PT: ___
Provider: ______________________________________

DOS: ________________
Billed: ____________________________
Supported: ___________________________

History
Audit of Evaluation and Management Service

Chief Complaint/Reason for Encounter:
__

(Brief HPI 1 to 3 Elements
(Pertinent ROS (One System)

(Extended HPI 4+ Elements or 3 Chronic Illnesses
(Extended ROS (2 to 9 Systems)

(Complete ROS 10+ Systems

History of Present Illness
Review of Systems

Location
(
Documentation
Systems
(
Documentation

Location

Constitut.(fever, wt.loss)

Quality

Eyes

Severity

Ears/Nose/Mouth/Throat

Timing

Cardiovascular

Assoc.Signs/Symptoms

Respiratory

Duration

Gastrointest.(abdominal)

Modifying Factors

Geniourinary

Context

Musculoskeletal

Integumentary

OR

Neurological

Status of 3 Chronic

Illnesses or Inactive

Problems=extended

Psychiatric

1.

Endocrine

2.

Hematologic/Lymphatic

3.

Allergic/Immunologic

(Documented, “Remainder of Systems Negative”

(One Element From any Area

(One Element From 2 of the Areas For Established Patients, E.R.

(One Element From Each (3) of the Areas for New Patients, Consultations, Preventive, Observation, Initial Hospital

Past Medical History
Family History
Social History

Past Illness

Family Illness

Smoking

Past Surgeries

Hereditary Diseases

Drug Use

Allergies

Living Arrangements

Current Medications

Employment

Past Hospitalizations

Other_______________________

HISTORY TOTAL:

(Problem Focused
(Expanded Problem Focused
(Detailed
(Complete

CC, Brief HPI, No ROS

No PFSH
CC, Brief HPI, 1 ROS.

No PFSH
CC, Extended HPI, 2-9 ROS

Pertinent PFSH
CC, Extended HPI, 10+ ROS

Complete PFSH

* Preventive Medicine requires no CC or HPI, but does require a Complete ROS and PFSH.

EXAM TOTAL:

(Problem Focused
(Expanded Problem Focused
(Detailed
(Complete

1 - 5

__________Elements
6 – 11

__________Elements
12 (9)

__________Elements
__________Elements

H:/Mary/E&Mform.Doc

2/10/99 tj

Medical Decision Making

Audit of Evaluation and Management Service
Number of Diagnoses and

Management Options
Points

Assigned
Points

Per

Category
Amount and Complexity of Data
Points

Assigned
Points

Per

Category

Self Limiting or Minor Problems (stable,

Improved, or worsening)
Maximum of 2 points can be given
1

Ordered and/or reviewed clinical lab
1

Established Problem – Stable Improved
1

Ordered and/or reviewed radiology
1

Established Problem – Worsening
2

Discussed tests with performing or interpreting physician.
1

New Problem – No Additional Work-up Planned

Maximum of 1 problem given credit
3

Ordered and/or reviewed test in the CPT

Medicine Section
1

New Problem – Additional work-up Planned
4

Independent visualization and direct view of image, tracing, specimen
2

Total Points:

Decision to obtain old records or additional

HX from someone other than patient, e.g. family, caretaker, prev. phys.
1

Reviewed and summarized old records and/or obtained history from someone other than patient.
2

Total Points

Table of Risk--------The Highest Level in ONE Area Determines the Over-All Risk

Level of Risk
Presenting Problem(s)
or
Diagnostic Procedure
or
Management Options

Minimal

· One self-limited or minor problem, ie: cold, insect bite, tinea coporis

· Laboratory tests requiring venipuncture

· Chest X-Ray
· EKG/Eeg
· Urinalysis
· Ultrasound, eg, echocardiography
· KOH prep
· Rest

· Gargles
· Elastic Bandages
· Superficial Dressing

Low

· Two or more self-limited or minor

Problems

· One stable chronic illness, eg, well controlled hypertension, non-insulin dependent diabetes, cataract, BPH

· Acute uncomplicated illness or injury, eg cystitis, allergic rhinitis, simple sprain.

· Physiological tests not under stress, eg, pulmonary, function test

· Non-cardiovascular imaging studies with contrast, eg, barium enema

· Superficial needle biopsies

· Clinical laboratory tests requiring arterial puncture

· Skin biopsies
· Over-the-counter drugs

· Minor surgery with no identified risk factors

· Physical therapy

· Occupational therapy

· IV Fluids without additives

Moderate

· One or more chronic illnesses with mild exacerbation, progression, or side effects of treatment.

· Two or more stable chronic illnesses

· Undiagnosed new problem with uncertain prognosis, eg lump in breast.

· Acute illness with systemic symptoms, eg, pyelonephritis, pneumonitis, colitis.
· Physiological tests under stress, eg, cardiac stress test, fetal contraction stress test.

· Diagnostic endoscopies with no identified risk factors.

· Deep needle or incisional biopsy

· Cardiovascular imaging studies with contrast and no identified risk factors eg, anteriogram, cardiac catheterization

· Obtain fluid from body cavity eg, lumbar puncture, thoracentesis, culdocentesis.
· Minor surgery with identified risk factors.

· Elective major surgery (open, percutaneous or endoscopic)with no identified risk factors.

· Prescription drug managemt.

· Therapeutic nuclear medicine

· IV fluids with additives

· Closed treatment of fracture or dislocation w/o manipulation.

High

· One or more chronic illnesses w/severe exacerbation, progression, or side effects of treatment.

· Acute or chronic illness or injuries that pose a threat to life or bodily function eg, multiple trauma, acute ML pulmonary embolus, severe respiratory distress, progressive severe rheumatoid arthritis, psychiatric illness w/potential threat to self or others, peritonitis, acute renal failure.

· An abrupt change in neurologic status, eg, seizure TIA, weakness, or sensory loss.
· Cardiovascular imaging studies with contrast with identified risk factors.

· Cardiac electrophysiological tests

· Diagnostic endoscopies with identified risk factors.

· Discography
· Elective major surgery (open, percutaneous or endoscopic) with identified risk factors.

· Emergency major surgery (open percutaneous or endoscopic)

· Parenteral control substances

· Drug therapy requiring intensive monitoring for toxicity.

· Decision not to resuscitate or to de-escalate care because of poor prognosis.

Decision Making Total: ----2 of 3 Must Meet

Points Assigned
1
2
3
4

Number of DX
· Minimal
· Limited
· Multiple
· Extensive

Amount of Data
· Minimal
· Limited
· Moderate
· Extensive

Risk of Complications
· Minimal
· Low
· Moderate
· High

Levels
· Straight Forward
· Low Complexity
· Moderate Complexity
· High Complexity

H:/Mary/E&Mform.Doc

2/10/99 tj

