà tôi đã nhận tại Dịch Vụ Tâm Thần của Quận
Hạt San Diego hay từ một Cơ quan Hợp dồng ở Quận hạt San Diego, dưa vào yêu cầu của Bảo Hiểm.
Khi quý vị ký tên vào đơn này, quý vị sẽ hưởng tất cả quyền lợi về những chương trình thuộc sức khỏe tâm
thần được cung cấp bởi Quận hạt San Diego, hoặc bởi những nhà thầu, để thanh toán, hoàn trả với bảo hiểm
việc phục vụ cho quý vị. Bản sao của đơn này sẽ gởi tới những chương trình hoặc nơi mà quý vị nhận sự
phục vụ, chữa trị trong phạm vi Quận hạt San Diego.

Ngày tháng Chữ ký của thân chủ
Ngày tháng Chữ ký của người đứng tên hợp đồng

County of San Diego
Health and Human Services Agency

ASSIGNMENT OF BENEFITS
HHSA: MHS-071 (03//2015) Program:

Page 64 of 91

 دييغ سان قاطعةاإلنسانية و الصحية الخدمات وكالة النفسية الصحة خدمات برنامج التأمين برنامج منافع ختيارإ و الطبية البيانات لتداول تخويللا

 المريض رقم نحن/أنا
 :التأمين عقد صاحب أسم:بالمريض القرابة صلة

 أقر ھنا بأنني قد أخترت مقاطعة سان دييغو أو الوكاالت المتعاقدة مع مقاطعة سان دييغو، إلستالم أي منافع يدفعھا برنامج التأمين الصحي. (يرجى أن تقوم
 بمراجعة عقد تأمينك أو ممثل شركة التأمين للحصول على المساعدة في تعبئة البيانات التالية.)

 :التأمين شركة إسم

 :الشركة عنوان
 :العضوية أو الشھادة رقم التأمين عقد رقم

:المريض :النفاذ تأريخ:اإلشتراك رمز
 ميالد تأريخ

 :للمريض اإلجتماعي الضمان رقم
 :المحلية النقابة رقم

 أن توقع في كلتا الخانتين أدناه
 التأمينالجماعية يرجىخاص

ات بشرك
 يجب على شركات التأمين أن تقدم البيانات التالية، باإلضافة الى البيانات الواردة أعاله التي قد تنطبق على شركة التأمين، قبل أن يتم دفع مبلغ المطالبة من قبل

 شركة التأمين.

 :العمل صاحب رقم

 :العمل صاحب عنوان

 :المجموعة تأمين عقد رقم:العضوية أو الشھادة رقم

 إنني أعلم و أقر بأنني أتحمل المسؤولية المالية تجاه مقاطعة سان دييغو أو الوكاالت المتعاقدة معھا إذا لم يتم دفع تكاليف الخدمات المقدمة ضمن ھذا العقد أو
.(Uniform Method of Determining Ability to Pay (UMDAP)) فعدلا لىع دیدحلت القدرة مةظنالم قةطريلبا فكالیالت كلت میت حساب ماك

 إنني أخول تداول البيانات المتعلقة بالرعاية المقدمة من قبل مديرية خدمات الصحة النفسية في المقاطعة أو من قبل أحدى الوكاالت المتعاقدة معھا في مقاطعة
 سان دييغو، عند طلب ذلك من قبل شركة التأمين الصحي.

 قد حصلت على ھذه اإلستمارة، فأنك ستقوم بمنح كافة برامج الصحة النفسية المقدمة من قبل مقاطعة سان دييغو، أو المتعاقدين معھا، الحق بمطالبة شركة تأمينك
 بالتوقيع الصحي الخدمات التي تم إستخدامھا. سيتم إرسال نسخة عن ھذه اإلستمارة إلى كل برنامج ضمن مقاطعة سان دييغومن البرمامج التي

 بتكاليف
 علىخدمات منھا.

:التأريخ
:ريض

 توقيع الم
:التأريخ
:ين

 التأم عقد صاحب توقيع
County of San Diego
Health and Human Services Agency Client:

MR/ClientID#:
ASSIGNMENT OF BENEFITS

Program:
HHSA: MHS-071 (03/2006)

Page 65 of 91

PAGTAT AL AGA NG BENIPISYO NG SEGURO AT PAGPAPAHINTULOT NA IPAH AY AG ANG KAALAMANG
MEDIKAL

Ako/Kami M.R. ng Pasyente

Humahawak sa Patakaran Kaugnayan sa Pasyente

Ay itinatalaga sa County ng San Diego, o mga ahensiyang kinontrata ng County ng San Diego, and alinmang bayarin na
sakop ng Benepisyo ng Seguro . (Tingnan ang policy ng seguro, tawagan o makipagkita sa iyong kinatawan ng seguro
para sa tulong sa pagkompleto ng mga sumusunod na impormasyon.)

KOMPANYA NG SEGURO
ADRES NG KOMPANYA
NUMERO NG POLICY SERTIPIKO/NUMERO NG PAGKAKASAPI

PETSA NG PAGKAROON NG BISA KODIGO NG PAGPAPALISTA
PETSA NG PAGSILANG NG PASYENTE
NUMERO NG SOSYAL SEKYURITI NG PASYENTE
NUMERO NG SOSYAL SEKYURITI NG HUMAHAWAK SA POLICY LOKAL NA NUMERO NG UNYON

PAKIPIRMA SA MGA KAPWA LUGAR SA IBABA

PARA SA SEGURO NG GRUPO

Ang mga kompanya ng seguro ay dapat magkaroon ng sumusunod na impormasyon, karagdagan ng anomang
impormasyon na magagamit sa taas ng papel na ito, bago gawin ang anumang hinihinging kabayaran ng segurol
Pangalan ng Pinagtrabahuhan

Adres ng Pinagtrabahuhan

Numero ng Grupo ng Seguro Sertipiko/Numero ng pagkakasapi

Aking naiintindihan at sang-ayon na Ako/Kami ay may pananagutan sa County ng San Diego o Nakakontratang Ahensiya
para sa lahat na mga na hindi nabayaran kasunduang ito o ang napagpasiyahang kabayaran sa pamamagitan ng
Magkatulad na Paraan ng Pagpapasiya sa Kakayanang Kabayara-Uniform Method of Determining Ability to Pay (UMDAP).

Aking/Aming pinahintulutan ang pagpahayag ng impormasyon tungkol sa natatanggap na serbisyo sa County ng San
Diego at ng mga Nakakontratang Ahensya sa County ng San Diego, na hiniling sa pamamagitan ng Nagpaseguro na
Ahensiya.

Sa pagpirma ng pormang ito, ikaw ay nagbibigay ng pahintulot para sa lahat ng mga programa na pinagkaloob ng County
ng San Diego, o nitong mga nangongontratang ahensya, upang mapadalhan ng kuwenta ang iyong kompaniya ng seguro
para sa mga serbisyong ibinigay sa iyo. Ang kopya nitong pahayag ay ipapadala sa bawat programa sa loob ng County
ng San Diego na kung saan ka tumanggap ng serbisyo.

Petsa Pirma ng Pasyente
Petsa Pirma ng Humahawak ng Patakaran

County of San Diego
Health and Human Services Agency Client:

MR/Client ID#:
ASSIGNMENT OF BENEFITS

HHSA: MHS-071 (03/2015) Program:

Page 66 of 91

UNIFORM PATIENT FEE SCHEDULE
COMMUNITY MENTAL HEALTH SERVICES

EFFECTIVE OCTOBER 1, 1989

• *Monthly Gross Income after adjustments for allowable expenses and
asset determination from computation made on the financial intake
form.

• ** Medi-Cal eligible. The shaded Medi-Cal eligible area identifies
income levels presumed eligible if client meets Medi-Cal eligibility
requirements.

• Prepared and published by the California Department of Mental
Health in accordance with Sections 5717 and 5718 of the Welfare
and Institutions Code. (ATTACHMENT C)

10/20/89

MONTHLY
ADJUSTED
GROSS
INCOME*

PERSONS DEPENDENT ON INCOME
ANNUALDEDUCTIBLES

1 2 3 4 5 or
more

0-569
570-599
600-649
650-699

700-749
750-799
800-849
850-899
900-949

950-999
1000-1049
1050-1099
1100-1149
1150-1199

1200-1249
1250-1299
1300-1349
1350-1399
1400-1449

1450-1499
1500-1549-
1550-1599
1600-1649
1650-1699

1700-1749
1750-1799
1800-1849
1850-1899
1900-1949

MEDI-CAL ELIGIBLE AREA**
37
40
45
50

33
36
40
45

30
32
36
41

27
29
32
37

24
26
29
33

56 50 45 41 37
63 57 51 46 41
71 64 58 52 47
79 71 64 58 52
89 80 72 65 59

99 90 80 72 65
111 100 90 81 73
125 112 101 91 82
140 126 113 102 92
156 140 126 113 102

177 159 143 129 116
200 180 162 146 131
226 203 183 165 149
255 230 207 186 167
288 259 233 210 189

326 293 264 238 214
368 331 298 268 241
416 374 337 303 273
470 423 381 343 309
531 478 430 387 348

600 540 486 437 393
678 610 549 494 445
752 677 609 548 493
835 752 677 609 548
927 834 751 676 608

MONTHLY
ADJUSTED
GROSS
INCOME*

PERSONS DEPENDENT ON INCOME
ANNUALDEDUCTIBLES

1 2 3 4 5 or
more

1950-1999 1029 926 833 750 675
2000-2049 1142 1028 925 833 750
2050-2099 1268 1141 1027 924 832
2100-2149 1407 1266 1139 1025 923
2150-2199 1562 1406 1265 1139 1025

2200-2249 1734 1561 1405 1265 1139
2250-2299 1925 1733 1560 1404 1264
2300-2349 2136 1922 1730 1557 1401
2350-2399 2371 2134 1921 1729 1556
2400-2449 2632 2369 2132 1919 1727

2450-2499 2922 2630 2367 2130 1917
2500-2599 3275 2948 2653 2388 2149
2600-2699 3482 3134 2821 2359 2285
2700-2799 3695 3326 2993 2694 2425
2800-2899 3915 3524 3172 2855 2570

2900-2999 4139 3725 3353 3018 2716
3000-3099 4370 3933 3540 3186 2867
3100-3199 4607 4146 3731 3358 3022
3200-3299 4850 4365 3929 3536 3182
3300-3399 5099 4589 4130 3717 3345

3400-3499 5458 4912 4421 3979 3581
3500-3599 5830 5247 4722 4250 3825
3600-3699 6214 5593 5036 4532 4079
3700-3799 6610 5949 5354 4819 4337
3800-3899 7018 6316 5684 5116 4604

3900-3999 7438 6694 6025 5423 4881
4000-4099 7870 7083 6375 5738 5164
4100-4199 8314 7483 6735 6062 5456
$ 4200 and above add $ 400 for each $ 100 additional
income

Page 71 of 91

P ersons

QUICK REFERENCE

M E D I- C A L E LIG I B ILIT Y

All clients with monthly income at or below the Medi- Cal Family Budget Unit (MFBU) and have assets a t or below
the asset allowance area are presumed eligible if they meet aid e li gibility requi rements.

Maintenance need levels by Medi- Cal Family Bud get Unit (MF BU) are:

MFBU
1. $ 602 3 . $ 934 6 . $ 1 , 417 9 . $ 1 , 825

2. $ 750 4 . $ 1 , 100 7 . $ 1 , 550 10. $ 1 , 959

2. $ 934 (Adults) 5 . $ 1 , 259 8 . $ 1 , 692

Asset allowances for 1989 are :

1. $ 2000 4. $ 3300 7. $ 3750

2. $ 3000 5. $ 3450 8. $ 3900

3. $ 3150 6. $ 3600 9. $ 4050

Aid categories commonly found in community mental health are:

M E D I- C AL S H ARE- OF- C O S T

Persons with an extend ed t reatment prognosi s who ar e within a few hundred dollar s o f asset al lo wan ce an d
mainten ance need levels may be eli gible for Medi- Cal with a share- o f- cost and/ or real or p ersonal prop erty spend
down.

For Example: A single 70 - year s o f age man would be el i gible for Medi- Cal except his income i s too high. He has a $
1 , 000 medical bi l l . He meets lo w a ss e t l evels, but his i n c o m e from r et i rement i s $ 1 , 000 per month. His i nco me i s $
1, 000 minu s the standard $20 disregard and th e $ 24 . 90 payment for th e Medicare Part B, leavin g a “ net” of $
955 . 10 . His “ share- o f- cost” for Medi- Cal i s $ 955 . 1 0 minus $ 602 (“ need level”) or $ 353 . 10 . Medi- Cal will pay the
remaind er o f the $ 1, 000 medical bill fo r that month and other months when h e obligates the share- o f- cost abo ve $
353 .10 . . 0 . His e l i gibility will be re- d etermined by Social Servi ces each year.

All persons with prop erty and inco me within a few h undred dollar s o f th e Medi - Cal limits and are expected to have
substantial t reat ment cost must b e referr ed to Social Services for eligibil ity determination. Persons on Medi- Cal,
SSI or inco mes in th e sh ad ed area don not have an annual deductible.

REFUG EE - Firs t 18 month s in the U. S. DI S A BL ED - Meeting Federal definition of disability.

AGED - 65 year s o f age and over AFDC - Aid to Family with Dependent Child ren.

Page 72 of 91

ADD INSURANCE COMPANY REQUEST

Insurance Company Name:

Street Address 1:

Street Address 2:

City: State: Zip Code:

Contact Name:

Telephone Number: ()

Requested By: Tel. No.:

Please fax this request to:

BHS BILLING UNIT
Fax (858) 467-9682

Should you have any questions, please contact BHS Billing Unit directly at (619) 338-2612.

You will be notified as soon as the insurance policy is inserted.

Date:

Time:

Person Notified:

Page 73 of 91

County of San Diego - Health and Human Services Agency
Behavioral Health Services
VOID SERVICE REQUEST

Forward form electronically and secure to MHBillingUnit.HHSA@sdcounty.ca.gov
For instructions please refer to attached worksheet

Cerner Void_Replace Service Form BLANK

1. GENERAL INFORMATION: 2. Certification
Organization Name Contact Name

By submitting this form, the organization hereby certifies that all entries are correct and accurate,
a thorough review was conducted, and a full understanding that submitted disallowance
amounts will be deducted from the organizational account. Organization further certifies that it
fully understands and has reviewed the County of San Diego, Health and Human Services
Agency, Mental Health Services Organizational Handbook specifically dealing with Billing
Disallowances-Provider Self Report.

Program Name Email Address

Contract Number Contact Phone

Unit & Sub-Unit Number Review Type

Progam Manager Signature
(Approved & Submitted) Review date

3. VOID DESCRIPTION:

Void
Client

Number
(Unique Client ID)

Form # Service
Date

(MM/DD/YY)

Batch # Claim #
Service
Code

Server
(4-Digit Provider ID

Number)

Service
Time
(HH:MM)

Units of
Service

Service
Cost

($ Amount)

Service Location
(Select from drop-down menu 1 − 21)

Non-
MediCal
Deletion

(Y)

Reason for Void
(Select from drop-down menu 1 − 22)

COUNTY USE ONLY

Void

D
eleted

Information
Required

X X X X X X X X X X
X- Choose from

Dropdown X- Choose from dropdown

Page 74 of 91

mailto:MHBillingUnit.HHSA@sdcounty.ca.gov

County of San Diego - Health and Human Services Agency
Behavioral Health Services

REPLACEMENT SERVICE REQUEST FORM
Forward form electronically and secure to MHBillingUnit.HHSA@sdcounty.ca.gov

For instructions please refer to attached worksheet

Cerner Void_Replace Service Form BLANK

1. GENERAL INFORMATION: 2. Certification
Organization Name Contact Name

By submitting this form, the organization hereby certifies that all entries are correct and
accurate, a thorough review was conducted, and a full understanding that submitted
disallowance amounts will be deducted from the organizational account. Organization further
certifies that it fully understands and has reviewed the County of San Diego, Health and
Human Services Agency, Mental Health Services Organizational Handbook specifically
dealing with Billing Disallowances-Provider Self Report.

Program Name Email Address

Contract Number Contact Phone

Unit & Sub-Unit Number Legal Entity Review Type

Progam Manager Signature
(Approved & Submitted) Review date

3. REPLACE DESCRIPTION:

Replace
Client

Number
(Unique Client ID)

Form # Service
Date

(MM/DD/YY)

Batch # Claim #
Service
Code

Therapist
(4-Digit Provider ID

Number)

Service
Time
(HH:MM)

Units of
Service

Service
Cost

($ Amount)

Service Location
(Select from drop-down menu 1

− 12)

Non-
MediCal
Deletion

(Y)

Reason for Replacement

COUNTY USE ONLY

Replace

Original Claim
Information

X X X X X X X X X X
X-Choose from

Dropdown
X- Choose from

Dropdown
Replacement
Information

X X X X
X-Choose from

Dropdown

Original Claim
Information

Replacement
Information

Original Claim
Information

Replacement
Information

Original Claim
Information

Replacement
Information

Original Claim
Information

Replacement
Information

Original Claim
Information

Replacement
Information

Page 75 of 91

mailto:MHBillingUnit.HHSA@sdcounty.ca.gov

VOID/ REPLACE REASONS
Reason Void or Replace Provider Re-enter Service

Medical Necessity:

1. Documentation does not establish an included diagnosis Void Re-enter as Non-billable

2. Documentation does not establish impairment criteria Void Re-enter as Non-billable

3. Documentation does not establish that the proposed
intervention to address the impairment Void Re-enter as Non-billable

4. Documentation does not establish the expectation that the
proposed intervention will diminish impairment, prevent
significant deterioration, or allow child to progress
developmentally

Void Re-enter as Non-billable

Client/Service Plan:

5. Initial Client Plan not completed within 30 day time period Void Re-enter as Non-billable

6. Client Plan was not updated annually or at UM (CYR) within
the time period. Void Re-enter as Non-billable

7. No documentation of client participation/agreement with Client
Plan or written documentation of the client's refusal or
unavailability to sign.

Void Re-enter as Non-billable

8. For beneficiaries receiving TBS, no documentation of a plan
for TBS. Void Re-enter as Non-billable

Progress Notes:

9. No progress note for service claims Void No re-entry

10. Time claimed greater than time documented on progress note Replace Replace

11. Service provided were ineligible for FFP (Federal Financial
Participation) or in setting subject to lockouts (i.e. service
provided while client was in an IMD, Jail, Juvenile Hall, etc…)

Void Re-enter as Non-billable

12. Service provided in juvenile hall Void Re-enter as Non-billable

13. Service provided was solely academic, vocational, recreation,
socialization Void Re-enter as Non-billable

14. Claim for group activity was not properly apportioned Void/Replace Contact QI Matters

15. Progress note was not signed (or electronic equivalent) by
the person(s) providing the service. Void Re-enter as Non-billable

16. Service provided was solely transportation Void Re-enter as Non-billable

17. Service provided was solely clerical Void No re-entry

18. Service provided was solely payee related Void No re-entry

19. No service was provided (for example, "No Show") Void No re-entry

20. The service was claimed for a provider on the OIG list of
Excluded Individuals and Entities. Void Re-enter as Non-billable

21. The service was claimed for a provider on the Medi-Cal
suspended and ineligible provider list Void Re-enter as Non-billable

22. The service was not provided within the scope of practice of
the person delivering the service. Void Re-enter as Non-billable

Page 76 of 91

23. For beneficiaries receiving TBS, the progress notes overall
clearly indicate that TBS was provided solely for the convenience
of family, caregivers, physician or teacher, to provide supervision
or to ensure compliance with terms of probation; to ensure the
child/youth physical safety or safety of others (e.g. suicide
watch); or, to address conditions that are not part of the
child/youth mental health condition.

Void Re-enter as Non-billable

24. For beneficiaries receiving TBS, progress note clearly
indicates that TBS was provided to a beneficiary in a hospital MH
unit, psychiatric health facility, nursing facility, or crisis residential
facility.

Void Re-enter as Non-billable

Data Entry:

25. Data Entry Error - The wrong date of service Void reprocess service with correct date

26. Data Entry Error - Wrong Service Indicator Internal Informational Note in Program Progress
Note

27. Data Entry Error - Wrong procedure (service) code Replace If procedure (HCPCS) code is different, then
replace/if the same informational note only

28. Data Entry Error - Wrong therapist Replace Replace

29. Data Entry Error - Wrong Time Entered Replace Replace *NOTE* if group service, service
needs to be voided and re-entered.

30. Data Entry Error - Wrong client Void Re-enter on correct client

31. Data Entry Error - Wrong Unit/SubUnit Internal Contact QI Matters

32. Data Entry Error - Wrong location code (excluding lockout) Internal Informational Note in Program Progress
Note

33. Data Entry Error - Client is absent Void No re-entry

34. Data Entry Error - Duplicate Entry Void No re-entry

Other
35. Documentation completed/final approved 14 days after date
of service. Void Re-enter as Non-billable

FFS ONLY (MCO)

36. FFS - Retro Medicare/OHC
Void

MCO Recoup from Provider

37. FFS - Claim Paid In Error
Void

MCO Recoup from Provider

38. FFS - The service was claimed for a provider on the Medi-Cal
suspended and ineligible provider list

Void
MCO Recoup from Provider

CCBH Void_Replace Service Forms 09.18.2017

Page 77 of 91

Provider ID

Pending
(Found in A

nasazi, not D
C

S
)

D
eleted

(from
 A

nasazi)

D
isallow

ed
(from

 ITW
S

 D
isallow

 C
laim

S

ystem
)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

Benefit
Plan

County Review Date

COUNTY USE ONLY

Reason for Disallowance/Deletion
(Select from drop-down menu)

Form NumberPay
Source

Case
Number

Server
ID

Approved & Submitted By

Service
Cost

($ Amount)

Service
Time
(HH:MM)

Service
Location

Service
Date

(MM/DD/YY)

Service
Code

3. DISALLOWANCE/DELETION DESCRIPTION:

Review Date

By submitting this form, the organization hereby certifies that all entries are correct and accurate, a thorough review was conducted, and a full understanding that submitted disallowance amounts will be deducted from the organizational account.
Organization further certifies that it fully understands and has reviewed the County of San Diego, Health and Human Services Agency, Behavioral Health Services Organizational Handbook specifically dealing with Billing Disallowances-Provider
Self Report.

2. CERTIFICATION:

Program Name

Unit & Sub-Unit Number
County Tracking Number

County of San Diego - Health and Human Services Agency
Behavioral Health Services Billing Unit

PROVIDER SELF REPORT DISALLOWANCE & DELETION FORM
Forward form electronically to: MHBillingunit.hhsa@sdcounty.ca.gov

For instructions please refer to attached worksheet Disallowance/Deletion Instructions

1. GENERAL INFORMATION:
Email AddressOrganization Name

Contract Number
Contact Phone
Date Submitted

Page 78 of 91

Deletion/Disallowance reason when services denied/or have billing activity
Reason deletion request Provider Re-enter Service

Medical Necessity:

1. Documentation does not establish an included
diagnosis Submit deletion request If used for SOC or payment received

contact billing/Re-enter as Non Billable

2. Documentation does not establish impairment
criteria Submit deletion request If used for SOC or payment received

contact billing/Re-enter as Non Billable

3. Documentation does not establish proposed
intervention to address the impairment Submit deletion request If used for SOC or payment received

contact billing/Re-enter as Non Billable

4. Documentation does not establish expectation
intervention will diminish impairment, prevent
significant deterioration, or allow child to progress
developmentally

Submit deletion request If used for SOC or payment received
contact billing/Re-enter as Non Billable

Client/Service Plan:

5. Initial plan not completed within time period Submit deletion request If used for SOC or payment received
contact billing/Re-enter as Non Billable

6. Not updated within time period Submit deletion request If used for SOC or payment received
contact billing/Re-enter as Non Billable

7. No documentation of client participation/agreement Submit deletion request If used for SOC or payment received
contact billing/Re-enter as Non Billable

8. For beneficiaries receiving TBS, no documentation
of a plan for TBS Submit deletion request If used for SOC or payment received

contact billing/Re-enter as Non Billable

Progress Notes:

9. No progress note for service claims submit deletion request No re-entry

10. Time claimed greater than time documented on
progress note wrong form submit Replace Billing will Replace with corrected time

11. Service provided were ineligible for FFP (Federal
Financial Participation) or in setting subject to lockouts
(i.e. service provided while client was in an IMD, Jail,
Juvenile Hall, etc…)

submit deletion request If used for SOC or payment received
contact billing/Re-enter as Non Billable

12. Service provided in juvenile hall submit deletion request If used for SOC or payment received
contact billing/Re-enter as Non Billable

13. Service provided was solely academic, vocational,
recreation, socialization submit deletion request If used for SOC or payment received

contact billing/Re-enter as Non Billable

14. Claim for group activity was not properly
apportioned submit deletion request Contact QI Matters

15. Does not contain a signature submit deletion request If used for SOC or payment received
contact billing/Re-enter as Non Billable

16. Service provided was solely transportation submit deletion request If used for SOC or payment received
contact billing/Re-enter as Non Billable

17. Service provided was solely clerical submit deletion request No re-entry
18. Service provided was solely payee related submit deletion request No re-entry

19. No service was provided (for example, "No Show') submit deletion request No re-entry

20. The service was claimed for a provider on the OIG
list of Excluded Individuals and Entities submit deletion request If used for SOC or payment received

contact billing/Re-enter as Non Billable

21. The service was claimed for a provider on the
Medi-Cal suspended and ineligible provider list submit deletion request If used for SOC or payment received

contact billing/Re-enter as Non Billable

Page 79 of 91

22. The service was not provided within the
scope of practice of the person delivering the
service.

submit deletion request If used for SOC or payment received contact
billing/Re-enter as Non Billable

23. For beneficiaries receiving TBS, the
progress notes overall clearly indicate that TBS
was provided solely for the convenience of
family, caregivers, physician, teacher, to provide
supervision or to ensure complaince with terms
of probation; to ensure the child/youth physicial
safety or safety of others (e.g. suicide watch); or
to address conditions that are not part of the
child/youth mental health condition.

submit deletion request If used for SOC or payment received contact
billing/Re-enter as Non Billable

24. For beneficiaries receiving TBS, progress
note clearly indicates that TBS was provided to
a beneficiary in a hospital MH unit, psychiatric
health facility, nursing facility, or crisis residential
facility.

submit deletion request If used for SOC or payment received contact
billing/Re-enter as Non Billable

Data Entry:

25. Data Entry Error - The wrong date of
service submit deletion request reprocess service with correct date

26. Data Entry Error - Wrong Service Indicator Internal Informational Note in Program Progress Note

27. Data Entry Error - Wrong procedure
(service) code wrong form submit Replace If procedure (HCPCS) code is different, then

replace/if the same informational note only

28. Data Entry Error - Wrong therapist wrong form submit Replace Replace

29. Data Entry Error - Wrong Time Entered wrong form submit Replace Replace

30. Data Entry Error - Wrong client submit deletion request Re-enter on correct client

31. Data Entry Error - Wrong Unit/SubUnit Internal Contact QI Matters

32. Data Entry Error - Wrong location code Internal Informational Note in Program Progress Note

33. Data Entry Error - Client is absent submit deletion request No re-entry

34. Data Entry Error - Duplicate Entry submit deletion request No re-entry
Other

35. Documentation done 14 days after date of
service

submit deletion request if not Medi-
Cal denial

If used for SOC or payment received contact
billing/Re-enter as Non Billable

FFS ONLY (MCO)

36. FFS - Retro Medicare/OHC Void MCO Recoup from Provider
37. FFS- Claim Paid In Error Void MCO Recoup from Provider

Page 80 of 91

Medi-Cal Information Numbers

Family Resource Centers that accept Medi-Cal Applications:
Fallbrook Community Resource Center 130 E. Alvarado Street, Fallbrook, CA
Family Resource Center - El Cajon: 220 South First Ave, El Cajon, CA
Family Resource Center - Lemon Grove: 7065 Broadway, Lemon Grove, CA
Family Resource Center - North Coastal: 1315 Union Plaza Ct., Oceanside, CA
Family Resource Center - North Inland: 620 East Valley Parkway, Escondido, CA
Family Resource Center - Northeast #2: 5001 73rd Street, San Diego, CA

Family Resource Center - Southeast: 4588 Market Street, San Diego, CA
Mills Building/Trolley Towers: 1255 Imperial Ave. San Diego, CA
North Central Family Resource Center: 5055 Ruffin Rd., San Diego, CA
Ramona Community Resource Center: 1521 Main Street, Ramona, CA
South Region Center: 690 Oxford Street, Chula Vista, CA

If you have any questions or are requesting a MAIL-IN application, you may contact ACCESS either of
the information provided below:

• By phone at 866-262-9881 or 2-1-1or TDD hearing impaired 858 514-6889
• Web: www.accessbenefitsSD.com or www.mybenefitscalwin.org
• E-mail: pubassist.hhsa@sdcounty.ca.gov fax 858 467-9088

Applications and/or verifications may be mailed to the following address:
Document Processing Center
P.O. BOX 85025
Lemon Grove, CA 92186-5025

SSI Advocacy Services for Mental Health Clients:
Friend to Friend Program: 2144 El Cajon Blvd. San Diego, CA. Phone (619) 955-8217
The Meeting Place Club House: 2553 State Street, San Diego, CA. Phone (619) 294-9582
East Corner Clubhouse: 1060 Estes Street, El Cajon, CA. Phone (619) 440-5133

Casa Del Sol Clubhouse: 1157 30th Street, San Diego, CA. Phone (619) 429-1937
Mariposa Clubhouse: 560 Greenbrier, Suites C-E, Oceanside, CA. Phone (760) 439-2785
Escondido Clubhouse: 474 W. Vermont Avenue, Escondido, CA. Phone (760) 737-7125

Page 81 of 91

http://www.accessbenefitssd.com/
http://www.mybenefitscalwin.org/
mailto:pubassist.hhsa@sdcounty.ca.gov

HEALTHCARE BILLING TERMS

Actual Charge - The amount of money a doctor or supplier charges for a certain service or supply.
This amount is often more than the amount an insurance plan may approve.

Adjustment - A transaction that increases or decreases an accounts receivable balance. A debit increases the
balance and a credit decreases the balance.

Advance Beneficiary Notice (ABN) - A notice the hospital or doctor gives you before you’re treated, telling
you that Medicare will not pay for some treatment or services. The notice is given to you so that you may
decide whether to have the treatment and how to pay for it.

Amount Charged- how much a doctor or hospital bills a client.

Amount Paid - The dollar amount that a client may have paid for the doctor or hospital visit.

Amount Payable by Plan- The amount an insurance plan pays or covers for a client’s treatment, less any
deductibles, coinsurance, or charges for non-covered services.

Amount Not Covered- What a client’s insurance company does not pay. It includes deductibles, co- insurances,
and charges for non-covered services.

Amount Not Covered - The amount biIled that the insurance company will not pay. It may include deductibles,
coinsurances, and charges for non-covered services.

Amount Payable by Plan- How much a client’s insurer pays for a client’s treatment, minus any deductibles,
coinsurance, or charges for non-covered services.

Ancillary Service- Services you need beyond room and board charges, such as laboratory tests, therapy,
surgery and the like.

Appeal- A process by which a client, their doctor or the hospital can object to your health plan when you
disagree with the health plan's decision not to pay for the clients care.

Applied to Deductible - Portion of a client’s bill, as defined by the insurance company, that the client owes the
doctor or hospital.

Approved Amount - The amount of the hospital's charge that a payer will recognize in calculating benefits.
(Under Medicare, also called "Medicare Allowable Charge")

Approved Amount (Medicare) - The fee Medicare sets as reasonable for a covered medical service. This is
the amount a doctor or supplier is paid by you and Medicare for a service or supply. It may be less than the
actual amount charged by a doctor or supplier. The approved amount is sometimes called the "Approved
Charge."

Assignment- An agreement you sign that allows a client’s insurance to pay the doctor or hospital directly.

Assignment (Medicare) - Assignment is an agreement between Medicare and doctors, other health care
providers, and suppliers of health care equipment and. Doctors and suppliers who agree to accept assignment
accept the Medicare-approved amount as payment in full for Part B services and supplies. The client may owe
a coinsurance and deductible amount. If assignment isn't accepted, then the amount the client may owe is often
higher. This means the client may have to pay the entire charge at the time of service because Medicare will

A

Page 82 of 91

then send the payment of the services directly to the client. There is a limit on the amount a doctors or
providers can bill the client. The highest amount of money you can be charged for a covered service by doctors
and other health care providers who don’t accept assignment is called the limiting charge. The limit is 15%
over Medicare’s approved amount. The limiting charge only applies to certain services and does not apply to
supplies or equipment. There are three ways to handle assignment:

1. Always accept assignment, which means they participate in Medicare.
2. Accept assignment on a case-by-case basis and accept it in this case.
3. Never accept assignment, or choose not to accept assignment in this case.

Assignment does not work with a private contract.

Assignment of benefits- An agreement in which a client instructs their insurance organizations to pay the
hospital, physician or medical supplier directly for their medical services.

Attending Physician Name - The doctor who certifies that the client is in need of treatment and is responsible
for their care.

Authorizations- Authorizations may be required for certain procedures.

Authorization Number- A number stating that the client’s treatment has been approved by their insurance
plan. Also called a Certification Number or Prior-Authorization Number.

Authorized Provider- An authorized provider is a doctor or other individual providers of care, hospitals or
suppliers who have been approved by the insurance company to provide services.

Bad debt- Debt that is uncollected after several attempts.

Balance - Amount outstanding on a client’s account. A client’s statement will indicate who currently owes the
balance.

Balance Bill- How much doctors and hospitals charge’s a client after the health plan, insurance company, or
Medicare has paid its approved amount.

Beneficiary- Person covered by health insurance.

Beneficiary Eligibility Verification - A way for doctors and hospitals to get information about whether you
have insurance coverage.

Beneficiary Liability - A statement that you are responsible for some treatments or charges.

Benefit- The services that are covered under a client’s insurance plan.

Benefits Period- Starts the day you are admitted to a hospital or skilled nursing facility (SNF) and ends when
you haven't received hospital inpatient or SNF care for 60 consecutive days.

Bill/Invoice/Statement- Printed summary of a client’s medical bill.

B

Page 83 of 91

Centers for Medicare and Medicaid (CMS)- The federal agency that runs the Medicare program. In
addition, CMS works with the States to run the Medicaid program. CMS works to make sure that the
beneficiaries in these programs are able to get high quality health care.

CHAMPUS- CHAMPUS is the former name of the military healthcare program that is now
TRICARE.

Charge itemization- A list of all items, medications, room charges and procedures. This does not necessarily
indicate amount owed by the client or their insurance.

Claim- A form submitted to the insurance organization for payment of benefits.

Claim Number- A number given to a medical service.

Clean Claim- A claim that does not have to be investigated by insurance companies before they process it.

CMS 1500 or HCFA 1500 - The health insurance claim form. It is submitted by individual professional providers
of medical care or institutions billing professional services.

Coding of Claims - Translating diagnoses and procedures in a client’s medical record into numbers
that computers can understand.

Coinsurance - The cost sharing part of the bill that you have to pay. For Medicare, the percent of the
approved charge that you have to pay either after you pay the Part A deductible, or after you pay the first $100
deductible each year for Part B

Coinsurance (Medicare) - The amount you may be required to pay for services after a client pays their
Medicare deductible. In the Original Medicare Plan, this is a percentage (like 20%) of the Medicare-approved
amount. You have to pay this amount after you pay the deductible for Part A and/or Part B. Note: Terms in red
are defined in the Glossary section of the FAQ database.

Coinsurance Days (Medicare) - Hospital Inpatient Medicare coverage from day 61 to day 90 of continuous
hospitalization. You are responsible for paying for part of those days. After the 90th day, you enter a client’s
"Lifetime Reserve Days."

Collection Agency- A business that collects money for unpaid bills.

Consent (for treatment) - An agreement a client signs that gives their permission to receive medical services
or treatment from doctors or hospitals.

Contractual Adjustment- A part of your bill that your doctor or hospital must write off (not charge you)
because of billing agreements with your insurance company.

Coordination of Benefits (COB) - A way to decide which insurance company is responsible for payment if
you have more than one insurance plan.

Coordination of benefits- How insurance organizations determine the primary payment source when you are
covered under more than one insurance organization or group medical plan. Many insurance contracts state
that if you are covered under more than one insurance plan, benefits will be coordinated so that total benefits
paid will not be more than 100% of the bill.

C

Page 84 of 91

D

Co-payment/Co-pay- A set fee established by the insurance company for a specific type of visit. This amount
is due from the guarantor. This information can routinely be located on the insurance card and will be different
amounts according to the type of visit. For example, Emergency Room Visit - $50, Inpatient Stay - $100,
Physician Office Visit - $20.

Covered Benefit- A health service or item that is included in a client’s health plan, and that is paid for either
partially or fully.

Covered Days - Days that a client’s insurance company pays for in full or in part.

Covered services- Specific services or supplies for which a client’s insurance reimburses the client or their
health care provider. These consist of a combination of mandatory and optional services and vary by state.

CPT Codes- A coding system used to describe what treatment or services were given to you by a client.

Date of Bill- The date the bill for a client’s services is prepared. It is not the same as the date of
service.

Date of Service (DOS)- The date(s) when you were provided healthcare services. For an inpatient stay, the
dates of service will be the date of a client’s admission through your discharge date. For outpatient services,
the date of service will be the date of the service or visit.

Deductible- The agreed amount you must pay before your insurance organization will pay a claim. Usually,
you have 12 months to meet your deductible. Eligible expenses after you meet your deductible are then paid
for the rest of that 12-month period.

DEERS - The Defense Enrollment Eligibility Reporting System (DEERS) is a computerized data bank that lists
all active and retired military members and their dependents if they meet the eligibility requirements. Active and
retired military members are automatically listed but must take action to list their dependents and report any
changes to family members' status (marriage, divorce, birth of a child, adoption, etc.) along with changes to
mailing addresses.

Description of Services- Tells what your doctor or hospital did for you.

Diagnosis Code- A code used for billing that describes your illness.

Diagnosis-Related Groups (DRGs) - A payment system for hospital bills. This system categorizes illnesses
and medical procedures into groups for which hospitals are paid a fixed amount for each admission.

Disallowed amount- The difference between the charge and the amount your insurance organization approves.
If your health care provider is under contract with your insurance organization to accept the approved amount,
you aren't billed for the difference. If your provider is not under contract, you may be billed for this difference.

Discharge Hour- Hour when you were discharged.

Discount - Dollar amount taken off your bill, usually because of a contract with your hospital or doctor and
your insurance company.

Drugs/Self-Administered - Drugs that do not require doctors or nurses to help you when you take them. You
may be charged for these. You will need to check with your doctor or hospital regarding their policy on this.

Page 85 of 91

Due from Insurance - How much money is due from your insurance company.

Due from Patient - How much you owe your doctor or hospital.

Eligible Payment Amount - Those medical services that an insurance company pays for.

Emergency Care - Care given for a medical emergency when you believe that your health is in serious danger
when every second counts.*

Emergency Room - A special part of a hospital that treats patients with emergency or urgent medical problems.

Explanation of Benefits (EOB) - This is a notice you receive from your insurance company after your claim
for healthcare services has been processed. It explains the amounts billed, paid, denied, discounted, uncovered,
and the amount owed by the patient. The EOB may also communicate information needed by the insured in
order to process the claim.

Estimated Insurance- Estimated cost paid by your insurance company.

Enrollee - A person who is covered by health insurance.

Estimated Amount Due- How much the doctor or hospital estimates you or your insurance company owes.

Explanation of Benefits (EOB/EOMB) - The notice you receive from your insurance company after getting
medical services from a doctor or hospital. It tells you what was billed, the payment amount approved by your
insurance, the amount paid, and what you have to pay.

Financial Responsibility- How much of your bill you have to pay.

Fiscal Intermediary (FI) - A Medicare agent that processes Medicare claims. The government directs FIs
through federal regulations and guidelines. At times a Fiscal Intermediary may subcontract Claims Processors
to adjudicate claims.

Fraud and Abuse- Fraud: To purposely bill for services that were never given or to bill for a service that has a
higher reimbursement than the service produced. Abuse: Payment for items or services that are billed by
mistake by providers, but should not be paid for by the insurance plan. This is not the same as fraud.

Group number- The number of your insurance organization group. See your insurance card.

Guarantor or Responsible Party- The individual responsible for paying this bill. Patient statements are
addressed to this person.

HCFA 1500 or CMS 1500 - The health insurance claim form. It is submitted by individual professional
providers of medical care or institutions billing professional services.

HCPC Codes- A coding system used to describe what treatment or services were given to you by your doctor.
Health Care Financing Administration (HCFA)- Former name of the government agency now called the
Centers for Medicare & Medicaid Services.

E

G

F

H

Page 86 of 91

L

Healthcare Provider- Someone who provides medical services, such as doctors, hospitals, or laboratories.
This term should not be confused with insurance companies that "provide" insurance.

Health Insurance- Coverage that pays benefits for sickness or injury. It includes insurance for accidents,
medical expenses, disabilities, or accidental death and dismemberment.

Health Maintenance Organization - An insurance plan that pays for preventative and other medical services
provided by a specific group of participating providers.

HIPAA- Health Insurance Portability and Accountability Act. This federal act sets standards for protecting the
privacy of your health information.

Hospital Inpatient Prospective Payment System (PPS) - A federal system that pays a fixed fee for inpatient
care.

Ineligible expense- A charge your insurance organization will not pay because it is not covered by your
insurance plan. If your health care provider is under contract with your insurance organization, this
charge may be billed to you.

Inpatient (IP) - Patients who stay overnight in the hospital.

Insurance Company Name- Name of the company that your claim will be sent to.

Insured Group Name- Name of the group or insurance plan that insures you, usually an employer.

Insured Group Number- A number that your insurance company uses to identify the group under which you
are insured.

Insured's Name (Beneficiary) - The name of the insured person.

Internal Control Number (ICN) - A number assigned to your bill by your insurance company or their agent.

Limiting Charge (Medicare)- In the Original Medicare Plan, the highest amount of money you can be
charged for a covered service by doctors and other health care suppliers who don’t accept
assignment. The limiting charge is 15% over Medicare’s approved amount. The limiting charge only
applies to certain services and doesn’t apply to supplies or equipment.

Long-Term Care- Care received in a nursing home. Medicare does not pay for long-term care unless you
need skilled nursing or special rehabilitation.

Managed Care Plans- A insurance plan that requires patients to see doctors and hospitals that have a
contract with the managed care company, except in the case of medical emergencies or urgently
needed care if you are out of the plan's service area.

Medi-Cal- A state administered federal and state funded insurance plan for low-income people who have
limited or no insurance.

Medical Record Number- The number assigned by your doctor or hospital that identifies your individual
medical record.

I

M

Page 87 of 91

Medicare- A health insurance program for people age 65 and older, some people with disabilities under age
65, and people with end-stage renal disease (ESRD).

Medicare + Choice - A Medicare HMO insurance plan that pays for preventive and other healthcare from
designated doctors and hospitals.

Medicare Approved- Medical services for which Medicare normally pays.

Medicare Assignment- Doctors and hospitals who have accepted Medicare patients and agreed not to charge
them more than Medicare has approved.

Medicare Number- Every person covered under Medicare is assigned a number and issued a card for
identification to providers.

Medicare Paid - The amount of your bill that Medicare paid.

Medicare Paid Provider- The amount of your bill that Medicare paid to your doctor or hospital.

Medicare Part A- Usually referred to as Hospital Insurance, it helps pay for inpatient care in hospitals and
hospices, as well as some skilled nursing costs.

Medicare Part B- Helps pay for doctor services, outpatient care, and other medical services not paid for by
Medicare Part A.

Network- A group of doctors, hospitals, pharmacies, and other health care experts hired by a health
plan to take care of its members

Non-availability Statement (NAS)- A NAS is a certificate from a local military treatment facility (MTF) that
states it can't provide the care that the patient needs. TRICARE Standard beneficiaries are required to obtain a
NAS for inpatient mental health. With the exception of inpatient mental health care, the NAS requirement has
been all but eliminated, except in limited circumstances when an MTF applies for a NAS waiver. MTFs may not
apply for a NAS waiver for maternity, meaning the NAS requirement for maternity is removed completely.

Non-Covered Services- Services not covered under the patient's insurance plan. These charges are the
patient's responsibility to pay.

Non-participating health care provider- A health care provider who is not under contract with an insurance
organization to accept patients and receive the insurance organizations approved amount on all claims. You
pay the difference between its approved amount for a service and this health care provider's charge.
Non-Participating Provider (Medicare) - A doctor or supplier who doesn't participate in Medicare. The doctor
or supplier can choose to accept assignment on a case-by-case basis.

Non-Participating Provider (TRICARE) - A non-participating provider does not agree to the TRICARE
Maximum Allowable Charge (TMAC) as the final payment on the claim. The beneficiary is responsible for
paying up to 115% of the TMAC. TRICARE payment is made directly to the beneficiary.

Out-of-Pocket Costs- Costs you must pay because Medicare or other insurance does not cover them.

N

O

Page 88 of 91

Paid to Provider- Amount the insurance company pays your medical provider.

Paid to You- Amount the insurance company pays you or your guarantor.

Part A (Medicare) - Hospital insurance that pays for inpatient hospital stays, care in a skilled nursing facility,
hospice care, and some home health care.

Part B (Medicare) - Medicare medical insurance that helps pay for doctors' services, outpatient hospital care,
durable medical equipment, and some medical services that aren't covered by Part A.

Participating Health Care Provider - A health care provider who contracts with an insurance organization to
accept patients and receive the insurance organization's approved amount on all claims.

Participating Provider- A doctor or hospital that agrees to accept your insurance payment for covered
services as payment in full, minus your deductibles, co-pays and coinsurance amounts.

Participating Provider (Medicare) - A doctor or supplier who agrees to accept assignment on all Medicare
claims. By accepting assignment, these doctors or suppliers agree to accept the Medicare-approved amount
as payment in full. Medicare participating providers can’t try to collect more than the proper Medicare deductible
and coinsurance amounts from you.

Participating Provider (TRICARE) - A doctor or supplier who agrees to accept the TRICARE allowable charge
as full payment. These doctors or suppliers may bill you only for TRICARE deductible and/or cost shares.

Patient Amount Due- The amount charged by your doctor or hospital that you have to pay.

Patient Type- A way to classify patients--outpatient, inpatient, etc.

Pay This Amount -How much of your bill you have to pay.

Per Diem- Charged or paid by the day.

Physician- Person licensed to practice medicine.

Physician Practice- A group of doctors, nurses, and physician assistants who work together.

Physician Practice Management- Non-physician staff hired to manage the business aspects of a physician
practice. These staff include billing staff, medical records staff, receptionists, lab and X-ray technicians, human
resources staff, and accounting staff.

Place of service- The facility where service is performed.

Policy holder- The name of the person who took out or purchased the insurance policy. This person owns the
policy. Also called a subscriber or guarantor.

Policy Number- A number that your insurance company gives you to identify your contract.

Pre-Admission Approval or Certification- An agreement by your insurance company to pay for your medical
treatment. Doctors and hospitals ask your insurance company for this approval before providing your medical
treatment.

P

Page 89 of 91

Pre-authorization (pre-certification) - The process of getting permission from your insurance organization for
certain services before they are provided so that the services can be considered eligible expenses. Usually
required for hospital and outpatient services.

Pre-Authorization Number- Authorization given by a health plan for a member to obtain services from a
healthcare provider. This is commonly required for hospital services.

Pre-Certification Number- A number obtained from your insurance company by doctors and hospitals. This
number will represent the agreement by the insurance plan that the service has been approved. This is not a
guarantee of payment.

Preferred Provider Organizations (PPO) - An insurance plan that has a contract with providers to provide
healthcare services at a discounted rate. These services may require prior pre-certification, authorization,
and/or referrals.

Prepayments- Money you pay before getting medical care; also referred to as preadmission deposits.

Primary Insurance Company- The insurance organization with first responsibility for paying eligible insurance
expenses for your medical service (after you have paid your deductible and co-payments). If you have additional
insurance, those organizations would work with your primary insurance organization to cover eligible expenses
according to your insurance policies.

Privacy Act - The Privacy Act of 1974 is a federal law that was established to provide a safeguard for
individuals against invasion of personal privacy.

Procedure Code (CPT Code) - A code given to medical and surgical procedures and treatments.

Provider- A doctor, hospital or other person or place that provides medical services and/or supplies.

Provider Name, Address, and Phone #- Name and address of the doctor or hospital submitting your bill.

Psychiatric/Psychological Treatments- Nursing care and other services for emotionally disturbed patients,
including patients admitted for inpatient care and those admitted for outpatient treatment.

Reasonable and Customary (R & C) - Billing charges that insurers believe are appropriate for
services throughout a region or community.

Referral- Permission from your primary care doctor to see a certain specialist or receive certain services.

Release of Information- A signed statement from patients or guarantors that allows doctors and hospitals to
release medical information so that insurance companies can pay claims.

Responsible Party- The person(s) responsible for paying your hospital bill--usually referred to as the
guarantor.

Revenue Code- A billing code used to name a specific room, service (X-ray, laboratory), or billing sum.

Room and Board Private- Routine charges for a room with one bed.

Room and Board Semiprivate- Routine charges for a room with two beds.

R

Page 90 of 91

Secondary insurance- The insurance organization with second responsibility for paying eligible
insurance expenses for your medical service (after you've paid your deductible and co-payments). This
insurance would work with your primary insurance organization to cover eligible expenses according to
your insurance policies. This insurance organization is billed second — after your primary insurance
organization has been billed.

Service Begin Date- The date your medical services or treatment began.

Service Code- A code describing medical services you received. Service End

Date- The date your medical services or treatment ended. Statement Covers

Period- The date your services or treatment begin and end.

Subscriber- The person who purchased the insurance. Also known as a policyholder or guarantor.

Subscriber- The person responsible for payment of premiums or whose employment is the basis for eligibility
for a health plan membership.

Submitter ID- Identification number (ID) that identifies doctors and hospitals who bill by computers. Doctors
and hospitals get an ID from each insurance company to whom they send claims using the computer.

Supplemental Insurance Policy- An additional insurance company that handles claims for deductibles and
coinsurance reimbursement. Many private insurance companies sell Medicare Supplemental Insurance.

Tertiary insurance- The insurance organization with third responsibility for paying eligible insurance
expenses for your medical service (after you've paid your deductible and co-payments). This insurance
would work with your primary and secondary insurance organizations to cover eligible expenses
according to your insurance policies. This insurance organization is billed third — after your primary and
secondary insurance organizations have been billed.

Total Charges- Total cost of your medical services.

UB-04 - A form used by hospitals to file insurance claims for medical services.

UMDAP – Uniformed Method for Determining the Ability to Pay (sliding scale fee)

Units of Service - Measures of services, such as the number of hospital days, minutes of service, etc.

S

T

U

Page 91 of 91

	Introduction
	General Workflow
	Client Financial Responsibility for Public Behavioral Health Services
	Determining Financial Eligibility
	Client Screening/Financial Interview
	To Edit Insurance Coverage
	Please note: If the effective date or name of insurance coverage needs to be edited, you must contact the BHS Billing Unit at (619) 338-2612 for assistance. Please refer to the Troubleshooting section in the manual for more information.

	To Expire Insurance Coverage
	To Reactivate Insurance Coverage
	To Delete Insurance Coverage
	Medicare Policy Coverage Entry
	To Edit Medicare Coverage
	To Expire Medicare Coverage
	To Reactivate Medicare Coverage
	To Delete Medicare Coverage
	Process for Determining Medi-Cal Eligibility
	Monthly Medi-Cal Eligibility File (MMEF)

	Match Maintenance
	Medi-Cal Policy Coverage Entry
	Medi-Cal Policy Coverage Entry for Trafficking AID codes (R1, 5V, 2V, 4V & 7V)
	To Edit Medi-Cal Coverage
	To Delete Medi-Cal Coverage
	o The review date must be no more than 30 days before or 30 days after start date for the UMDAP period.

	Full Pay (UMDAP)
	To Edit a Client Financial
	To Delete a Client Financial Review
	Link Family Members Client Financial Reviews
	Covered California
	As a general guideline, the AOB should be obtained during the first visit. Once the AOB has been completed and signed by the client or responsible person, the program staff must note the completion of this form in the BHS MIS system. If the program is...
	Insurance/Medicare Risk

	Share of Cost Clearance Process

	California Share of Cost Claiming Report
	The Share of Cost Claiming Report is used in conjunction with the Share of Cost Clearance form provided by the County or Contracted program
	Note: Entry of minor consent eligibility is not required, as the services are not billable to Short/Doyle Medi-Cal. However, eligibility may be entered automatically through the MMEF file or by staff who were unaware that the client had minor consent ...
	CAL- MediConnect – Managed Care Plans for Medicare/Medi-Cal (Medi/Medi) beneficiaries –
	CalWORKs Eligibility

	Billing, Collections and Payment Procedures
	Void or Replace
	Replacement
	Void

	Provider Self-Monitoring Reports
	Account Receivable Report - Other Health Coverage (OHC) and Medicare Outstanding Receivables Report (Monthly) – Contract Providers Only
	Aged Accounts receivable report Other Health Coverage (OHC) and Medicare Outstanding Receivables Detailed Report (Monthly) Contract Providers Only
	California Client Financial Review Report (UMDAP Anniversary Report (Monthly)
	California Client Financial Review Report UMDAP Outstanding Review Report (Monthly)
	Client Services Management Report (Monthly)
	Client Insurance Eligibility Report (Monthly)
	Medicare Eligibility Report (Monthly)
	Client Third Party Coverage Report
	Duplicate Services Monthly Report (Weekly)
	Authorization Notification Report (Weekly) - Day Treatment Services without Authorization
	Payment Application Report – Select Medi-Cal Denied Claims Report Template
	3rd Party Billing Suspense Report (Weekly)

	Correcting Items in Suspense
	Trouble Shooting and Questions
	Temporary Benefits Identification Card (BIC)

	Patient Assistance Program (PAP) Fiscal Process
	PHS

	COUNTY OF SAN DIEGO
	FAX: (858) 467-9682
	Fax: (858) 467-0411

	OPTUM HEALTH
	SDHELPDESK@OPTUMHEALTH.COM
	Share of Cost Clearance Request Instructions

	BHS Billing Unit Only
	DO NOT USE THIS SECTION
	Program Name: Unit/Subunit:
	Collection of Client Accounts Instructions
	DEDUCTIBLE ADJUSTMENT REQUEST
	STATEMENT: (Further justification)
	Human Service Specialist Recommendation (If needed):APPROVAL DISAPPROVAL NO RECOMMENDATION
	Final and/or Appeal Review:
	MONTHLY AT $
	 Amount Client will pay:
	Adjustment Review

	Notice of Payment Plan
	Date:
	UMDAP AMOUNT $ Contract Year
	Responsible Party Signature Program Staff Signature
	Date Date
	غييد ناس ةعطاقةيناسنلإا و ةيحصلا تامدخلا ةلاكو ةيسفنلا ةحصلا تامدخ جمانرب نيمأتلا جمانرب عفانم رايتخإ و ةيبطلا تانايبلا لوادتل ليوختلا
	هاندأ نيتناخلا اتلك يف عقوت نأ صاخىجري ةيعامجلانيمأتلا

	Main (1)

	FINANCIAL (2) TAB

	ADD INSURANCE COMPANY REQUEST
	Please fax this request to:

	Medi-Cal Information Numbers
	Family Resource Center - Lemon Grove: 7065 Broadway, Lemon Grove, CA
	Family Resource Center - North Coastal: 1315 Union Plaza Ct., Oceanside, CA Family Resource Center - North Inland: 620 East Valley Parkway, Escondido, CA Family Resource Center - Northeast #2: 5001 73rd Street, San Diego, CA

