Department of Health
RFP No. HTH 560KC-01
Addendum No. 1

State of Hawaii

Department of Health
Family Health Services Division
Addendum 1
To

Request for Proposals

HTH 560-KC-01
Comprehensive Primary Care Services
October 29, 2008
October 29, 2008
ADDENDUM NO. 1
To

REQUEST FOR PROPOSALS

Comprehensive Primary Care Services
RFP No. HTH 560KC-01
The Department of Health, Family Health Services Division, is issuing this addendum to RFP No. HTH 560KC-01, Comprehensive Primary Care Services for the purposes of:

 FORMCHECKBOX

Amending the RFP.

The proposal submittal deadline:

 FORMCHECKBOX

is not amended.

Attached is (are):

 FORMCHECKBOX

A summary of the questions raised and responses for purposes of clarification of the RFP requirements.

 FORMCHECKBOX

Amendments to the RFP.

 FORMCHECKBOX

Details of the request for final revised proposals.

If you have any questions, contact:

Christine Miller-Perez, A.P.R.N., M.S.N., F.N.P., Primary Care Nurse Coordinator
(808) 733-8364
christine.miller-perez@doh.hawaii.gov
Department of Health, Family Health Services Division, 3652 Kilauea Avenue, Honolulu, Hawaii 96816
RFP No. HTH 560KC-01, Comprehensive Primary Care Services is amended as follows:

	

	
	Subsection
	Page
	

	

	Section 1, Administrative Overview

	
	No changes

	
	

	Section 2, Service Specifications

	
	Item III,

Scope of Work; Subsection B,
Management Requirements

Item IV,

Compensation and Method of Payment;
Subsection B.d.,
Pharmaceutical Services

	2-11
2-12

	Addition of Item 8 on page 2-11 to read as follows:

8. Monitoring and evaluation

The criteria by which the performance of the contract will be monitored and evaluated are:

(1) Performance/Outcome Measures

(2) Quality of Care/Quality of

 Services

(3) Financial Management

(4) Administrative Requirements

Subsection B.d. on page 2-12 is amended to read as follows:
d. Phamaceutical services. The unit of services is a filled prescription order for pharmaceuticals issued by a licensed health professional for an uninsured and/or underinsured client. The unit rate is FIFTEEN AND NO/100 DOLLARS ($15.00) per filled prescription, which also includes any relevant dispensing and/or administrative fees. The DEPARMENT shall not pay for pharmaceuticals which were obtained at no cost to the awardee, e.g. manufacturer’s sample and any administrative or dispensing fees related thereto.

	Section 3, Proposal Application Instructions

	
	No Changes
	
	

	Section 4, Proposal Evaluation

	
	No Changes
	
	

	Section 5, Attachments

	
	Attachment H, Schedule of

Eligible Dental Treatment Services
	
	Attachment H is hereby replaced with the revised Schedule of Eligible Dental Treatment Services which is attached to this Addendum.

Summary of the questions raised and responses for purposes of clarification
of the RFP requirements.
1.
I note that Lead screening didn’t get pulled (from Table A,

Performance Measures). Any reasons why?

The Family Health Services Division is reviewing our current performance measures for anticipated revisions to the new contract. When the revisions are done, we will forward the revised Table A to awardees to complete their baseline, estimates, and approach. Once Table A is received back from the awardees, a Contract Modification Order will be developed to incorporate the changes into the contract.
2.
During the orientation, I thought I heard that dental prophylaxis care, fluoride applications and varnishes were NOT covered. Since I see them on the Schedule of Eligible Dental Treatment Services, I’m thinking I must have heard wrong. Can you clarify, please.

Attachment H in the RFP is being replaced with the revised Schedule of Eligible Dental Treatment Services which is attached to this Addendum. The schedule only covers specified dental treatment services, not fluoride, cleaning, x-rays, or anything to do with preventive and maintenance services.

3.
During the orientation someone mentioned that there could be changes to the RFP, specifically Table A. Will we be notified if we submitted the RFP interest form or will we have to check the site periodically for changes?

Please refer to the response to question 1 above.
4.
On page 3-2 (Application Instructions) I’m trying to differentiate between II.B. “Experience” and II.A. “Necessary Skills.” Am I correct in assuming that “Experience” refers to our clinic as the CONTRACTOR OF SERVICES that gets reimbursed for services we deliver than contractors that we hire to deliver services?

Yes, Item II.B., “Experience” on page 3-2 relates to the applicant.

5.
On page 3-4 IV. B. “Management Requirements,” what is expected to be covered in the narrative in obvious addition to addressing and completing Table A?
The completion of Table A is the only requirement. Most programs within the Family Health Services Division utilize the national year 2010 objectives or they develop their own performance measures for Table A, thus reference to these documents are made for general informational purposes only.
6.
Do I need to address the minimum/mandatory requirements articulated on page 2-7, B.1. and B.2. or are those directives that should be assumed by an awardee?

Yes, these are directives that the awardee shall comply with.
Current Dental Terminology CDT 2007-08
(Note: The shaded CDT Codes are Excluded Procedures)

Exam

D0120
periodic oral evaluation

D0140
limited oral evaluation
D0145
oral evaluation of pt. under 3 yo and counseling of care giver

D0150
comprehensive oral evaluation - new or established patients

D0160
detailed and extensive oral evaluation - problem, focused by report

D0170
re-evaluation-limited, problem focused (established patient, not post-operative visit)

D0180
comprehensive periodontal evaluation
Intraoral film

D0210
intraoral - complete series (including bitewings)

D0220
intraoral - periapical first film

D0230
intraoral - periapical each additional film

D0240
intraoral - occlusal film

D0250
extraoral - first film

D0260
extraoral - each additional film

D0270
bitewing - single film

D0272
bitewings - two films

D0273
bitewings – three films

D0274
bitewings - four films

D0277
vertical bitewings - 7-8 films

D0290
posterior-anterior or lateral skull and facial bone survey film
Extraoral film

D0310
sialography
D0320
tmj arthrogram, by report

D0321
other temporomandibular joint films, by report

D0322
tomographic survey

D0330
panoramic film

D0340
cephalometric film

D0350
oral/facial photo images (includes intra and extraoral images)
D0360
cone beam CT

D0362
cone beam – 2 dimensional, includes multiple images

D0363
cone beam – 3 dimensional, includes multiple images

Testing

D0415
bacteriologic studies for determination of pathologic agents
D0416
viral culture

D0421
genetic test for oral disease susceptibility

D0425
caries susceptibility tests
D0431
pre-diagnostic test for mucosal abnormality susceptibility, not to include cytology or biopsy

D0460
pulp vitality tests

D0470
diagnostic casts
D0472
accession of tissue, gross examination, preparation and transmission of written report

D0473
accession of tissue, gross and microscopic examination, preparation and transmission of written report

D0474
accession of tissue, gross and microscopic examination, including assessment of surgical margins for presence of disease

D0475
decalcification procedure

D0476
special stain for microorganisms

D0477
special stain, not for microorganisms

D0478
immunohistochemical stains

D0479
tissue in-situ hybridization, including interpretation

D0480
processing and interpretation of cytologic smear, including the preparation and transmission of written report

D0481
electron microscopy, diagnostic

D0482
direct immunofluorescence

D0483
indirect immunofluorescence

D0484
consultation on slides prepared elsewhere

D0485
consultation, including preparation of slides

D0486
accession of brush biopsy sample, microscopic examination and report

Histology

D0501
histopathologic examinations

D0502
other oral pathology procedures, by report

D0999
unspecified diagnostic procedure, by report
Prophy

D1110
prophylaxis - adult

D1120
prophylaxis - child
D1203
topical application of fluoride (prophylaxis not included) - child

D1204
topical application of fluoride (prophylaxis not included) - adult
D1206
fluoride varnish, therapeutic and not for desensitization
D1310
nutritional counseling for control of dental disease

D1320
tobacco counseling for the control and prevention of oral disease

D1330
oral hygiene instructions
D1351
sealant - per tooth

Space Maintenance

D1510
space maintainer - fixed - unilateral

D1515
space maintainer - fixed - bilateral

D1520
space maintainer - removable - unilateral

D1525
space maintainer - removable - bilateral

D1550
recementation of space maintainer

D1555
removal of fixed space maintainer

Alloy

D2140
amalgam - one surface, primary or permanent

D2150
amalgam - two surfaces, primary or permanent

D2160
amalgam - three surfaces, primary or permanent

D2161
amalgam - four or more surfaces, primary or permanent

Composite

D2330
resin-based composite - one surface, anterior

D2331
resin-based composite - two surfaces, anterior

D2332
resin-based composite - three surfaces, anterior

D2335
resin-based composite - four or more surfaces or involving incisal angle (anterior)

D2390
resin-based composite crown, anterior

D2391
resin-based composite - one surface, posterior

D2392
resin-based composite - two surfaces, posterior

D2393
resin-based composite - three surfaces, posterior

D2394
resin-based composite - four or more surfaces, posterior

Gold Foil

D2410
gold foil - one surface

D2420
gold foil - two surfaces

D2430
gold foil - three surfaces

Cast Inlay/Onlay

D2510
inlay - metallic - one surface

D2520
inlay - metallic - two surfaces

D2530
inlay - metallic - three or more surfaces

D2542
onlay-metallic-two surfaces

D2543
onlay-metallic-three surfaces

D2544
onlay-metallic-four or more surfaces

Porc. Inlay/Onlay

D2610
inlay - porcelain/ceramic - one surface

D2620
inlay - porcelain/ceramic - two surfaces

D2630
inlay - porcelain/ceramic - three or more surfaces

D2642
onlay - porcelain/ceramic - two surfaces

D2643
onlay - porcelain/ceramic - three surfaces

D2644
onlay - porcelain/ceramic - four or more surfaces

D2650
inlay - resin-based composite - one surface

D2651
inlay - resin-based composite - two surfaces

D2652
inlay - resin-based composite - three or more surfaces

D2662
onlay - resin-based composite - two surfaces

D2663
onlay - resin-based composite - three surfaces

D2664
onlay - resin-based composite - four or more surfaces

Crowns (single units)

D2710
crown - resin (indirect)

D2712
crown – ¾ resin-based composite (indirect)

D2720
crown - resin with high noble metal

D2721
crown - resin with predominantly base metal

D2722
crown - resin with noble metal

D2740
crown - porcelain/ceramic substrate

D2750
crown - porcelain fused to high noble metal

D2751
crown - porcelain fused to predominantly base metal

D2752
crown - porcelain fused to noble metal

D2780
crown - ¾ cast high noble metal

D2781
crown - ¾ cast predominantly base metal

D2782
crown - ¾ cast noble metal

D2783
crown - ¾ porcelain/ceramic

D2790
crown - full cast high noble metal

D2791
crown - full cast predominantly base metal

D2792
crown - full cast noble metal

D2794
crown - titanium

D2799
provisional crown

D2910
recement inlay

D2915
recement cast or pre-fab post and core

D2920
recement crown

D2930
prefabricated stainless steel crown - primary tooth

D2931
prefabricated stainless steel crown - permanent tooth

D2932
prefabricated resin crown

D2933
prefabricated stainless steel crown with resin window

D2944
prefabricated esthetic coated stainless steel crown – primary tooth

D2940
sedative filling

D2950
core buildup, including any pins

D2951
pin retention - per tooth, in addition to restoration

D2952
post and core in addition to crown, indirect (cast)

D2953
each additional cast post - same tooth

D2954
prefabricated post and core in addition to crown

D2955
post removal (not in conjunction with endodontic therapy)

D2957
each additional prefabricated post - same tooth (with D2954)

D2960
labial veneer (resin laminate) - chairside

D2961
labial veneer (resin laminate) - laboratory

D2962
labial veneer (porcelain laminate) - laboratory

D2970
temporary crown (fractured tooth)

D2971
additional procedures to construct crown under existing partial denture

D2975
coping

D2980
crown repair, by report

D2999
unspecified restorative procedure, by report
Endo.

D3110
pulp cap - direct (excluding final restoration)

D3120
pulp cap - indirect (excluding final restoration)

D3220
therapeutic pulpotomy (excluding final restoration)

D3221
pulpal debridement, primary and permanent teeth
D3230
pulpal therapy (resorbable filling) - anterior, primary tooth (excluding final restoration)

D3240
pulpal therapy (resorbable filling) - posterior, primary tooth (excluding final restoration)

D3310
anterior (excluding final restoration)

D3320
bicuspid (excluding final restoration)

D3330
molar (excluding final restoration)

D3331
treatment of root canal obstruction; non-surgical access

D3332
incomplete endodontic therapy; inoperable or fractured tooth

D3333
internal root repair of perforation defects

D3346
retreatment of previous root canal therapy - anterior

D3347
retreatment of previous root canal therapy - bicuspid

D3348
retreatment of previous root canal therapy - molar

D3351
apexification/recalcification - initial visit (apical closure/calcific repair of perforations, root resorption, etc.)

D3352
apexification/recalcification - interim medication replacement (apical closure/calcific repair of perforations, root resorption, etc.)

D3353
apexification/recalcification - final visit (includes completed root canal therapy - apical closure/calcific repair of perforations, root resorption, etc.

D3410
apicoectomy/periradicular surgery - anterior

D3421
apicoectomy/periradicular surgery - bicuspid (first root)

D3425
apicoectomy/periradicular surgery- molar (first root)

D3426
apicoectomy/periradicular surgery (each additional root)

D3430
retrograde filling - per root

D3450
root amputation - per root

D3460
endodontic endosseous implant

D3470
intentional reimplantation (including necessary splinting)

D3910
surgical procedure for isolation of tooth with rubber dam

D3920
hemisection (including any root removal), not including root canal therapy

D3950
canal preparation and fitting of preformed dowel or post

D3999
unspecified endodontic procedure, by report
Perio.

D4210
gingivectomy or gingivoplasty - four or more contiguous teeth or bounded teeth spaces per quadrant

D4211
gingivectomy or gingivoplasty - one to three teeth, per quadrant

D4230
anatomical crown exposure, four or more contiguous teeth per quadrant

D4240
gingival flap procedure, including root planing - four or more contiguous teeth or bounded teeth spaces per quadrant

D4241
gingival flap procedure, including root planing - one to three teeth, per quadrant

D4245
apically positioned flap

D4249
clinical crown lengthening - hard tissue

D4260
osseous surgery (including flap entry and closure) -four or more contiguous teeth or bounded teeth spaces per quadrant

D4261
osseous surgery (including flap entry and closure) - one to three contiguous teeth, per quadrant

D4263
bone replacement graft - first site in quadrant

D4264
bone replacement graft - each additional site in quadrant

D4265
biologic materials to aid in soft and osseous tissue regeneration

D4266
guided tissue regeneration - resorbable barrier, per site

D4267
guided tissue regeneration - nonresorbable barrier, per site, (includes membrane removal)

D4268
surgical revision procedure, per tooth

D4270
pedicle soft tissue graft procedure

D4271
free soft tissue graft procedure (including donor site surgery)

D4273
subepithelial connective tissue graft procedures

D4274
distal or proximal wedge procedure (when not performed in conjunction with surgical procedures in the same anatomical area)

D4275
soft tissue allograft

D4276
combined connective tissue and double pedicle graft

D4320
provisional splinting - intracoronal

D4321
provisional splinting - extracoronal

D4341
periodontal scaling and root planing - four or more contiguous teeth or bounded teeth spaces per quadrant

D4342
periodontal scaling and root planing - one to three teeth, per quadrant

D4355
full mouth debridement to enable comprehensive evaluation and diagnosis
D4381
localized delivery of chemotherapeutic agents via a controlled release vehicle into diseased crevicular tissue, per tooth, by report
D4910
periodontal maintenance
D4920
unscheduled dressing change (by someone other than treating dentist)

D4999
unspecified periodontal procedure, by report
Removable Pros.

D5110
complete denture - maxillary

D5120
complete denture - mandibular

D5130
immediate denture - maxillary

D5140
immediate denture - mandibular

D5211
maxillary partial denture - resin base (including any conventional clasps, rests and teeth)

D5212
mandibular partial denture - resin base (including any conventional clasps, rests and teeth)

D5213
maxillary partial denture - cast metal framework with resin denture bases (including any conventional clasps, rests and teeth)

D5214
mandibular partial denture - cast metal framework with resin denture bases (including any conventional clasps, rests and teeth

D5225
maxillary partial denture, flexible base

D5226
mandibular partial denture, flexible base

D5281
removable unilateral partial denture - one piece cast metal (including clasps and teeth)

D5410
adjust complete denture - maxillary

D5411
adjust complete denture - mandibular

D5421
adjust partial denture - maxillary

D5422
adjust partial denture - mandibular

D5510
repair broken complete denture base

D5520
replace missing or broken teeth - complete denture (each tooth)

D5610
repair resin denture base

D5620
repair cast framework

D5630
repair or replace broken clasp

D5640
replace broken teeth - per tooth

D5650
add tooth to existing partial denture

D5660
add clasp to existing partial denture

D5670
replace all teeth and acrylic on cast metal framework (maxillary)

D5671
replace all teeth and acrylic on cast metal framework (mandibular)l

D5710
rebase complete maxillary denture

D5711
rebase complete mandibular denture

D5720
rebase maxillary partial denture

D5721
rebase mandibular partial denture

D5730
reline complete maxillary denture (chairside)

D5731
reline complete mandibular denture (chairside)

D5740
reline maxillary partial denture (chairside)

D5741
reline mandibular partial denture (chairside)

D5750
reline complete maxillary denture (laboratory)

D5751
reline complete mandibular denture (laboratory)

D5760
reline maxillary partial denture (laboratory)

D5761
reline mandibular partial denture (laboratory)

D5810
interim complete denture (maxillary)

D5811
interim complete denture (mandibular)

D5820
interim partial denture (maxillary)

D5821
interim partial denture (mandibular)

D5850
tissue conditioning, maxillary

D5851
tissue conditioning, mandibular

D5860
overdenture - complete, by report

D5861
overdenture - partial, by report

D5862
precision attachment, by report

D5867
replacement of replaceable part of semi-precision or precision attachment (male or female component)

D5875
modification of removable prosthesis following implant surgery

D5899
unspecified removable prosthodontic procedure, by report
Maxillofacial Pros.

D5911
facial moulage (sectional

D5912
facial moulage (complete)

D5913
nasal prosthesis

D5914
auricular prosthesis

D5915
orbital prosthesis

D5916
ocular prosthesis

D5919
facial prosthesis

D5922
nasal septal prosthesis

D5923
ocular prosthesis, interim

D5924
cranial prosthesis

D5925
facial augmentation implant prosthesis

D5926
nasal prosthesis, replacement

D5927
auricular prosthesis, replacement

D5928
orbital prosthesis, replacement

D5929
facial prosthesis, replacement

D5931
obturator prosthesis, surgical

D5932
obturator prosthesis, definitive

D5933
obturator prosthesis, modification

D5934
mandibular resection prosthesis with guide flange

D5935
mandibular resection prosthesis without guide flange

D5936
obturator prosthesis, interim

D5937
trismus appliance (not for TMD treatment)

D5951
feeding aid

D5952
speech aid prosthesis, pediatric

D5953
speech aid prosthesis, adult

D5954
palatal augmentation prosthesis

D5955
palatal lift prosthesis, definitive

D5958
palatal lift prosthesis, interim

D5959
palatal lift prosthesis, modification

D5960
speech aid prosthesis, modification

D5982
surgical stent

D5983
radiation carrier

D5984
radiation shield

D5985
radiation cone locator

D5986
fluoride gel carrier

D5987
commissure splint

D5988
surgical splint

D5999
unspecified maxillofacial prosthesis, by report
Implant

D6010
surgical placement of implant body: endosteal implant

D6012
surgical placement of interim implant body for transitional pros., endosteal implant

D6040
surgical placement: eposteal implant

D6050
surgical placement: transosteal implant

D6053
implant/abutment supported removable denture for completely edentulous arch

D6054
implant/abutment supported removable denture for partially edentulous arch

D6055
dental implant supported connecting bar

D6056
prefabricated abutment

D6057
custom abutment

D6058
abutment supported porcelain/ceramic crown

D6059
abutment supported porcelain fused to metal crown (high noble metal)

D6060
abutment supported porcelain fused to metal crown (predominantly base metal)

D6061
abutment supported porcelain fused to metal crown (noble metal)

D6062
abutment supported cast metal crown (high noble metal)

D6063
abutment supported cast metal crown (predominantly base metal)

D6064
abutment supported cast metal crown (noble metal)

D6065
implant supported porcelain/ceramic crown

D6066
implant supported porcelain fused to metal crown (titanium, titanium alloy, high noble metal)

D6067
implant supported metal crown (titanium, titanium alloy, high noble metal)

D6068
abutment supported retainer for porcelain/ceramic FPD

D6069
abutment supported retainer for porcelain fused to metal FPD (high noble metal)

D6070
abutment supported retainer for porcelain fused to metal FPD (predominantly base metal)

D6071
abutment supported retainer for porcelain fused to metal FPD (noble metal)

D6072
abutment supported retainer for cast metal FPD (high noble metal)

D6073
abutment supported retainer for cast metal FPD (predominantly base metal)

D6074
abutment supported retainer for cast metal FPD (noble metal)

D6075
implant supported retainer for ceramic FPD

D6076
implant supported retainer for porcelain fused to metal FPD (titanium, titanium alloy, or high noble metal)

D6077
implant supported retainer for cast metal FPD (titanium, titanium alloy, or high noble metal)

D6080
implant maintenance procedures, including removal of prosthesis, cleansing of prosthesis and abutments and reinsertion of prosthesis

D6090
repair implant supported prosthesis, by report

D6091
replacement of semi-precision or precision implant attachment

D6092
recement implant/abutment support crown

D6093
recement implant/abutment supported fixed partial denture

D6094
abutment supported crown, titanium

D6095
repair implant abutment, by report

D6100
implant removal, by report

D6194
abutment support retainer crown for FPD, titanium

D6199
unspecified implant procedure, by report
Fixed Pros.

D6205
pontic – indirect resin based composite

D6210
pontic - cast high noble metal

D6211
pontic - cast predominantly base metal

D6212
pontic - cast noble metal

D6214
pontic - titanium

D6240
pontic - porcelain fused to high noble metal

D6241
pontic - porcelain fused to predominantly base metal

D6242
pontic - porcelain fused to noble metal

D6245
pontic - porcelain/ceramic

D6250
pontic - resin with high noble metal

D6251
pontic - resin with predominantly base metal

D6252
pontic - resin with noble metal

D6253
provisional pontic

D6545
retainer - cast metal for resin bonded fixed prosthesis

D6548
retainer - porcelain/ceramic for resin bonded fixed prosthesis

D6600
inlay - porcelain/ceramic, two surfaces

D6601
inlay - porcelain/ceramic, three or more surfaces

D6602
inlay - cast high noble metal, two surfaces

D6603
inlay - cast high noble metal, three or more surfaces

D6604
inlay - cast predominantly base metal, two surfaces

D6605
inlay - cast predominantly base metal, three or more surfaces

D6606
inlay - cast noble metal, two surfaces

D6607
inlay - cast noble metal, three or more surfaces

D6608
onlay -porcelain/ceramic, two surfaces

D6609
onlay - porcelain/ceramic, three or more surfaces

D6610
onlay - cast high noble metal, two surfaces

D6611
onlay - cast high noble metal, three or more surfaces

D6612
onlay - cast predominantly base metal, two surfaces

D6613
onlay - cast predominantly base metal, three or more surfaces

D6614
onlay - cast noble metal, two surfaces

D6615
onlay - cast noble metal, three or more surfaces

D6624
inlay - titanium

D6634
onlay - titanium

Crowns (abutments, retainers for fixed bridges/multiple units)

D6710
crown – indirect resin based composite

D6720
crown - resin with high noble metal

D6721
crown - resin with predominantly base metal

D6722
crown - resin with noble metal

D6740
crown - porcelain/ceramic

D6750
crown - porcelain fused to high noble metal

D6751
crown - porcelain fused to predominantly base metal

D6752
crown - porcelain fused to noble metal

D6780
crown - 3/4 cast high noble metal

D6781
crown - 3/4 cast predominantly base metal

D6782
crown - 3/4 cast noble metal

D6783
crown - 3/4 porcelain/ceramic

D6790
crown - full cast high noble metal

D6791
crown - full cast predominantly base metal

D6792
crown - full cast noble metal

D6793
provisional retainer crown

D6794
crown - titanium

D6920
connector bar

D6930
recement fixed partial denture

D6940
stress breaker

D6950
precision attachment

D6970
indirect (cast) post and core in addition to fixed partial denture retainer

D6972
prefabricated post and core in addition to fixed partial denture retainer

D6973
core build up for retainer, including any pins

D6975
coping - metal

D6976
each additional cast post - same tooth

D6977
each additional prefabricated post - same tooth

D6980
fixed partial denture repair, by report

D6985
pediatric partial denture, fixed

D6999
unspecified, fixed prosthodontic procedure, by report
Oral & Maxillofacial Surgery

D7111
coronal remnants - deciduous tooth

D7140
extraction, erupted tooth or exposed root (elevation and/or forceps removal)

Extractions

D7210
surgical removal of erupted tooth requiring elevation of mucoperiosteal flap and removal of bone and/or section of tooth

D7220
removal of impacted tooth - soft tissue

D7230
removal of impacted tooth - partially bony

D7240
removal of impacted tooth - completely bony

D7241
removal of impacted tooth - completely bony, with unusual surgical complications

D7250
surgical removal of residual tooth roots (cutting procedure)

D7260
oroantral fistula closure

D7261
primary closure of a sinus perforation

D7270
tooth reimplantation and/or stabilization of

accidentally avulsed or displaced tooth

D7272
tooth transplantation (includes reimplantation from one site to another and splinting and/or stabilization)

D7280
surgical access of an unerupted tooth

D7282
mobilization of erupted or malpositioned tooth to aid eruption

D7285
biopsy of oral tissue - hard (bone, tooth)

D7286
biopsy of oral tissue - soft (all others)

D7287
cytology sample collection

D7288
brush biopsy – transepithelial sample collection

D7290
surgical repositioning of teeth

D7291
transseptal fiberotomy/supra crestal fiberotomy by report

D7292
surgical placement of temporary anchorage device requiring flap [screw retained plate]

D7293
surgical placement of temporary anchorage device requiring flap

D7294
surgical placement of temporary anchorage device without flap

Alveoloplasty

D7310
alveoloplasty in conjunction with extractions – four or more teeth per quadrant

D7311
alveoloplasty in conjunction with extractions – one to three teeth per quadrant

D7320
alveoloplasty not in conjunction with extractions – four or more teeth per quadrant

D7321
alveoloplasty not in conjunction with extractions – one to three teeth per quadrant

D7340
vestibuloplasty - ridge extension (secondary epithelialization)

D7350
vestibuloplasty - ridge extension

Excisional procedures

D7410
excision of benign lesion up to 1.25 cm

D7411
excision of benign lesion greater than 1.25 cm

D7412
excision of benign lesion, complicated

D7413
excision of malignant lesion up to 1.25 cm

D7414
excision of malignant lesion greater than 1.25 cm

D7415
excision of malignant lesion, complicated

D7440
excision of malignant tumor - lesion diameter up to 1.25 cm

D7441
excision of malignant tumor - lesion diameter greater than 1.25 cm

D7450
removal of benign odontogenic cyst or tumor -lesion diameter up to 1.25 cm

D7451
removal of benign odontogenic cyst or tumor -lesion diameter greater than 1.25 cm

D7460
removal of benign nonodontogenic cyst or tumor - lesion diameter greater than 1.25 cm

D7461
removal of benign nonodontogenic cyst or tumor -lesion diameter greater than 1.25 cm

D7465
destruction of lesion(s) by physical or chemical method, by report

D7471
removal of lateral exostosis (maxilla or mandible)

D7472
removal of torus palatinus

D7473
removal of torus mandibularis

D7485
surgical reduction of osseous tuberosity

D7490
radical resection of mandible with bone graft

I&D

D7510
incision and drainage of abscess - intraoral soft tissue

D7511
incision and drainage of abscess - intraoral soft tissue, complicated, multiple spaces

D7520
incision and drainage of abscess - extraoral soft tissue

D7521
incision and drainage of abscess - extraoral soft tissue, complicated, multiple spaces

D7530
removal of foreign body from mucosa, skin or subcutaneous alveolar tissue

D7540
removal of reaction producing foreign bodies, musculoskeletal system

D7550
partial ostectomy/sequestrectomy for removal of non vital bone

D7560
maxillary sinusotomy for removal of tooth fragment or foreign body

Fracture management

D7610
maxilla - open reduction (teeth immobilized, if present)

D7620
maxilla - closed reduction (teeth immobilized, if present)

D7630
mandible - open reduction (teeth immobilized, if present)

D7640
mandible - closed reduction (teeth immobilized, if present)

D7650
malar and/or zygomatic arch - open reduction

D7660
malar and/or zygomatic arch - closed reduction

D7670
alveolus - closed reduction, may include stabilization of teeth

D7671
alveolus - open reduction, may include stabilization of teeth

D7680
facial bones - complicated reduction with fixation and multiple surgical approaches

D7710
maxilla open reduction

D7720
maxilla - closed reduction

D7730
mandible - open reduction

D7740
mandible - closed reduction

D7750
malar and/or zygomatic arch - open reduction

D7760
malar and/or zygomatic arch - closed reduction

D7770
alveolus open reduction stabilization of teeth

D7771
alveolus, closed reduction stabilization of teeth

D7780
facial bones - complicated reduction with fixation and multiple surgical approaches

Joint management

D7810
open reduction of dislocation

D7820
closed reduction of dislocation

D7830
manipulation under anesthesia

D7840
condylectomy

D7850
surgical discectomy, with/without implant

D7852
disc repair

D7854
synovectomy

D7856
myotomy

D7858
joint reconstruction

D7860
arthrotomy

D7865
arthroplasty

D7870
arthrocentesis

D7871
non-arthroscopic lysis and lavage

D7872
arthroscopy - diagnosis, with or without biopsy

D7873
arthroscopy - surgical: lavage and lysis of adhesions

D7874
arthroscopy - surgical: disc repositioning and stabilization

D7875
arthroscopy - surgical: synovectomy

D7876
arthroscopy - surgical: discectomy

D7877
arthroscopy - surgical: debridement

D7880
occlusal orthotic device, by report

D7899
unspecified TMD therapy, by report

Wound & Osteotomy

D7910
suture of recent small wounds up to 5 cm

D7911
complicated suture - up to 5 cm

D7912
complicated suture - greater than 5 cm

D7920
skin graft (identify defect covered, location and type of graft)

D7940
osteoplasty - for orthognathic deformities

D7941
osteotomy - mandibular rami

D7943
osteotomy - mandibular rami with bone graft; includes obtaining the graft

D7944
osteotomy - segmented or subapical - per range of teeth

D7945
osteotomy - body of mandible

D7946
LeFort I (maxilla - total)

D7947
LeFort I (maxilla - segmented)

D7948
LeFort II or LeFort III (osteoplasty of facial bones for midface hypoplasia or retrusion)-without bone graft

D7949
LeFort II or LeFort III - with bone graft

D7950
osseous, osteoperiosteal, or cartilage graft of the mandible or facial bones - autogenous or nonautogenous, by report

D7951
sinus augmentation with bone or bone substitutes

D7953
bone replacement graft for ridge preservation – per site

D7955
repair of maxillofacial soft and hard tissue defect

D7960
frenulectomy (frenectomy or frenotomy) - separate procedure

D7963
frenuloplasty

D7970
excision of hyperplastic tissue - per arch

D7971
excision of pericoronal gingiva

D7972
surgical reduction of fibrous tuberosity

D7980
sialolithotomy

D7981
excision of salivary gland, by report

D7982
sialodochoplasty

D7983
closure of salivary fistula

D7990
emergency tracheotomy

D7991
coronoidectomy

D7995
synthetic graft - mandible or facial bones, by report

D7996
implant-mandible for augmentation purposes (excluding alveolar ridge), by report

D7997
appliance removal (not by dentist who placed appliance), includes removal of arch-bar

D7998
intraoral placement of a fixation device not in conjunction with a fracture

D7999
unspecified oral surgery procedure, by report
Ortho.

D8010
limited orthodontic treatment of the primary dentition

D8020
limited orthodontic treatment of the transitional dentition

D8030
limited orthodontic treatment of the adolescent dentition

D8040
limited orthodontic treatment of the adult dentition

D8050
interceptive orthodontic treatment of the primary dentition
D8060
interceptive orthodontic treatment of the transitional dentition

D8070
comprehensive orthodontic treatment of the transitional dentition

D8080
comprehensive orthodontic treatment of the adolescent dentition

D8090
comprehensive orthodontic treatment of the adult dentition

D8210
removable appliance therapy

D8220
fixed appliance therapy

D8660
pre-orthodontic treatment visit

D8670
periodic orthodontic treatment visit (as part of contract)

D8680
orthodontic retention (removal of appliances, construction and placement of retainer(s))

D8690
orthodontic treatment (alternative billing to a contract fee)

D8691
repair of orthodontic appliance.

D8692
replacement of lost or broken retainer
D8693
rebonding or recementing and/or repair of fixed retainer

D8999
unspecified orthodontic procedure, by report
Adjunctive

D9110
palliative (emergency) treatment of dental pain - minor procedure

D9120
fixed partial denture sectioning

D9210
local anesthesia not in conjunction with operative or surgical procedures

D9211
regional block anesthesia

D9212
trigeminal division block anesthesia

D9215
local anesthesia
D9220
deep sedation/general anesthesia first 30 minutes

D9221
deep sedation/general anesthesia each additional 15 minutes

D9230
analgesia, anxiolysis, inhalation of nitrous oxide

D9241
intravenous conscious sedation/analgesia first 30 minutes

D9242
sedation/analgesia -intravenous conscious each additional 15 minutes

D9248
non-intravenous conscious sedation
D9310
consultation (diagnostic service provided by dentist or physician other than practitioner providing treatment)
D9410
house/extended care facility call

D9420
hospital call

D9430
office visit for observation (during regularly scheduled hours) - no other services performed

D9440
office visit - after regularly scheduled hours

D9450
case presentation, detailed and extensive treatment planning

D9610
therapeutic parenteral drug injection, single administration, by report
D9612
therapeutic parenteral drug injection, two or more administrations, by report

D9630
other drugs and/or medicaments, by report

D9910
application of desensitizing medicament

D9911
application of desensitizing resin for cervical and/or root surface, per tooth

D9920
behavior management, by report
D9930
treatment of complications (post-surgical) - unusual circumstances, by report
D9940
occlusal guard, by report

D9941
fabrication of athletic mouthguard

D9942
repair and/or reline of occlusal guard
D9950
occlusion analysis - mounted case

D9951
occlusal adjustment - limited

D9952
occlusal adjustment - complete

D9970
enamel microabrasion

D9971
odontoplasty 1 - 2 teeth; includes removal of enamel projections

D9972
external bleaching - per arch

D9973
external bleaching - per tooth

D9974
internal bleaching - per tooth

D9999
unspecified adjunctive procedure, by report

SPO-H (Rev. 4/06)

SPO-H (Rev. 4/06)

