Information Item O

Pre-Admission Screening and Resident Review (PASRR) for Nursing Facility Residents

Process and Guidelines for Reimbursement
I. Introduction

PASRR is a federally mandated program that requires any person seeking admission into a Medicaid-certified nursing facility to be screened for a potential diagnosis of mental illness, mental retardation, or a related condition. In accordance with 40 Texas Administrative Code (TAC), Chapter 19, Subchapter Z, §19.2500, persons with one of these conditions need to have PASRR screening forms completed prior to admission or upon a change of condition. The screening is administered and a determination made as to whether the individual meets medical necessity for a nursing facility level of care and whether the individual may benefit from specialized services in the nursing facility or if the individual is best suited for an alternative placement.
II. Process and Reporting
After notification by the Department of Aging and Disability Services (DADS) of screenings performed on residents in nursing facilities, DSHS Community Mental Health staff review the Level II screenings and forward the PASRR forms and resident information to the appropriate LMHA Coordinator(s). Upon receipt of the PASRR screening forms, Contractor shall contact the nursing facility to schedule a face-to-face screening with the resident. Through the face-to-face screening, Contractor shall determine whether the resident needs specialized services, or whether assistance is needed for obtaining alternative placement (if requested by the resident). If mental health specialized services are determined medically necessary, these services shall begin within 14 days of the referral. The list of approved mental health specialized services with procedure codes and special conditions is located in Section III of this Information Item. Reimbursement for specialized services provided to nursing facility residents is dependent upon submission of qualifying encounters, and submission of Form O.
Qualifying encounters will generate invoices automatically, which may then be paid by DSHS at the rates outlined in Section III of this Information Item. Qualifying encounters include the mental health specialized services listed in Section III of this Information Item, which are reported using the FIRST_BILLED_PAYER_CD “OBR.” These encounters shall be reported according to the procedures, instructions and schedule established by DSHS, including all required data fields and values in the current version of the DSHS Community Mental Health Service Array. The current version of DSHS Community Mental Health Service Array (i.e., Report Name: INFO Mental Health Service Array Combined) can be found in the Mental Retardation and Behavioral Health Outpatient Warehouse (MBOW), in the General Warehouse Information, Specifications subfolder.

When a PASRR referral is received, the Contractor shall:

1. contact the Nursing Facility to determine client status and, when indicated, make arrangements for the completion of the QMHP assessment;
2. for all clients who are not in excluded categories, complete an interview or QMHP assessment, whichever is indicated, to determine if specialized mental health services are needed. The assessment must be completed within 14 calendar days of the date the referral request was transmitted to the Contractor;
3. begin delivery of indicated specialized mental health services no later than 14 calendar days after the date that the interview or QMHP assessment was completed.
4. complete and submit Form O to DSHS for all referrals made in the previous month, or for a resident of a nursing facility whose health status has changed during the previous month. Form O must be transmitted to DSHS on or before the 8th of each month, and shall include the following data elements:

a) Client’s last and first name;
b) Client’s social security number;

c) The referral date received for each client;
d) The Nursing facility contact date; and
e) The Interview date or QMHP assessment date, whichever is indicated (neither is required if client is determined to be in an excluded category)

5.
If specialized services are needed (or report the excluded category); and

6.
If alternative placement is requested.
Form O contains protected client identifying information; therefore it must be submitted to DSHS securely. To accommodate secure transmission of Form O, DSHS has created a submission folder for Contractor on the ftp2.mhmr.state.tx.us server. Contractor can find this submission folder on the ftp2.mhmr.state.tx.us server under /dnloads/<insert COMP CD here>/QMMH/PCN Form O. On or before the 8th of each month, Contractor shall submit Form O to Contractor’s submission folder on the ftp2.mhmr.state.tx.us server under /dnloads/<insert COMP CD here>/QMMH/PCN Form O. Contractor is not required to submit Form O if no resident referrals were received, or if there was no change in health status of residents referred during the previous month.
When submission of Form O is required, Contractor shall send an electronic notification of the submission to: performance.contracts@dshs.state.tx.us with a copy to the assigned DSHS contract manager.

If a referral is received too late in the month to allow completion of this PASRR review process, submit as much information as possible on the initial Form O and submit the completed information on the subsequent month’s Form O report.
If Contractor experiences problems when attempting to submit Form O to Contractor’s submission folder on the ftp2.mhmr.state.tx.us server, Contractor shall submit, on or before the Form O submission due date, a request to the DSHS assigned Contract Manager for an alternative submission process.
III.
Mental Health Specialized Services

	Adult Services
	Procedure Code
	Unit
	Special Considerations
	Rate

	Screening
	H0002HE
	Hour/Event
	1 per year
	13.47

	Pre-Admission QMHP-CS Assessment
	90801HN
	15 min
	1 per year
	13.47

	Psychiatric Diagnostic Interview Examination
	90801HE
	Event
	1 per year
	125.00

	Routine Case Management
	T1017TF
	15 min
	N/A
	16.21

	Psychosocial Rehabilitative Services, Individual
	H2017
	15 min
	N/A
	31.52

	Psychosocial Rehabilitative Services, Provided by RN, Individual
	H2017TD
	15 min
	N/A
	31.52

	Psychosocial Rehabilitative Services, as part of Supported Housing, Individual
	H2017U2
	15 min
	N/A
	31.52

	Psychosocial Rehabilitative Services, as part of Supported Employment, Individual
	H2017U3
	15 min
	N/A
	31.52

	Psychosocial Rehabilitative Services, Group
	H2017HQ
	15 min
	N/A
	3.53

	Psychosocial Rehabilitative Services, Provided by RN, Group
	H2017HQTD
	15 min
	N/A
	3.53

	Psychosocial Rehabilitative Services, as part of Supported Housing, Group
	H2017HQU2
	15 min
	N/A
	3.53

	Psychosocial Rehabilitative Services, as part of Supported Employment, Group
	H2017HQU3
	15 min
	N/A
	3.53

	Medication Training and Supports, Individual
	H0034
	15 min
	N/A
	11.58

	Medication Training and Supports, Group
	H0034HQ
	15 min
	N/A
	1.93

	Skills Training & Development, Individual
	H2014
	15 min
	N/A
	23.04

	Skills Training & Development, Individual, as part of Supported Housing
	H2014U2
	15 min
	N/A
	23.04

	Skills Training & Development, Individual, as part of Supported Employment
	H2014U3
	15 min
	N/A
	23.04

	Skills Training & Development, Group
	H2014HQ
	15 min
	N/A
	2.37

	Skills Training & Development, Group, as part of Supported Housing
	H2014HQU2
	15 min
	N/A
	2.37

	Skills Training & Development, Group, as part of Supported Employment
	H2014HQU3
	15 min
	N/A
	2.37

	Flexible Funds
	H2016U1
	Dollars
	As necessary
	Total amount expended

	Child and Adolescent Services
	Procedure Code
	Unit
	Special Considerations
	Rate

	Screening
	H0002HAHE
	Hour/Event
	1 per year
	13.47

	Pre-Admission QMHP-CS Assessment
	90801HAHN
	15 min
	1 per year
	13.47

	Psychiatric Diagnostic Interview Examination
	90801HAHE
	Event
	1 per year
	125.00

	Routine Case Management
	T1017HATF
	15 min
	N/A
	19.61

	Intensive Case Management
	T1017HATG
	15 min
	For those with less than 180 day stay in NF
	31.33

	Medication Training and Supports, Individual
	H0034HA
	15 min
	N/A
	11.58

	Medication Training and Supports, Group
	H0034HAHQ
	15 min
	N/A
	2.89

	Skills Training and Development, Individual
	H2014HA
	15 min
	N/A
	23.04

	Skills Training and Development, Group
	H2014HAHQ
	15 min
	N/A
	2.37

	Flexible Funds
	H2016HAU1
	$1
	As necessary
	Total amount expended

FY 2010-2011 Performance Contract
 Information Item O
Page Info. O-1
FY 2010-2011 Performance Contract
 Information Item O
Page Info. O-2

