[image: image1.png]Fields of Opportunities STATE OF IOWA

CHESTER J. CULVER, GOVERNOR
DEPARTMENT OF HUMAN SERVICES
PATTY JUDGE, LT. GOVERNOR
KEVIN W. CONCANNON, DIRECTOR

INFORMATIONAL LETTER NO. 619

DATE:

 June 4, 2007

TO:

 All Iowa Medicaid Participating Medical Equipment Providers & Pharmacies

ISSUED BY:
 Iowa Department of Human Services, Iowa Medicaid Enterprise

RE:

 Obsolete “K” Codes

EFFECTIVE:
 July 1, 2007

A recent review of “K” codes in the Medicaid claims payment system revealed that several are no longer valid HCPCS (Healthcare Common Procedure Coding System) codes. However, some providers have continued to bill these codes and were paid by Medicaid. Since HIPAA provisions require billing with uniform valid codes, this is to inform providers that the codes on the attached list will no longer be payable by Medicaid. Claims submitted using these codes, with dates of service on or after July 1, 2007, will be denied.

“K” codes by definition are intended to be temporary codes. Most of these codes therefore have been replaced by other HCPCS codes. Providers should reference the current HCPCS Level II book for the appropriate current code to use instead of the “K” code.

If you have any questions, please contact IME Provider Services, 1-800-338-7909, locally 515-725-1004 or by e-mail at imeproviderservices@dhs.state.ia.us
OBSOLETE “K” CODES

	
	
	CODE
	DESCRIPTION
	
	

	
	
	K0196
	ALGINATE DRESSING, WOUND COVER, PAD SIZE
	
	

	
	
	K0197
	ALGINATE DRESSING, WOUND COVER, PAD SIZE
	
	

	
	
	K0199
	ALGINATE DRESSING, WOUND FILLER, PER 6 I
	
	

	
	
	K0203
	COMPOSITE DRESSING, PAD SIZE 16 SQ. IN O
	
	

	
	
	K0204
	COMPOSITE DRESSING, PAID SIZE 16-48 SQ.
	
	

	
	
	K0205
	COMPOSITE DRESSING, PAD SIZE 48 SQ INCHE
	
	

	
	
	K0206
	CONTACT LAYER DRESSING, 16 SQ INCHES OR
	
	

	
	
	K0207
	CONTACT LAYER DRESSING, 16-48 SQ INCHES,
	
	

	
	
	K0209
	FOAM DRESSING, WOUND COVER,16 SQ INCH OR
	
	

	
	
	K0210
	FOAM DRESSING, WOUND, PAD SIZE 14-48 SQ
	
	

	
	
	K0211
	FOAM DRESSING, WOUND, PAD SIZE 48+ INCH
	
	

	
	
	K0212
	FOAM DRESSING, WOUND, PAD SZ 16 SQ INCH
	
	

	
	
	K0213
	FOAM DRESSING, WOUND, PAD SIZE 16-48 SQ
	
	

	
	
	K0216
	GAUZE, NON-IMPREGN, PAD SIZE 16 SQ INCH
	
	

	
	
	K0217
	GAUZE, NON-IMPREGN PAD SIZE 16-48 SQ INC
	
	

	
	
	K0218
	GAUZE, NON-IMPREGN, PAD SIZE 48+ SQ INCH
	
	

	
	
	K0219
	GAUZE, NON-IMPREGN, PAD SIZE 16 SQ INCH
	
	

	
	
	K0220
	GAUZE, NON-IMPREGN. PAD SIZE 16-48 SQ IN
	
	

	
	
	K0222
	GAUZE, IMPREGNATED, 16 SQ INCH OR LESS,
	
	

	
	
	K0223
	GAUZE, IMPREGNATED, PAD SIZE 16-48 INCH,
	
	

	
	
	K0224
	GAUZE, IMPREGNATED, PAD SIZE 48+ SQ INCH
	
	

	
	
	K0234
	HYDROCOLLOID DRESSING, WOUND, 16 INCH OR
	
	

	
	
	K0235
	HYDROCOLLOID DRESSING, WOUND, 16-48 INCH
	
	

	
	
	K0236
	HYDROCOLLOID DRESSING, WOUND, PAD SIZE 4
	
	

	
	
	K0237
	HYDROCOLLOID DRESSING, WOUND, PAD SIZE 1
	
	

	
	
	K0238
	HYDROCOLLOID DRESSING, WOUND, 16-48 SQ I
	
	

	
	
	K0241
	HYDROCOLLOID DRESSING, WOUND FILLER, DRY
	
	

	
	
	K0242
	HYDROGEL DRESSING, WOUND, PAD SIZE 16 SQ
	
	

	
	
	K0244
	HYDROGEL DRESSING, WOUND, PAD SIZE 48+ S
	
	

	
	
	K0245
	HYDROGEL DRESSING, WOUND, PAD SIZE 16 SQ
	
	

	
	
	K0248
	HYDROGEL DRESSING, WOUND FILLER, GEL, PE
	
	

	
	
	K0249
	HYDROGEL DRESSING, WOUND FILLER, DRY FOR
	
	

	
	
	K0251
	SPECIALTY ABSORPT DRESSING, PAD SIZE 16
	
	

	
	
	K0252
	SPECIALTY ABSORPT DRESSING, PAD SIZE 16-
	
	

	
	
	K0253
	SPECIALTY ABSORPT DRESSING, PAD SIZE 48+
	
	

	
	
	K0254
	SPECIALTY ABSORPT DRESSING, PAD SIZE 16
	
	

	
	
	K0255
	SPECIALTY ABSORPT DRESSING, PAD SIZE 16-
	
	

	
	
	K0257
	TRANSPARENT FILM, 16 SQ INCH OR LESS, EA
	
	

	
	
	K0258
	TRANSPARENT FILM, 16-48 SQ INCH, EACH DR
	
	

	
	
	K0259
	TRANSPARENT FILM, 48+ SQ INCH, EACH DRES
	
	

	
	
	K0262
	WOUND FILLER, NOT ELSEWHERE CLASSIF, GEL
	
	

	
	
	K0402
	GAUZE,NON-IMPREGNATED,PAD 16 SQ IN. OR L
	
	

	
	
	K0403
	GAUZE, NON-IMPREG,PAD > 16 SQ. IN. BUT<
	
	

	
	
	K0536
	LUMBAR ORTH.SAGITAL CONTROL/ANT PANALS
	
	

	
	
	K0537
	LUMBAR-SACR ORTH,FLEXIBLE,PREFAB
	
	

[image: image2.png]e E %

Medicaid Enterprise

IOWA MEDICAID ENTERPRISE – 100 ARMY POST ROAD - DES MOINES, IA 50315

1

[image: image2.png]