Australian Government Department of Health

Medicare Benefits Schedule Book Category 5

Operating from 01 May 2017

Title: Medicare Benefits Schedule Book ISBN: 978-1-76007-293-3 Publications Number: 11720

Copyright

© 2017 Commonwealth of Australia as represented by the Department of Health

This work is copyright. You may copy, print, download, display and reproduce the whole or part of this work in unaltered form for your own personal use or, if you are part of an organisation, for internal use within your organisation, but only if you or your organisation:

- (a) do not use the copy or reproduction for any commercial purpose; and
- (b) retain this copyright notice and all disclaimer notices as part of that copy or reproduction.

Apart from rights as permitted by the Copyright Act 1968 (Cth) or allowed by this copyright notice, all other rights are reserved, including (but not limited to) all commercial rights.

Requests and inquiries concerning reproduction and other rights to use are to be sent to the Communication Branch, Department of Health, GPO Box 9848, Canberra ACT 2601, or via

e-mail to corporatecomms@health.gov.au.

At the time of printing, the relevant legislation giving authority for the changes included in this edition of the book may still be subject to the approval of Executive Council and the usual Parliamentary scrutiny. This book is not a legal document, and, in cases of discrepancy, the legislation will be the source document for payment of Medicare benefits.

The latest Medicare Benefits Schedule information is available from *MBS Online* at <u>http://www.health.gov.au/mbsonline</u>

TABLE OF CONTENTS

G.1.1.	The Medicare Benefits Schedule - Introduction	6
G.1.2.	Medicare - an outline	6
G.1.3.	Medicare benefits and billing practices	6
G.2.1.	Provider eligibility for Medicare	7
G.2.2.	Provider Numbers	8
	Locum tenens	
	Overseas trained doctor	
	Contact details for the Department of Human Services	
	Patient eligibility for Medicare	
	Medicare cards	
	Visitors to Australia and temporary residents	
	Reciprocal Health Care Agreements	
	General Practice Recognition as a Specialist or Consultant Physician	
	Emergency Medicine	
	Referral Of Patients To Specialists Or Consultant Physicians	
	Billing procedures	
	Provision for review of individual health professionals	
G.8.2.	Medicare Participation Review Committee	16
	Referral of professional issues to regulatory and other bodies	
	Comprehensive Management Framework for the MBS	
	Medical Services Advisory Committee	
G.8.6.	Pathology Services Table Committee	.17
	Medicare Claims Review Panel	
	Penalties and Liabilities	
	Schedule fees and Medicare benefits	
	Medicare safety nets	
	Services not listed in the MBS	
	Ministerial Determinations	
	Professional services	
G.12.2.	Services rendered on behalf of medical practitioners	.20 21
	Services which do not attract Medicare benefits	
	Principles of interpretation of the MBS	
	Services attracting benefits on an attendance basis	
	Consultation and procedures rendered at the one attendance	
	Aggregate items	
	Residential aged care facility	
G.15.1.	Practitioners should maintain adequate and contemporaneous records	.24
DIA	Diagnostic Imaging Services - Overview	.27
	What Is A Diagnostic Imaging Service	
DIC	Who May Provide A Diagnostic Imaging Service	
	Requests For Diagnostic Imaging Services	
	Registration of Site Undertaking Diagnostic Imaging Procedures	
	Details Required on Accounts, Receipts and Medicare Assignment of Benefit Forms	
DIG	Maintaining Records of Diagnostic Imaging Services	
DIH	Contravention of State and Territory Laws and Disqualified Practitioners	
	Prohibited Practices	
DIJ DIK	Group I1 - Ultrasound	
	Group I2 - Computed Tomography (CT)	
DIL DIM	Group 12 - Computed Tomography (CT)	
DIN	Group I4 - Nuclear Medicine Imaging	
	Group I5 - Magnetic Resonance Imaging	
	Management of bulk-billed services	
DIQ	Bulk Billing Incentive	51
DIR	Capital Sensitivity Measure for Diagnostic Imaging Equipment	.51
	Restriction on item 55054	
	II - ULTRASOUND	
	GROUP 1 - GENERAL	
SUBC	GROUP 2 - CARDIAC	.39

SUBGROUP 3 - VASCULAR	61
SUBGROUP 4 - UROLOGICAL	
SUBGROUP 5 - OBSTETRIC AND GYNAECOLOGICAL	
SUBGROUP 6 - MUSCULOSKELETAL	
GROUP I2 - COMPUTED TOMOGRAPHY	93
GROUP 13 - DIAGNOSTIC RADIOLOGY	102
SUBGROUP 1 - RADIOGRAPHIC EXAMINATION OF EXTREMITIES	102
SUBGROUP 2 - RADIOGRAPHIC EXAMINATION OF SHOULDER OR PELVIS	103
SUBGROUP 3 - RADIOGRAPHIC EXAMINATION OF HEAD	
SUBGROUP 4 - RADIOGRAPHIC EXAMINATION OF SPINE	106
SUBGROUP 5 - BONE AGE STUDY AND SKELETAL SURVEYS	107
SUBGROUP 6 - RADIOGRAPHIC EXAMINATION OF THORACIC REGION	108
SUBGROUP 7 - RADIOGRAPHIC EXAMINATION OF URINARY TRACT	
SUBGROUP 8 - RADIOGRAPHIC EXAMINATION OF ALIMENTARY TRACT AND BILIARY SYSTEM	
SUBGROUP 9 - RADIOGRAPHIC EXAMINATION FOR LOCALISATION OF FOREIGN BODIES	
SUBGROUP 10 - RADIOGRAPHIC EXAMINATION OF BREASTS	
SUBGROUP 12 - RADIOGRAPHIC EXAMINATION WITH OPAQUE OR CONTRAST MEDIA	
SUBGROUP 13 - ANGIOGRAPHY	
SUBGROUP 14 - TOMOGRAPHY SUBGROUP 15 - FLUOROSCOPIC EXAMINATION	
SUBGROUP 15 - PLEUOROSCOPIC EXAMINATION SUBGROUP 16 - PREPARATION FOR RADIOLOGICAL PROCEDURE	110
SUBGROUP 10 - FREFARATION FOR RADIOLOGICAL PROCEDURE	
GROUP I4 - NUCLEAR MEDICINE IMAGING	
GROUP IS - MAGNETIC RESONANCE IMAGING	
SUBGROUP 1 - SCAN OF HEAD - FOR SPECIFIED CONDITIONS	131
SUBGROUP 2 - SCAN OF HEAD - FOR SPECIFIED CONDITIONS	
SUBGROUP 3 - SCAN OF HEAD AND NECK VESSELS - FOR SPECIFIED CONDITIONS	
SUBGROUP 4 - SCAN OF HEAD AND CERVICAL SPINE - FOR SPECIFIED CONDITIONS	
SUBGROUP 3 - SCAN OF HEAD AND NECK VESSELS - FOR SPECIFIED CONDITIONS	
SUBGROUP 5 - SCAN OF HEAD AND CERVICAL SPINE - FOR SPECIFIED CONDITIONS	134
SUBGROUP 6 - SCAN OF SPINE - ONE REGION OR TWO CONTIGUOUS REGIONS - FOR SPECIFIED CONDITIONS	134
SUBGROUP 7 - SCAN OF SPINE - ONE REGION OR TWO CONTIGUOUS REGIONS - FOR SPECIFIED CONDITIONS	135
SUBGROUP 8 - SCAN OF SPINE - THREE CONTIGUOUS REGIONS OR TWO NON-CONTIGUOUS REGIONS - FOR	
SPECIFIED CONDITIONS	136
SUBGROUP 9 - SCAN OF SPINE - THREE CONTIGUOUS REGIONS OR TWO NON-CONTIGUOUS REGIONS - FOR	
SPECIFIED CONDITIONS	
SUBGROUP 10 - SCAN OF CERVICAL SPINE AND BRACHIAL PLEXUS - FOR SPECIFIED CONDITIONS	
SUBGROUP 11 - SCAN OF MUSCULOSKELETAL SYSTEM - FOR SPECIFIED CONDITIONS	
SUBGROUP 12 - SCAN OF MUSCULOSKELETAL SYSTEM - FOR SPECIFIED CONDITIONS SUBGROUP 13 - SCAN OF MUSCULOSKELETAL SYSTEM - FOR SPECIFIED CONDITIONS	
SUBGROUP 14 - SCAN OF CARDIOVASCULAR SYSTEM - FOR SPECIFIED CONDITIONS SUBGROUP 15 - MAGNETIC RESONANCE ANGIOGRAPHY - SCAN OF CARDIOVASCULAR SYSTEM - FOR SPECIFI	
SUBGROUP 16 - MAGNETIC RESONANCE ANGIOGRAPHY - FOR SPECIFIED CONDITIONS - PERSON UNDER THE	
OF 16 YEARS	
SUBGROUP 17 - MAGNETIC RESONANCE IMAGING - FOR SPECIFIED CONDITIONS - PERSON UNDER THE AGE O	
YEARS	
SUBGROUP 18 - MAGNETIC RESONANCE IMAGING - FOR SPECIFIED CONDITIONS - PERSON UNDER THE AGE O	F 16
YEARS	
SUBGROUP 19 - SCAN OF BODY - FOR SPECIFIED CONDITIONS	143
SUBGROUP 20 - SCAN OF PELVIS AND UPPER ABDOMEN - FOR SPECIFIED CONDITIONS	145
SUBGROUP 21 - SCAN OF BODY - FOR SPECIFIED CONDITIONS	146
SUBGROUP 20 - SCAN OF PELVIS AND UPPER ABDOMEN - FOR SPECIFIED CONDITIONS	
SUBGROUP 21 - SCAN OF BODY - FOR SPECIFIED CONDITIONS	
SUBGROUP 19 - SCAN OF BODY - FOR SPECIFIED CONDITIONS	
SUBGROUP 22 - MODIFYING ITEMS	
SUBGROUP 32 - MAGNETIC RESONANCE IMAGING - PIP BREAST IMPLANT	
SUBGROUP 33 - MAGNETIC RESONANCE IMAGING - FOR SPECIFIED CONDITIONS - PERSON UNDER THE AGE C	
16YRS	
SUBGROUP 34 - MAGNETIC RESONANCE IMAGING - FOR SPECIFIED CONDITIONS	
SUBGROUP 20 - SCAN OF PELVIS AND UPPER ABDOMEN - FOR SPECIFIED CONDITIONS GROUP I6 - MANAGEMENT OF BULK-BILLED SERVICES	
INDEX	
	133

G.1.1. THE MEDICARE BENEFITS SCHEDULE - INTRODUCTION

Schedules of Services

Each professional service contained in the Schedule has been allocated a unique item number. Located with the item number and description for each service is the Schedule fee and Medicare benefit, together with a reference to an explanatory note relating to the item (if applicable).

If the service attracts an anaesthetic, the word (Anaes.) appears following the description. Where an operation qualifies for the payment of benefits for an assistant, the relevant items are identified by the inclusion of the word (Assist.) in the item description. Medicare benefits are not payable for surgical assistance associated with procedures which have not been so identified.

In some cases two levels of fees are applied to the same service in General Medical Services, with each level of fee being allocated a separate item number. The item identified by the letter "S" applies in the case where the procedure has been rendered by a recognised specialist in the practice of his or her specialty and the patient has been referred. The item identified by the letter "G" applies in any other circumstance.

Higher rates of benefits are also provided for consultations by a recognised consultant physician where the patient has been referred by another medical practitioner or an approved dental practitioner (oral surgeons).

Differential fees and benefits also apply to services listed in Category 5 (Diagnostic Imaging Services). The conditions relating to these services are set out in Category 5.

Explanatory Notes

Explanatory notes relating to the Medicare benefit arrangements and notes that have general application to services are located at the beginning of the schedule, while notes relating to specific items are located at the beginning of each Category. While there may be a reference following the description of an item to specific notes relating to that item, there may also be general notes relating to each Group of items.

G.1.2. MEDICARE - AN OUTLINE

The Medicare Program ('Medicare') provides access to medical and hospital services for all Australian residents and certain categories of visitors to Australia. **The Department of Human Services** administers Medicare and the payment of Medicare benefits. The major elements of Medicare are contained in the *Health Insurance Act 1973*, as amended, and include the following:

- (a). Free treatment for public patients in public hospitals.
- (b). The payment of 'benefits', or rebates, for professional services listed in the Medicare Benefits Schedule (MBS). In general, the Medicare benefit is 85% of the Schedule fee, otherwise the benefits are
 - i. 100% of the Schedule fee for services provided by a general practitioner to non-referred, non-admitted patients;
 - ii. 100% of the Schedule fee for services provided on behalf of a general practitioner by a practice nurse or Aboriginal and Torres Strait Islander health practitioner;
 - iii. 75% of the Schedule fee for professional services rendered to a patient as part of an episode of hospital treatment (other than public patients);
 - iv. 75% of the Schedule fee for professional services rendered as part of a privately insured episode of hospitalsubstitute treatment.

Medicare benefits are claimable only for 'clinically relevant' services rendered by an appropriate health practitioner. A 'clinically relevant' service is one which is generally accepted by the relevant profession as necessary for the appropriate treatment of the patient.

When a service is not clinically relevant, the fee and payment arrangements are a private matter between the practitioner and the patient.

Services listed in the MBS must be rendered according to the provisions of the relevant Commonwealth, State and Territory laws. For example, medical practitioners must ensure that the medicines and medical devices they use have been supplied to them in strict accordance with the provisions of the *Therapeutic Goods Act 1989*.

Where a Medicare benefit has been inappropriately paid, the Department of Human Services may request its return from the practitioner concerned.

G.1.3. MEDICARE BENEFITS AND BILLING PRACTICES

Key information on Medicare benefits and billing practices

The *Health Insurance Act 1973* stipulates that Medicare benefits are payable for professional services. A professional service is a clinically relevant service which is listed in the MBS. A medical service is clinically relevant if it is generally accepted in the medical profession as necessary for the appropriate treatment of the patient.

Medical practitioners are free to set their fees for their professional service. However, the amount specified in the patient's account must be the amount charged for the service specified. The fee may not include a cost of goods or services which are not part of the MBS service specified on the account.

Billing practices contrary to the Act

A *non-clinically relevant service* must not be included in the charge for a Medicare item. The non-clinically relevant service must be separately listed on the account and not billed to Medicare.

Goods supplied for the patient's home use (such as wheelchairs, oxygen tanks, continence pads) must not be included in the consultation charge. Medicare benefits are limited to services which the medical practitioner provides at the time of the consultation – any other services must be separately listed on the account and must not be billed to Medicare.

Charging part of all of an episode of hospital treatment or a hospital substitute treatment to a non-admitted consultation is prohibited. This would constitute a false or misleading statement on behalf of the medical practitioner and no Medicare benefits would be payable.

An account may not be re-issued to include charges and out-of-pocket expenses excluded in the original account. The account can only be reissued to correct a genuine error.

Potential consequence of improperly issuing an account

The potential consequences for improperly issuing an account are

(a) No Medicare benefits will be paid for the service;

(b) The medical practitioner who issued the account, or authorised its issue, may face charges under sections 128A or 128B of the *Health Insurance Act 1973*.

(c) Medicare benefits paid as a result of a false or misleading statement will be recoverable from the doctor under section 129AC of the *Health Insurance Act 1973*.

Providers should be aware that the Department of Human Services is legally obliged to investigate doctors suspected of making false or misleading statements, and may refer them for prosecution if the evidence indicates fraudulent charging to Medicare. If Medicare benefits have been paid inappropriately or incorrectly, the Department of Human Services will take recovery action.

The Department of Human Services (DHS) has developed a <u>Health Practitioner Guideline for responding to a request to</u> <u>substantiate that a patient attended a service</u>. There is also a <u>Health Practitioner Guideline for substantiating that a specific</u> <u>treatment was performed</u>. These guidelines are located on the DHS website.

G.2.1. PROVIDER ELIGIBILITY FOR MEDICARE

To be eligible to provide medical service which will attract Medicare benefits, or to provide services for or on behalf of another practitioner, practitioners must meet one of the following criteria:

- (a) be a recognised specialist, consultant physician or general practitioner; or
- (b) be in an approved placement under section 3GA of the Health Insurance Act 1973; or
- (c) be a temporary resident doctor with an exemption under section 19AB of the *Health Insurance Act 1973*, and working in accord with that exemption.

Any practitioner who does not satisfy the requirements outlined above may still practice medicine but their services will not be eligible for Medicare benefits.

NOTE: New Zealand citizens entering Australia do so under a special temporary entry visa and are regarded as temporary resident doctors.

NOTE: It is an offence under Section 19CC of the *Health Insurance Act 1973* to provide a service without first informing a patient where a Medicare benefit is not payable for that service (i.e. the service is not listed in the MBS).

Non-medical practitioners

To be eligible to provide services which will attract Medicare benefits under MBS items 10950-10977 and MBS items 80000-88000 and 82100-82140 and 82200-82215, allied health professionals, dentists, and dental specialists, participating midwives and participating nurse practitioners must be

(a) registered according to State or Territory law or, absent such law, be members of a professional association with uniform national registration requirements; and

(b) registered with the Department of Human Services to provide these services.

G.2.2. PROVIDER NUMBERS

Practitioners eligible to have Medicare benefits payable for their services and/or who for Medicare purposes wish to raise referrals for specialist services and requests for pathology or diagnostic imaging services, may apply *in writing* to the Department of Human Services for a Medicare provider number for the locations where these services/referrals/requests will be provided. The form may be downloaded from the Department of Human Services website.

For Medicare purposes, an account/receipt issued by a practitioner must include the practitioner's name and *either* the provider number for the location where the service was provided *or* the address where the services were provided.

Medicare provider number information is released in accord with the secrecy provisions of the *Health Insurance Act 1973* (section 130) to authorized external organizations including private health insurers, the Department of Veterans' Affairs and the Department of Health.

When a practitioner ceases to practice at a given location they must inform Medicare promptly. Failure to do so can lead to the misdirection of Medicare cheques and Medicare information.

Practitioners at practices participating in the Practice Incentives Program (PIP) should use a provider number linked to that practice. Under PIP, only services rendered by a practitioner whose provider number is linked to the PIP will be considered for PIP payments.

G.2.3. LOCUM TENENS

Where a locum tenens will be in a practice for more than two weeks *or* in a practice for less than two weeks but on a regular basis, the locum should apply for a provider number for the relevant location. If the locum will be in a practice for less than two weeks and will not be returning there, they should contact the Department of Human Services (provider liaison -132 150) to discuss their options (for example, use one of the locum's other provider numbers).

A locum must use the provider number allocated to the location if

- (a) they are an approved general practice or specialist trainee with a provider number issued for an approved training placement; or
- (b) they are associated with an approved rural placement under Section 3GA of the Health Insurance Act 1973; or
- (c) they have access to Medicare benefits as a result of the issue of an exemption under section 19AB of the *Health Insurance Act 1973* (i.e. they have access to Medicare benefits at specific practice locations); or
- (d) they will be at a practice which is participating in the Practice Incentives Program; or
- (e) they are associated with a placement on the MedicarePlus for Other Medical Practitioners (OMPs) program, the After Hours OMPs program, the Rural OMPs program or Outer Metropolitan OMPs program.

G.2.4. OVERSEAS TRAINED DOCTOR

Ten year moratorium

Section 19AB of the *Health Insurance Act 1973* states that services provided by overseas trained doctors (including New Zealand trained doctors) and former overseas medical students trained in Australia, will not attract Medicare benefits for 10 years from *either*

- (a) their date of registration as a medical practitioner for the purposes of the Health Insurance Act 1973; or
- (b) their date of permanent residency (the reference date will vary from case to case).

Exclusions - Practitioners who before 1 January 1997 had

- (a) registered with a State or Territory medical board *and* retained a continuing right to remain in Australia; *or*
- (b) lodged a valid application with the Australian Medical Council (AMC) to undertake examinations whose successful completion would normally entitle the candidate to become a medical practitioner.

The Minister of Health and Ageing may grant an overseas trained doctor (OTD) or occupational trainee (OT) an exemption to the requirements of the ten year moratorium, with or without conditions. When applying for a Medicare provider number, the OTD or OT must

- (a) demonstrate that they need a provider number and that their employer supports their request; and
- (b) provide the following documentation:
 - i. Australian medical registration papers; and
 - ii. a copy of their personal details in their passport and all Australian visas and entry stamps; and
 - iii. a letter from the employer stating why the person requires a Medicare provider number and/or prescriber number is required; and
 - iv. a copy of the employment contract.

G.2.5. CONTACT DETAILS FOR THE DEPARTMENT OF HUMAN SERVICES

Changes to Provider Contact Details

It is important that you contact the Department of Human Services promptly of any changes to your preferred contact details. Your preferred mailing address is used to contact you about Medicare provider matters. We require requests for changes to your preferred contact details to be made by the provider in writing to the Department of Human Services at:

Medicare GPO Box 9822 in your capital city or

By email: medicare.prov@medicareaustralia.gov.au

You may also be able to update some provider details through HPOS http://www.medicareaustralia.gov.au/hpos/index.jsp

MBS Interpretations

The day-to-day administration and payment of benefits under the Medicare arrangements is the responsibility of the Department of Human Services. Inquiries concerning matters of interpretation of MBS items should be directed to the Department of Human Services at Email: <u>askmbs@humanservices.gov.au</u>

or by phone on 132 150

G.3.1. PATIENT ELIGIBILITY FOR MEDICARE

An "eligible person" is a person who resides permanently in Australia. This includes New Zealand citizens and holders of permanent residence visas. Applicants for permanent residence may also be eligible persons, depending on circumstances. Eligible persons must enrol with Medicare before they can receive Medicare benefits.

Medicare covers services provided only in Australia. It does not refund treatment or evacuation expenses overseas.

G.3.2. MEDICARE CARDS

The green Medicare card is for people permanently in Australia. Cards may be issued for individuals or families.

The blue Medicare card bearing the words "INTERIM CARD" is for people who have applied for permanent residence.

Visitors from countries with which Australia has a Reciprocal Health Care Agreement receive a card bearing the words "RECIPROCAL HEALTH CARE"

G.3.3. VISITORS TO AUSTRALIA AND TEMPORARY RESIDENTS

Visitors and temporary residents in Australia are not eligible for Medicare and should therefore have adequate private health insurance.

G.3.4. RECIPROCAL HEALTH CARE AGREEMENTS

Australia has Reciprocal Health Care Agreements with New Zealand, Ireland, the United Kingdom, the Netherlands, Sweden, Finland, Norway, Italy, Malta, Belgium and Slovenia.

Visitors from these countries are entitled to medically necessary treatment while they are in Australia, comprising public hospital care (as public patients), Medicare benefits and drugs under the Pharmaceutical Benefits Scheme (PBS). Visitors must enroll with the Department of Human Services to receive benefits. A passport is sufficient for public hospital care and PBS drugs.

Exceptions:

- Visitors from Ireland and New Zealand are entitled to public hospital care and PBS drugs, and should present their passports before treatment as they are not issued with Medicare cards.
- Visitors from Italy and Malta are covered for a period of six months only.

The Agreements do not cover treatment as a private patient in a public or private hospital. People visiting Australia for the purpose of receiving treatment are not covered.

G.4.1. GENERAL PRACTICE

Some MBS items may only be used by general practitioners. For MBS purposes a general practitioner is a medical practitioner who is

- (a) vocationally registered under section 3F of the *Health Insurance Act 1973* (see General Explanatory Note below); or
- (b) a Fellow of the Royal Australian College of General Practitioners (FRACGP), who participates in, and meets the requirements for the RACGP Quality Assurance and Continuing Medical Education Program; or
- (c) a Fellow of the Australian College of Rural and Remote Medicine (FACRRM) who participates in, and meets the requirements for the ACRRM Quality Assurance and Continuing Medical Education Program; or
- (d) is undertaking an approved general practice placement in a training program for *either* the award of FRACGP *or* a training program recognised by the RACGP being of an equivalent standard; or
- (e) is undertaking an approved general practice placement in a training program for *either* the award of FACRRM *or* a training program recognised by ACRRM as being of an equivalent standard.

A medical practitioner seeking recognition as an FRACGP should apply to the Department of Human Services, having completed an application form available from the Department of Human Services's website. A general practice trainee should apply to General Practice Education and Training Limited (GPET) for a general practitioner trainee placement. GPET will advise the Department of Human Services when a placement is approved. General practitioner trainees need to apply for a provider number using the appropriate provider number application form available on the Department of Human Services's website.

Vocational recognition of general practitioners

The only qualifications leading to vocational recognition are FRACGP and FACRRM. The criteria for recognition as a GP are:

- (a) certification by the RACGP that the practitioner
 - is a Fellow of the RACGP; and
 - practice is, or will be within 28 days, predominantly in general practice; and
 - has met the minimum requirements of the RACGP for taking part in continuing medical education and quality assurance programs.
- (b) certification by the General Practice Recognition Eligibility Committee (GPREC) that the practitioner
 - is a Fellow of the RACGP; and
 - practice is, or will be within 28, predominantly in general practice; and
 - has met minimum requirements of the RACGP for taking part in continuing medical education and quality assurance programs.
- (c) certification by ACRRM that the practitioner
 - is a Fellow of ACRRM; and
 - has met the minimum requirements of the ACRRM for taking part in continuing medical education and quality assurance programs.

In assessing whether a practitioner's medical practice is predominantly in general practice, the practitioner must have at least 50% of clinical time and services claimed against Medicare. Regard will also be given as to whether the practitioner provides a comprehensive primary medical service, including treating a wide range of patients and conditions using a variety of accepted medical skills and techniques, providing services away from the practitioner's surgery on request, for example, home visits and making appropriate provision for the practitioner's patients to have access to after hours medical care.

Further information on eligibility for recognition should be directed to:

QI&CPD Program Administrator, RACGP Tel: 1800 472 247 Email at: <u>qicpd@racgp.org.au</u>

Secretary, General Practice Recognition Eligibility Committee: Email at gprec@health.gov.au

Executive Assistant, ACRRM: Tel: (07) 3105 8200 Email at <u>acrrm@acrrm.org.au</u>

How to apply for vocational recognition

Medical practitioners seeking vocational recognition should apply to the Department of Human Services using the approved Application Form available on the the Department of Human Services website: <u>www.humanservices.gov.au</u>. Applicants should forward their applications, as appropriate, to

The Secretariat The General Practice Recognition Eligibility Committee National Registration and Accreditation Scheme Policy Section MDP 152 Department of Health GPO Box 9848 CANBERRA ACT 2601 email address: gprec@health.gov.au

The Secretariat The General Practice Recognition Appeal Committee National Registration and Accreditation Scheme Policy Section MDP 152 Department of Health GPO Box 9848 CANBERRA ACT 2601 email address: gprac@health.gov.au

The relevant body will forward the application together with its certification of eligibility to the Department of Human Services CEO for processing.

Continued vocational recognition is dependent upon:

- (a) the practitioner's practice continuing to be predominantly in general practice (for medical practitioners in the Register only); and
- (b) the practitioner continuing to meet minimum requirements for participation in continuing professional development programs approved by the RACGP or the ACRRM.

Further information on continuing medical education and quality assurance requirements should be directed to the RACGP or the ACRRM depending on the college through which the practitioner is pursuing, or is intending to pursue, continuing medical education.

Medical practitioners refused certification by the RACGP, the ACRRM or GPREC may appeal in writing to The Secretariat, General Practice Recognition Appeal Committee (GPRAC), National Registration and Accreditation Scheme Policy Section, MDP 152, Department of Health, GPO Box 9848, Canberra, ACT, 2601.

Removal of vocational recognition status

A medical practitioner may at any time request the Department of Human Services to remove their name from the Vocational Register of General Practitioners.

Vocational recognition status can also be revoked if the RACGP, the ACRRM or GPREC certifies to the Department of Human Services that it is no longer satisfied that the practitioner should remain vocationally recognised. Appeals of the decision to revoke vocational recognition may be made in writing to GPRAC, at the above address.

A practitioner whose name has been removed from the register, or whose determination has been revoked for any reason must make a formal application to re-register, or for a new determination.

G.5.1. RECOGNITION AS A SPECIALIST OR CONSULTANT PHYSICIAN

A medical practitioner who:

- is registered as a specialist under State or Territory law; or
- holds a fellowship of a specified specialist College and has obtained, after successfully completing an appropriate course of study, a relevant qualification from a relevant College

and has formally applied and paid the prescribed fee, may be recognised by the Minister as a specialist or consultant physician for the purposes of the *Health Insurance Act 1973*.

A relevant specialist College may also give the Department of Human Services' Chief Executive Officer a written notice stating that a medical practitioner meets the criteria for recognition.

A medical practitioner who is training for a fellowship of a specified specialist College and is undertaking training placements in a private hospital or in general practice, may provide services which attract Medicare rebates. Specialist trainees should consult the information available at the <u>Department of Human Services' Medicare website</u>.

Once the practitioner is recognised as a specialist or consultant physician for the purposes of the *Health Insurance Act 1973*, Medicare benefits will be payable at the appropriate higher rate for services rendered in the relevant speciality, provided the patient has been appropriately referred to them.

Further information about applying for recognition is available at the Department of Human Services' Medicare website.

The Department of Human Services (DHS) has developed an <u>Health Practitioner Guideline to substantiate that a valid</u> referral existed (specialist or consultant physician) which is located on the DHS website.

G.5.2. EMERGENCY MEDICINE

A practitioner will be acting as an emergency medicine specialist when treating a patient within 30 minutes of the patient's presentation, and that patient is

- (a) at risk of serious morbidity or mortality requiring urgent assessment and resuscitation; or
- (b) suffering from suspected acute organ or system failure; or
- (c) suffering from an illness or injury where the viability or function of a body part or organ is acutely threatened; or
- (d) suffering from a drug overdose, toxic substance or toxin effect; or
- (e) experiencing severe psychiatric disturbance whereby the health of the patient or other people is at immediate risk; or

(f) suffering acute severe pain where the viability or function of a body part or organ is suspected to be acutely

- threatened; or
- (g) suffering acute significant haemorrhage requiring urgent assessment and treatment; and
- (h) treated in, or via, a bona fide emergency department in a hospital.

Benefits are not payable where such services are rendered in the accident and emergency departments or outpatient departments of public hospitals.

G.6.1. REFERRAL OF PATIENTS TO SPECIALISTS OR CONSULTANT PHYSICIANS

For certain services provided by specialists and consultant physicians, the Medicare benefit payable is dependent on acceptable evidence that the service has been provided following referral from another practitioner.

A reference to a referral in this Section does not refer to written requests made for pathology services or diagnostic imaging services.

What is a Referral?

A "referral" is a request to a specialist or a consultant physician for investigation, opinion, treatment and/or management of a condition or problem of a patient or for the performance of a specific examination(s) or test(s).

Subject to the exceptions in the paragraph below, for a valid "referral" to take place

- (i) the referring practitioner must have undertaken a professional attendance with the patient and turned his or her mind to the patient's need for referral and have communicated relevant information about the patient to the specialist or consultant physician (this need not mean an attendance on the occasion of the referral);
- (ii) the instrument of referral must be in writing as a letter or note to a specialist or to a consultant physician and must be signed and dated by the referring practitioner; and
- (iii) the specialist or consultant physician to whom the patient is referred must have received the instrument of referral on or prior to the occasion of the professional service to which the referral relates.

The exceptions to the requirements in paragraph above are that

(a) sub-paragraphs (i), (ii) and (iii) do not apply to

- a pre-anaesthesia consultation by a specialist anaesthetist (items 16710-17625);

- (b) sub-paragraphs (ii) and (iii) do not apply to
 - a referral generated during an episode of hospital treatment, for a service provided or arranged by that hospital, where the hospital records provide evidence of a referral (including the referring practitioner's signature); or
 - an emergency where the referring practitioner or the specialist or the consultant physician was of the opinion that the service be rendered as quickly as possible; and

(c) sub-paragraph (iii) does not apply to instances where a written referral was completed by a referring practitioner but was lost, stolen or destroyed.

Examination by Specialist Anaesthetists

A referral is not required in the case of pre-anaesthesia consultation items 17610-17625. However, for benefits to be payable at the specialist rate for consultations, other than pre-anaesthesia consultations by specialist anaesthetists (items 17640 - 17655) a referral is required.

Who can Refer?

The general practitioner is regarded as the primary source of referrals. Cross-referrals between specialists and/or consultant physicians should usually occur in consultation with the patient's general practitioner.

Referrals by Dentists or Optometrists or Participating Midwives or Participating Nurse Practitioners

- For Medicare benefit purposes, a referral may be made to
- (i) a recognised specialist:
 - (a) by a registered dental practitioner, where the referral arises from a dental service; or
 - (b) by a registered optometrist where the specialist is an ophthalmologist; or
 - (c) by a participating midwife where the specialist is an obstetrician or a paediatrician, as clinical needs dictate. A referral given by a participating midwife is valid until 12 months after the first service given in accordance with the referral and for I pregnancy only or
 - (d) by a participating nurse practitioner to specialists and consultant physicians. A referral given by a participating nurse practitioner is valid until 12 months after the first service given in accordance with the referral.
- (ii) a consultant physician, by an approved dental practitioner (oral surgeon), where the referral arises out of a dental service.

In any other circumstances (i.e. a referral to a consultant physician by a dentist, other than an approved oral surgeon, or an optometrist, or a referral by an optometrist to a specialist other than a specialist ophthalmologist), it is <u>not</u> a valid referral. Any resulting consultant physician or specialist attendances will attract Medicare benefits at unreferred rates.

Registered dentists and registered optometrists may refer themselves to specialists in accordance with the criteria above, and Medicare benefits are payable at the levels which apply to their referred patients.

Billing

Routine Referrals

In addition to providing the usual information required to be shown on accounts, receipts or assignment forms, specialists and consultant physicians must provide the following details (unless there are special circumstances as indicated in paragraph below):-

- - name and either practice address or provider number of the referring practitioner;
- - date of referral; and
- - period of referral (when other than for 12 months) expressed in months, eg "3", "6" or "18" months, or "indefinitely" should be shown.

Special Circumstances

(i) Lost, stolen or destroyed referrals.

If a referral has been made but the letter or note of referral has been lost, stolen or destroyed, benefits will be payable at the referred rate if the account, receipt or the assignment form shows the name of the referring medical practitioner, the practice address or provider number of the referring practitioner (if either of these are known to the consultant physician or specialist) and the words 'Lost referral'. This provision only applies to the initial attendance. For subsequent attendances to attract Medicare benefits at the referred rate a duplicate or replacement letter of referral must be obtained by the specialist or the consultant physician.

(ii) Emergencies

If the referral occurred in an emergency, benefit will be payable at the referred rate if the account, receipt or assignment form is endorsed 'Emergency referral'. This provision only applies to the initial attendance. For subsequent attendances to attract Medicare benefits at the referred rate the specialist/consultant physician must obtain a letter of referral.

(iii) Hospital referrals.

Private Patients - Where a referral is generated during an episode of hospital treatment for a service provided or arranged by that hospital, benefits will be payable at the referred rate if the account, receipt or assignment form is endorsed 'Referral within (name of hospital)' and the patient's hospital records show evidence of the referral (including the referring practitioner's signature). However, in other instances where a medical practitioner within a hospital is involved in referring a patient (e.g. to a specialist or a consultant physician in private rooms) the normal referral arrangements apply, including the requirement for a referral letter or note and its retention by the specialist or the consultant physician billing for the service.

Public Hospital Patients

State and Territory Governments are responsible for the provision of public hospital services to eligible persons in accordance with the National Healthcare Agreement.

Bulk Billing

Bulk billing assignment forms should show the same information as detailed above. However, faster processing of the claim will be facilitated where the provider number (rather than the practice address) of the referring practitioner is shown.

Period for which Referral is Valid

The referral is valid for the period specified in the referral which is taken to commence on the date of the specialist's or consultant physician's first service covered by that referral.

Specialist Referrals

Where a referral originates from a specialist or a consultant physician, the referral is valid for 3 months, except where the referred patient is an admitted patient. For admitted patients, the referral is valid for 3 months or the duration of the admission whichever is the longer.

As it is expected that the patient's general practitioner will be kept informed of the patient's progress, a referral from a specialist or a consultant physician must include the name of the patient's general practitioners and/or practice. Where a patient is unable or unwilling to nominate a general practitioner or practice this must be stated in the referral.

Referrals by other Practitioners

Where the referral originates from a practitioner other than those listed in *Specialist Referrals*, the referral is valid for a period of 12 months, unless the referring practitioner indicates that the referral is for a period more or less than 12 months (eg. 3, 6 or 18 months or valid indefinitely). Referrals for longer than 12 months should only be used where the patient's clinical condition requires continuing care and management of a specialist or a consultant physician for a specific condition or specific conditions.

Definition of a Single Course of Treatment

A single course of treatment involves an initial attendance by a specialist or consultant physician and the continuing management/treatment up to the stage where the patient is referred back to the care of the referring practitioner. It also includes any subsequent review of the patient's condition by the specialist or the consultant physician that may be necessary. Such a review may be initiated by either the referring practitioner or the specialist/consultant physician.

The presentation of an unrelated illness, requiring the referral of the patient to the specialist's or the consultant physician's care would initiate a new course of treatment in which case a new referral would be required.

The receipt by a specialist or consultant physician of a new referral following the expiration of a previous referral for the same condition(s) does not necessarily indicate the commencement of a new course of treatment involving the itemisation of an initial consultation. In the continuing management/treatment situation the new referral is to facilitate the payment of benefits at the specialist or the consultant physician referred rates rather than the unreferred rates.

However, where the referring practitioner:-

(a) deems it necessary for the patient's condition to be reviewed; and

(b) the patient is seen by the specialist or the consultant physician outside the currency of the last referral; and

(c) the patient was last seen by the specialist or the consultant physician more than 9 months earlier

the attendance following the new referral initiates a new course of treatment for which Medicare benefit would be payable at the initial consultation rates.

Retention of Referral Letters

The prima facie evidence that a valid referral exists is the provision of the referral particulars on the specialist's or the consultant physician's account.

A specialist or a consultant physician is required to retain the instrument of referral (and a hospital is required to retain the patient's hospital records which show evidence of a referral) for 18 months from the date the service was rendered.

A specialist or a consultant physician is required, if requested by the Department of Human Services CEO, to produce to a medical practitioner who is an employee of the Department of Human Services, the instrument of referral within seven days after the request is received. Where the referral originates in an emergency situation or in a hospital, the specialist or consultant physician is required to produce such information as is in his or her possession or control relating to whether the patient was so treated.

Attendance for Issuing of a Referral

Medicare benefit is attracted for an attendance on a patient even where the attendance is solely for the purpose of issuing a referral letter or note. However, if a medical practitioner issues a referral without an attendance on the patient, no benefit is payable for any charge raised for issuing the referral.

Locum-tenens Arrangements

It should be noted that where a non-specialist medical practitioner acts as a locum-tenens for a specialist or consultant physician, or where a specialist acts as a locum-tenens for a consultant physician, Medicare benefit is only payable at the level appropriate for the particular locum-tenens, eg, general practitioner level for a general practitioner locum-tenens and specialist level for a referred service rendered by a specialist locum tenens.

Medicare benefits are not payable where a practitioner is not eligible to provide services attracting Medicare benefits acts as a locum-tenens for any practitioner who is eligible to provide services attracting Medicare benefits.

Fresh referrals are not required for locum-tenens acting according to accepted medical practice for the principal of a practice ic referrals to the latter are accepted as applying to the former and benefit is not payable at the initial attendance rate for an attendance by a locum-tenens if the principal has already performed an initial attendance in respect of the particular instrument of referral.

Self Referral

Medical practitioners may refer themselves to consultant physicians and specialists and Medicare benefits are payable at referred rates.

G.7.1. BILLING PROCEDURES

The Department of Human Services website contains information on Medicare billing and claiming options. Please visit the <u>Department of Human Services</u> website for further information.

Bulk billing

Under the *Health Insurance Act 1973*, a bulk billing facility for professional services is available to all persons in Australia who are eligible for a benefit under the Medicare program. If a practitioner bulk bills for a service the practitioner undertakes to accept the relevant Medicare benefit as full payment for the service. Additional charges for that service cannot be raised. This includes but is not limited to:

- any consumables that would be reasonably necessary to perform the service, including bandages and/or dressings;
- record keeping fees;
- a booking fee to be paid before each service, or;
- an annual administration or registration fee.

Where the patient is bulk billed, an additional charge can **only** be raised against the patient by the practitioner where the patient is provided with a vaccine or vaccines from the practitioner's own supply held on the practitioner's premises. This exemption only applies to general practitioners and other non-specialist practitioners in association with attendance items 3 to 96 and 5000 to 5267 (inclusive) and only relates to vaccines that are not available to the patient free of charge through Commonwealth or State funding arrangements or available through the Pharmaceutical Benefits Scheme. The additional charge must only be to cover the supply of the vaccine.

Where a practitioner provides a number of services on the one occasion and claims multiple Medicare items, the practitioner can choose to bulk bill some or all of those services. Where some but not all of the services are bulk billed a fee may be privately charged for the other service (or services) in excess of the Medicare rebate provided that that fee is only in relation to that service (or services).

It should be noted that, where a service is not bulk billed, a practitioner may privately raise an additional charge against a patient, such as for a consumable. An additional charge can also be raised where a practitioner does not bulk bill a patient but instead charges a fee that is equal to the rebate for the Medicare service. For example, where a practitioner provides a professional service to which item 23 relates the practitioner could, in place of bulk billing the patient, charge the rebate for the service and then also raise an additional charge (such as for a consumable).

G.8.1. PROVISION FOR REVIEW OF INDIVIDUAL HEALTH PROFESSIONALS

The Professional Services Review (PSR) reviews and investigates service provision by health practitioners to determine if they have engaged in inappropriate practice when rendering or initiating Medicare services, or when prescribing or dispensing under the PBS.

Section 82 of the *Health Insurance Act 1973* defines inappropriate practice as conduct that is such that a PSR Committee could reasonably conclude that it would be unacceptable to the general body of the members of the profession in which the practitioner was practicing when they rendered or initiated the services under review. It is also an offence under Section 82 for a person or officer of a body corporate to knowingly, recklessly or negligently cause or permit a practitioner employed by the person to engage in such conduct.

The Department of Human Services monitors health practitioners' claiming patterns. Where the Department of Human Services detects an anomaly, it may request the Director of PSR to review the practitioner's service provision. On receiving the request, the Director must decide whether to a conduct a review and in which manner the review will be conducted. The Director is authorized to require that documents and information be provided.

Following a review, the Director must: decide to take no further action; or enter into an agreement with the person under review (which must then be ratified by an independent Determining Authority); or refer the matter to a PSR Committee.

A PSR Committee normally comprises three medically qualified members, two of whom must be members of the same profession as the practitioner under review. However, up to two additional Committee members may be appointed to provide wider range of clinical expertise.

The Committee is authorized to:

investigate any aspect of the provision of the referred services, and without being limited by the reasons given in the review request or by a Director's report following the review;

hold hearings and require the person under review to attend and give evidence;

require the production of documents (including clinical notes).

The methods available to a PSR Committee to investigate and quantify inappropriate practice are specified in legislation: (a) Patterns of Services - The *Health Insurance (Professional Services Review) Regulations 1999* specify that when a general practitioner or other medical practitioner reaches or exceeds 80 or more attendances on each of 20 or more days in a 12-month period, they are deemed to have practiced inappropriately.

A professional attendance means a service of a kind mentioned in group A1, A2, A5, A6, A7, A9, A11, A13, A14, A15, A16, A17, A18, A19, A20, A21, A22 or A23 of Part 3 of the General Medical Services Table.

If the practitioner can satisfy the PSR Committee that their pattern of service was as a result of exceptional circumstances, the quantum of inappropriate practice is reduce accordingly. Exceptional circumstances include, but are not limited to, those set out in the *Regulations*. These include:

an unusual occurrence;

the absence of other medical services for the practitioner's patients (having regard to the practice location); and the characteristics of the patients.

(b) Sampling - A PSR Committee may use statistically valid methods to sample the clinical or practice records.

(c) Generic findings - If a PSR Committee cannot use patterns of service or sampling (for example, there are insufficient medical records), it can make a 'generic' finding of inappropriate practice.

Additional Information

A PSR Committee may not make a finding of inappropriate practice unless it has given the person under review notice of its intention to review them, the reasons for its findings, and an opportunity to respond. In reaching their decision, a PSR Committee is required to consider whether or not the practitioner has kept adequate and contemporaneous patient records (See general explanatory note G15.1 for more information on adequate and contemporaneous patient records).

The practitioner under review is permitted to make submissions to the PSR Committee before key decisions or a final report is made.

If a PSR Committee finds that the person under review has engaged in inappropriate practice, the findings will be reported to the Determining Authority to decide what action should be taken:

- (i) a reprimand;
- (ii) counselling;
- (iii) repayment of Medicare benefits; and/or
- (iv) complete or partial disqualification from Medicare benefit arrangements for up to three years.

Further information is available from the PSR website - <u>www.psr.gov.au</u>

G.8.2. MEDICARE PARTICIPATION REVIEW COMMITTEE

The Medicare Participation Review Committee determines what administrative action should be taken against a practitioner who:

- (a) has been successfully prosecuted for relevant criminal offences;
- (b) has breached an Approved Pathology Practitioner undertaking;
- (c) has engaged in prohibited diagnostic imaging practices; or
- (d) has been found to have engaged in inappropriate practice under the Professional Services Review scheme and has received Final Determinations on two (or more) occasions.

The Committee can take no further action, counsel or reprimand the practitioner, or determine that the practitioner be disqualified from Medicare for a particular period or in relation to particular services for up to five years.

Medicare benefits are not payable in respect of services rendered by a practitioner who has been fully disqualified, or partly disqualified in relation to relevant services under the *Health Insurance Act 1973* (Section 19B applies).

G.8.3. REFERRAL OF PROFESSIONAL ISSUES TO REGULATORY AND OTHER BODIES

The Health Insurance Act 1973 provides for the following referral, to an appropriate regulatory body:

- i. a significant threat to a person's life or health, when caused or is being caused or is likely to be caused by the conduct of the practitioner under review; or
- ii. a statement of concerns of non-compliance by a practitioner with 'professional standards'.

G.8.4. COMPREHENSIVE MANAGEMENT FRAMEWORK FOR THE MBS

The Government announced the Comprehensive Management Framework for the MBS in the 2011-12 Budget to improve MBS management and governance into the future. As part of this framework, the Medical Services Advisory Committee (MSAC) Terms of Reference and membership have been expanded to provide the Government with independent expert advice on all new proposed services to be funded through the MBS, as well as on all proposed amendments to existing MBS items. Processes developed under the previously funded MBS Quality Framework are now being integrated with MSAC processes under the Comprehensive Management Framework for the MBS.

G.8.5. MEDICAL SERVICES ADVISORY COMMITTEE

The Medical Services Advisory Committee (MSAC) advises the Minister on the strength of evidence relating to the safety, effectiveness and cost effectiveness of new and emerging medical services and technologies and under what circumstances public funding, including listing on the MBS, should be supported.

MSAC members are appointed by the Minister and include specialist practitioners, general practitioners, health economists, a health consumer representative, health planning and administration experts and epidemiologists.

For more information on the MSAC refer to their website – <u>www.msac.gov.au</u> or email on <u>msac.secretariat@health.gov.au</u> or by phoning the MSAC secretariat on (02) 6289 7550.

G.8.6. PATHOLOGY SERVICES TABLE COMMITTEE

This Pathology Services Table Committee comprises six representatives from the interested professions and six from the Australian Government. Its primary role is to advise the Minister on the need for changes to the structure and content of the Pathology Services Table (except new medical services and technologies) including the level of fees.

G.8.7. MEDICARE CLAIMS REVIEW PANEL

There are MBS items which make the payment of Medicare benefits dependent on a 'demonstrated' clinical need. Services requiring prior approval are those covered by items 11222, 11225, 12207, 12215, 12217, 21965, 21997, 30214, 35534, 32501, 42783, 42786, 42789, 42792, 45019, 45020, 45051, 45528, 45557, 45558, 45559, 45585, 45586, 45588, 45639.

Claims for benefits for these services should be lodged with the Department of Human Services for referral to the National Office of the Department of Human Services for assessment by the Medicare Claims Review Panel (MCRP) and must be accompanied by sufficient clinical and/or photographic evidence to enable the Department of Human Services to determine the eligibility of the service for the payment of benefits.

Practitioners may also apply to the Department of Human Services for prospective approval for proposed surgery.

Applications for approval should be addressed to: The MCRP Officer PO Box 9822 SYDNEY NSW 2001

G.9.1. PENALTIES AND LIABILITIES

Penalties of up to \$10,000 or imprisonment for up to five years, or both, may be imposed on any person who makes a statement (oral or written) or who issues or presents a document that is false or misleading in a material particular and which is capable of being used with a claim for benefits. In addition, any practitioner who is found guilty of such offences by a court shall be subject to examination by a Medicare Participation Review Committee and may be counselled or reprimanded or may have services wholly or partially disqualified from the Medicare benefit arrangements.

A penalty of up to \$1,000 or imprisonment for up to three months, or both, may be imposed on any person who obtains a patient's signature on a direct-billing form without the obligatory details having been entered on the form before the person signs, or who fails to cause a patient to be given a copy of the completed form.

G.10.1. SCHEDULE FEES AND MEDICARE BENEFITS

Medicare benefits are based on fees determined for each medical service. The fee is referred to in these notes as the "Schedule fee". The fee for any item listed in the MBS is that which is regarded as being reasonable on average for that service having regard to usual and reasonable variations in the time involved in performing the service on different occasions and to reasonable ranges of complexity and technical difficulty encountered.

In some cases two levels of fees are applied to the same service in General Medical Services, with each level of fee being allocated a separate item number. The item identified by the letter "S" applies in the case where the procedure has been rendered by a recognised specialist in the practice of his or her speciality and the patient has been referred. The item identified by the letter "G" applies in any other circumstances.

Schedule fees are usually adjusted on an annual basis except for Pathology, Diagnostic Imaging and certain other items.

The Schedule fee and Medicare benefit levels for the medical services contained in the MBS are located with the item descriptions. Where appropriate, the calculated benefit has been rounded to the nearest higher 5 cents. However, in no circumstances will the Medicare benefit payable exceed the fee actually charged.

There are presently three levels of Medicare benefit payable:

(a) **75% of the Schedule fee:**

- i. for professional services rendered to a patient as part of an episode of hospital treatment (other than public patients). Medical practitioners must indicate on their accounts if a medical service is rendered in these circumstances by placing an asterisk '*' directly after an item number where used; or a description of the professional service, preceded by the word 'patient';
- ii. for professional services rendered as part of an episode of hospital-substitute treatment, and the patient who receives the treatment chooses to receive a benefit from a private health insurer. Medical practitioners must indicate on their accounts if a medical service is rendered in these circumstances by placing the words 'hospital-substitute treatment' directly after an item number where used; or a description of the professional service, preceded by the words 'hospital-substitute treatment'.
- (b) **100% of the Schedule fee** for non-referred attendances by general practitioners to non-admitted patients and services provided by a practice nurse or Aboriginal and Torres Strait Islander health practitioner on behalf of a general practitioner.
- (c) **85% of the Schedule fee,** or the Schedule fee less \$80.20 (indexed annually in November), whichever is the greater, for all other professional services.

Public hospital services are to be provided free of charge to eligible persons who choose to be treated as public patients in accordance with the National Healthcare Agreement.

A medical service rendered to a patient on the day of admission to, or day of discharge from hospital, *but prior to admission or subsequent to discharge*, will attract benefits at the 85% or 100% level, not 75%. This also applies to a pathology service rendered to a patient prior to admission. Attendances on patients at a hospital (other than patients covered by paragraph (i) above) attract benefits at the 85% level.

The 75% benefit level applies even though a portion of the service (eg. aftercare) may be rendered outside the hospital. With regard to obstetric items, benefits would be attracted at the 75% level where the confinement takes place in hospital.

Pathology tests performed after discharge from hospital on bodily specimens taken during hospitalisation also attract the 75% level of benefits.

It should be noted that private health insurers can cover the "patient gap" (that is, the difference between the Medicare rebate and the Schedule fee) for services attracting benefits at the 75% level. Patient's may insure with private health insurers for the gap between the 75% Medicare benefits and the Schedule fee or for amounts in excess of the Schedule fee where the doctor has an arrangement with their health insurer.

G.10.2. MEDICARE SAFETY NETS

The Medicare Safety Nets provide families and singles with an additional rebate for out-of-hospital Medicare services, once annual thresholds are reached. There are two safety nets: the original Medicare safety net and the extended Medicare safety net.

Original Medicare Safety Net:

Under the original Medicare safety net, the Medicare benefit for out-of-hospital services is increased to 100% of the Schedule Fee (up from 85%) once an annual threshold in gap costs is reached. Gap costs refer to the difference between the Medicare benefit (85%) and the Schedule Fee. The threshold from 1 January 2017 is \$453.20. This threshold applies to all Medicare-eligible singles and families.

Extended Medicare Safety Net:

- Under the extended Medicare safety net (EMSN), once an annual threshold in out-of-pocket costs for out-of-hospital Medicare services is reached, Medicare will pay for 80% of any future out-of-pocket costs for out-of-hospital Medicare services for the remainder of the calendar year. However, where the item has an EMSN benefit cap, there is a maximum limit on the EMSN benefit that will be paid for that item. Further explanation about EMSN benefit caps is provided below. Out-of-pocket costs refer to the difference between the Medicare benefit and the fee charged by the practitioner.
- In 2017, the threshold for singles and families that hold Commonwealth concession card, families that received Family Tax Benefit Part (A) (FTB(A)) and families that qualify for notional FTB (A) is \$656.30. The threshold for all other singles and families in 2017 is \$2,056.30.

The thresholds for both safety nets are usually indexed on 1 January each year.

Individuals are automatically registered with the Department of Human Services for the safety nets; however couples and families are required to register in order to be recognised as a family for the purposes on the safety nets. In most cases, registered families have their expenses combined to reach the safety net thresholds. This may help to qualify for safety net benefits more quickly. Registration forms can be obtained from the Department of Human Services offices, or completed online at http://www.humanservices.gov.au/customer/services/medicare/medicare-safety-net.

EMSN Benefit Caps:

- The EMSN benefit cap is the maximum EMSN benefit payable for that item and is paid in addition to the standard Medicare rebate. Where there is an EMSN benefit cap in place for the item, the amount of the EMSN cap is displayed in the item descriptor.
- Once the EMSN threshold is reached, each time the item is claimed the patient is eligible to receive up to the EMSN benefit cap. As with the safety nets, the EMSN benefit cap only applies to out-of-hospital services.
- Where the item has an EMSN benefit cap, the EMSN benefit is calculated as 80% of the out-of-pocket cost for the service. If the calculated EMSN benefit is less than the EMSN benefit cap; then calculated EMSN rebate is paid. If the calculated EMSN benefit is greater than the EMSN benefit cap; the EMSN benefit cap is paid.
- For example: Item A has a Schedule fee of \$100, the out-of-hospital benefit is \$85 (85% of the Schedule fee). The EMSN benefit cap is \$30. Assuming that the patient has reached the EMSN threshold:
- o If the fee charged by the doctor for Item A is \$125, the standard Medicare rebate is \$85, with an out-of-pocket cost of \$40. The EMSN benefit is calculated as \$40 x 80% = \$32. However, as the EMSN benefit cap is \$30, only \$30 will be paid.
- o If the fee charged by the doctor for Item A is \$110, the standard Medicare rebate is \$85, with an out-of-pocket cost of \$25. The EMSN benefit is calculated as \$25 x 80% = \$20. As this is less than the EMSN benefit cap, the full \$20 is paid.

G.11.1. SERVICES NOT LISTED IN THE MBS

Benefits are not generally payable for services not listed in the MBS. However, there are some procedural services which are not specifically listed because they are regarded as forming part of a consultation or else attract benefits on an attendance basis. For example, intramuscular injections, aspiration needle biopsy, treatment of sebhorreic keratoses and less than 10 solar keratoses by ablative techniques and closed reduction of the toe (other than the great toe).

Enquiries about services not listed or on matters of interpretation should be directed to the Department of Human Services on 132 150.

G.11.2. MINISTERIAL DETERMINATIONS

Section 3C of the *Health Insurance Act 1973* empowers the Minister to determine an item and Schedule fee (for the purposes of the Medicare benefits arrangements) for a service not included in the health insurance legislation. This provision may be used to facilitate payment of benefits for new developed procedures or techniques where close monitoring is desirable. Services which have received section 3C approval are located in their relevant Groups in the MBS with the notation "(Ministerial Determination)".

G.12.1. PROFESSIONAL SERVICES

Professional services which attract Medicare benefits include medical services rendered by or "on behalf of" a medical practitioner. The latter include services where a part of the service is performed by a technician employed by or, in accordance with accepted medical practice, acting under the supervision of the medical practitioner.

The Health Insurance Regulations 1975 specify that the following medical services will attract benefits only if they have been personally performed by a medical practitioner on not more than one patient on the one occasion (i.e. two or more patients cannot be attended simultaneously, although patients may be seen consecutively), unless a group session is involved (i.e. Items 170-172). The requirement of "personal performance" is met whether or not assistance is provided, according to accepted medical standards:-

- (a) All Category 1 (Professional Attendances) items (except 170-172, 342-346);
- (b) Each of the following items in Group D1 (Miscellaneous Diagnostic):- 11012, 11015, 11018, 11021, 11212, 11304, 11500, 11600, 11627, 11701, 11712, 11724, 11921, 12000, 12003;
- (c) All Group T1 (Miscellaneous Therapeutic) items (except 13020, 13025, 13200-13206, 13212-13221, 13703, 13706, 13709, 13750-13760, 13915-13948, 14050, 14053, 14218, 14221 and 14224);
- (d) Item 15600 in Group T2 (Radiation Oncology);
- (e) All Group T3 (Therapeutic Nuclear Medicine) items;
- (f) All Group T4 (Obstetrics) items (except 16400 and 16514);
- (g) All Group T6 (Anaesthetics) items;
- (h) All Group T7 (Regional or Field Nerve Block) items;
- (i) All Group T8 (Operations) items;
- (j) All Group T9 (Assistance at Operations) items;
- (k) All Group T10 (Relative Value Guide for Anaesthetics) items.

For the group psychotherapy and family group therapy services covered by Items 170, 171, 172, 342, 344 and 346, benefits are payable only if the services have been conducted personally by the medical practitioner.

Medicare benefits are not payable for these group items or any of the items listed in (a) - (k) above when the service is rendered by a medical practitioner employed by the proprietor of a hospital (not being a private hospital), except where the practitioner is exercising their right of private practice, or is performing a medical service outside the hospital. For example, benefits are not paid when a hospital intern or registrar performs a service at the request of a staff specialist or visiting medical officer.

Medicare benefits are only payable for items 12306 - 12323 when the service is performed by a specialist or consultant physician in the practice of his or her specialty where the patient is referred by another medical practitioner.

G.12.2. SERVICES RENDERED ON BEHALF OF MEDICAL PRACTITIONERS

Medical services in Categories 2 and 3 not included in G.12.1 and Category 5 (Diagnostic Imaging) services continue to attract Medicare benefits if the service is rendered by:-

- (a) the medical practitioner in whose name the service is being claimed;
- (b) a person, other than a medical practitioner, who is employed by a medical practitioner or, in accordance with accepted medical practice, acts under the supervision of a medical practitioner.

See Category 6 Notes for Guidance for arrangements relating to Pathology services.

So that a service rendered by an employee or under the supervision of a medical practitioner may attract a Medicare rebate, the service must be billed in the name of the practitioner who must accept full responsibility for the service. the Department of Human Services must be satisfied with the employment and supervision arrangements. While the supervising medical practitioner need not be present for the entire service, they must have a direct involvement in at least part of the service. Although the supervision requirements will vary according to the service in question, they will, as a general rule, be satisfied where the medical practitioner has:-

- (a) established consistent quality assurance procedures for the data acquisition; and
- (b) personally analysed the data and written the report.

Benefits are not payable for these services when a medical practitioner refers patients to self-employed medical or paramedical personnel, such as radiographers and audiologists, who either bill the patient or the practitioner requesting the service.

G.12.3. MASS IMMUNISATION

Medicare benefits are payable for a professional attendance that includes an immunisation, provided that the actual administration of the vaccine is not specifically funded through any other Commonwealth or State Government program, nor through an international or private organisation.

The location of the service, or advertising of it, or the number of patients presenting together for it, normally do not indicate a mass immunisation.

G.13.1. SERVICES WHICH DO NOT ATTRACT MEDICARE BENEFITS

Services not attracting benefits

- (a) telephone consultations;
- (b) issue of repeat prescriptions when the patient does not attend the surgery in person;
- (c) group attendances (unless otherwise specified in the item, such as items 170, 171, 172, 342, 344 and 346);
- (d) non-therapeutic cosmetic surgery;
- (e) euthanasia and any service directly related to the procedure. However, services rendered for counselling/assessment about euthanasia will attract benefits.

Medicare benefits are not payable where the medical expenses for the service

- (a) are paid/payable to a public hospital;
- (b) are for a compensable injury or illness for which the patient's insurer or compensation agency has accepted liability. (Please note that if the medical expenses relate to a compensable injury/illness for which the insurer/compensation agency is disputing liability, then Medicare benefits are payable until the liability is accepted.);
- (c) are for a medical examination for the purposes of life insurance, superannuation, a provident account scheme, or admission to membership of a friendly society;
- (d) are incurred in mass immunisation (see General Explanatory Note 12.3 for further explanation).

Unless the Minister otherwise directs

Medicare benefits are not payable where:

- (a) the service is rendered by or on behalf of, or under an arrangement with the Australian Government, a State or Territory, a local government body or an authority established under Commonwealth, State or Territory law;
- (b) the medical expenses are incurred by the employer of the person to whom the service is rendered;
- (c) the person to whom the service is rendered is employed in an industrial undertaking and that service is rendered for the purposes related to the operation of the undertaking; or
- (d) the service is a health screening service.
- (e) the service is a pre-employment screening service

Current regulations preclude the payment of Medicare benefits for professional services rendered in relation to or in association with:

- (a) chelation therapy (that is, the intravenous administration of ethylenediamine tetra-acetic acid or any of its salts) other than for the treatment of heavy-metal poisoning;
- (b) the injection of human chorionic gonadotrophin in the management of obesity;
- (c) the use of hyperbaric oxygen therapy in the treatment of multiple sclerosis;
- (d) the removal of tattoos;
- (e) the transplantation of a thoracic or abdominal organ, other than a kidney, or of a part of an organ of that kind; or the transplantation of a kidney in conjunction with the transplantation of a thoracic or other abdominal organ, or part of an organ of that kind;
- (f) the removal from a cadaver of kidneys for transplantation;
- (g) the administration of microwave (UHF radio wave) cancer therapy, including the intravenous injection of drugs used in the therapy.

Pain pumps for post-operative pain management

The cannulation and/or catheterisation of surgical sites associated with pain pumps for post-operative pain management cannot be billed under any MBS item.

The filling or re-filling of drug reservoirs of ambulatory pain pumps for post-operative pain management cannot be billed under any MBS items.

Non Medicare Services

No MBS item applies to a service mentioned in the item if the service is provided to a patient at the same time, or in connection with, an injection of blood or ablood product that is autologous.

An item in the range 1 to 10943 does not apply to the service described in that item if the service is provided at the same time as, or in connection with, any of the services specified below:

- (a) endoluminal gastroplication, for the treatment of gastro-oesophageal reflux disease;
- (b) gamma knife surgery;
- (c) intradiscal electro thermal arthroplasty;
- (d) intravascular ultrasound (except where used in conjunction with intravascular brachytherapy);
- (e) intro-articular viscosupplementation, for the treatment of osteoarthritis of the knee;
- (f) low intensity ultrasound treatment, for the acceleration of bone fracture healing, using a bone growth stimulator;
- (g) lung volume reduction surgery, for advanced emphysema;
- (h) photodynamic therapy, for skin and mucosal cancer;
- (i) placement of artificial bowel sphincters, in the management of faecal incontinence;
- (j) selective internal radiation therapy for any condition other than hepatic metastases that are secondary to colorectal cancer;
- (k) specific mass measurement of bone alkaline phosphatase;
- (l) transmyocardial laser revascularisation;
- (m) vertebral axial decompression therapy, for chronic back pain.
- (n) autologous chondrocyte implantation and matrix-induced autologous chondrocyte implantation.
- (o) vertebroplasty

Health Screening Services

Unless the Minister otherwise directs Medicare benefits are not payable for health screening services. A health screening service is defined as a medical examination or test that is not reasonably required for the management of the medical condition of the patient. Services covered by this proscription include such items as:

- (a) multiphasic health screening;
- (b) mammography screening (except as provided for in Items 59300/59303);
- (c) testing of fitness to undergo physical training program, vocational activities or weight reduction programs;
- (d) compulsory examinations and tests to obtain a flying, commercial driving or other licence;
- (e) entrance to schools and other educational facilities;
- (f) for the purposes of legal proceedings;
- (g) compulsory examinations for admission to aged persons' accommodation and pathology services associated with clinical ecology.

The Minister has directed that Medicare benefits be paid for the following categories of health screening:

- (a) a medical examination or test on a symptomless patient by that patient's own medical practitioner in the course of normal medical practice, to ensure the patient receives any medical advice or treatment necessary to maintain their state of health. Benefits would be payable for the attendance and tests which are considered reasonably necessary according to patients individual circumstances (such as age, physical condition, past personal and family history). For example, a Papanicolaou test in a person (see General Explanatory note 12.3 for more information), blood lipid estimation where a person has a family history of lipid disorder. However, such routine check-up should not necessarily be accompanied by an extensive battery of diagnostic investigations;
- (b) a pathology service requested by the National Heart Foundation of Australia, Risk Evaluation Service;
- (c) age or health related medical examinations to obtain or renew a licence to drive a private motor vehicle;
- (d) a medical examination of, and/or blood collection from persons occupationally exposed to sexual transmission of disease, in line with conditions determined by the relevant State or Territory health authority, (one examination or collection per person per week). Benefits are not paid for pathology tests resulting from the examination or collection;
- (e) a medical examination for a person as a prerequisite of that person becoming eligible to foster a child or children;

- (f) a medical examination being a requisite for Social Security benefits or allowances;
- (g) a medical or optometrical examination provided to a person who is an unemployed person (as defined by the Social Security Act 1991), as the request of a prospective employer.

The National Policy on screening for the Prevention of Cervical Cancer (endorsed by the Royal Australian College of General Practitioners, the Royal Australian College of Obstetricians and Gynaecologists, the Royal College of Pathologists of Australasia, the Australian Cancer Society and the National Health and Medical Research Council) is as follows:

- (a) an examination interval of two years for a person who has no symptoms or history suggestive of abnormal cervical cytology, commencing between the ages of 18 to 20 years, or one or two years after first sexual intercourse, whichever is later;
- (b) cessation of cervical smears at 70 years for a person who has had two normal results within the last five years. A person over 70 who has never been examined, or who request a cervical smear, should be examined.

Note 1: As separate items exist for routine examination of cervical smears, treating practitioners are asked to clearly identify on the request form to the pathologist, if the smear has been taken as a routine examination or for the management of a previously detected abnormality (see paragraph PP.11 of Pathology Services Explanatory Notes in Category 6).

Note 2: See items 2501 to 2509, and 2600 to 2616 in Group A18 and A19 of Category 1 - Professional Attendances and the associated explanatory notes for these items in Category 1 - Professional Attendances.

Services rendered to a doctor's dependants, practice partner, or practice partner's dependants

Medicare benefits are not paid for professional services rendered by a medical practitioner to dependants or partners or a partner's dependants.

A 'dependant' person is a spouse or a child. The following provides definitions of these dependant persons:

- (a) a spouse, in relation to a dependant person means:
 - a. a person who is legally married to, and is not living, on a permanent basis, separately and apart from, that person; and
 - b. a de facto spouse of that person.
- (b) a child, in relation to a dependant person means:
 - a. a child under the age of 16 years who is in the custody, care and control of the person or the spouse of the person; and
 - b. a person who:
 - (i) has attained the age of 16 years who is in the custody, care and control of the person of the spouse of the person; or
 - (ii) is receiving full time education at a school, college or university; and
 - (iii) is not being paid a disability support pension under the Social Security Act 1991; and
 - (iv) is wholly or substantially dependent on the person or on the spouse of the person.

G.14.1. PRINCIPLES OF INTERPRETATION OF THE MBS

Each professional service listed in the MBS is a complete medical service. Where a listed service is also a component of a more comprehensive service covered by another item, the benefit for the latter service will cover the former.

Where a service is rendered partly by one medical practitioner and partly by another, only the one amount of benefit is payable. For example, where a radiographic examination is started by one medical practitioner and finalised by another.

G.14.2. SERVICES ATTRACTING BENEFITS ON AN ATTENDANCE BASIS

Some services are not listed in the MBS because they are regarded as forming part of a consultation or they attract benefits on an attendance basis.

G.14.3. CONSULTATION AND PROCEDURES RENDERED AT THE ONE ATTENDANCE

Where, during a single attendance, a consultation (under Category 1 of the MBS) and another medical service (under any other Category of the Schedule) occur, benefits are payable subject to certain exceptions, for both the consultation and the other service. Benefits are not payable for the consultation in addition to an item rendered on the same occasion where the item is qualified by words such as "each attendance", "attendance at which", "including associated attendances/consultations", and all items in Group T6 and T9. In the case of radiotherapy treatment (Group T2 of Category 3) benefits are payable for both the radiotherapy and an initial referred consultation.

Where the level of benefit for an attendance depends upon the consultation time (for example, in psychiatry), the time spent in carrying out a procedure which is covered by another item in the MBS, may not be included in the consultation time.

A consultation fee may only be charged if a consultation occurs; that is, it is not expected that consultation fee will be charged on every occasion a procedure is performed.

G.14.4. AGGREGATE ITEMS

The MBS includes a number of items which apply only in conjunction with another specified service listed in the MBS. These items provide for the application of a fixed loading or factor to the fee and benefit for the service with which they are rendered.

When these particular procedures are rendered in conjunction, the legislation provides for the procedures to be regarded as one service and for a single patient gap to apply. The Schedule fee for the service will be ascertained in accordance with the particular rules shown in the relevant items.

G.14.5. RESIDENTIAL AGED CARE FACILITY

A residential aged care facility is defined in the Aged Care Act 1997; the definition includes facilities formerly known as nursing homes and hostels.

G.15.1. PRACTITIONERS SHOULD MAINTAIN ADEQUATE AND CONTEMPORANEOUS RECORDS

All practitioners who provide, or initiate, a service for which a Medicare benefit is payable, should ensure they maintain **adequate** and **contemporaneous** records.

Note: 'Practitioner' is defined in Section 81 of the *Health Insurance Act 1973* and includes: medical practitioners, dentists, optometrists, chiropractors, physiotherapists, podiatrists and osteopaths.

Since 1 November 1999 PSR Committees determining issues of inappropriate practice have been obliged to consider if the practitioner kept adequate and contemporaneous records. It will be up to the peer judgement of the PSR Committee to decide if a practitioner's records meet the prescribed standards.

The standards which determine if a record is adequate and contemporaneous are prescribed in the *Health Insurance* (Professional Services Review) Regulations 1999.

To be *adequate*, the patient or clinical record needs to:

- clearly identify the name of the patient; and
- contain a separate entry for each attendance by the patient for a service and the date on which the service was rendered or initiated; and
- each entry needs to provide clinical information adequate to explain the type of service rendered or initiated; and
- each entry needs to be sufficiently comprehensible that another practitioner, relying on the record, can effectively undertake the patient's ongoing care.

To be *contemporaneous*, the patient or clinical record should be completed at the time that the service was rendered or initiated or as soon as practicable afterwards. Records for hospital patients are usually kept by the hospital and the practitioner could rely on these records to document in-patient care.

The Department of Human Services (DHS) has developed an <u>Health Practitioner Guideline to substantiate that a specific</u> treatment was performed which is located on the DHS website.

DIAGNOSTIC IMAGING SERVICES CATEGORY 5

SUMMARY OF CHANGES FROM 1/05/2017

The 1/05/2017 changes to the MBS are summarised below and are identified in the Schedule pages by one or more of the following words appearing above the item number

- (a) new item(b) amended description (c) fee amended (d) item number changed
 - (e) EMSN changed

There are no changes to this Category for 1 May 2017.

New Amend Fee Renum EMSN

DIA... DIAGNOSTIC IMAGING SERVICES - OVERVIEW

Section 4AA of the *Health Insurance Act 1973* (the Act) enables the *Health Insurance (Diagnostic Imaging Services Table) Regulations* to prescribe a table of diagnostic imaging services that sets out rules for interpretation of the table, items of diagnostic imaging services and the amount of fees applicable to each item.

For further information on diagnostic imaging, visit the Department of Health's website

DIB... WHAT IS A DIAGNOSTIC IMAGING SERVICE

A diagnostic imaging service is defined in the Act as meaning "an R-type diagnostic imaging service or an NR-type diagnostic imaging service to which an item in the DIST applies".

A diagnostic imaging procedure is defined in the Act as 'a procedure for the production of images (for example x-rays, computerised tomography scans, ultrasound scans, magnetic resonance imaging scans and nuclear scans) for use in the rendering of diagnostic imaging services'.

The Schedule fee for each diagnostic imaging service described in the DIST covers both the diagnostic imaging procedure and the reading and report on that procedure by the diagnostic imaging service provider. Exceptions to the reporting requirement are as follows:

(a) where the service is provided in conjunction with a surgical procedure, the findings may be noted on the operation record (items 55054, 55130, 55135, 55848, 55850, 57341, 57345, 59312, 59314, 60506, 60509 and 61109);
(b) where a service is provided in preparation of a radiological procedure (items 60918 and 60927).

As for all Medicare services, diagnostic imaging services have to be clinically relevant before they are eligible for Medicare benefits. A clinically relevant service is a service that is generally accepted in the profession as being necessary for the appropriate treatment of the patient.

For NR-type services (and R-type services provided without a request under the exemption provisions – see DID – 'Exemptions from the written request requirements for R-type diagnostic imaging services'), the clinical relevance of the service is determined by the providing practitioner. For R-type services rendered at the request of another practitioner, responsibility for determining the clinical relevance of the service lies with the requesting practitioner.

DIC... WHO MAY PROVIDE A DIAGNOSTIC IMAGING SERVICE

Unless otherwise stated, a diagnostic imaging service specified in the DIST may be provided by:

- a) a medical practitioner; or
- b) a person, other than a medical practitioner, who:
 - i) is employed by a medical practitioner; or

ii) provides the service under the supervision of a medical practitioner in accordance with accepted medical practice.

For the purposes of Medicare, however, the rendering practitioner is the medical practitioner who provides the report.

Medicare benefits are not payable, for example, when a medical practitioner refers patients to self-employed paramedical personnel, such as radiographers or other persons, who either bill the patient or the practitioner requesting the service.

Reports provided by practitioners located outside Australia

Under the Act, Medicare benefits are only payable for services rendered in Australia. Where a service consists of a number of components, such as a diagnostic imaging service, all components need to be rendered in Australia in order to qualify for Medicare benefits. For diagnostic imaging services, this means that all elements of the service, including the preparation of report on the procedure, would need to be rendered in Australia.

As such, Medicare benefits are not payable for services which have been reported on by medical practitioners located outside Australia.

Who may perform a Diagnostic Radiology Procedure:

All items in Group I3 (excluding Sub-group 10) must be performed by:

- a) a medical practitioner;
- b) a medical radiation practitioner who is;

i) employed by a medical practitioner; or

ii) performing the procedure under the supervision of a medical practitioner in accordance with accepted medical practice.

A medical radiation practitioner means a person registered or licenced as a medical radiation practitioner under a law of a State or Territory.

However, for a service mentioned in items 57901 to 57969, a diagnostic imaging procedure may also be performed by a dental practitioner who:

- (a) may request the service because of the operation of subsection 16B (2) of the Health Insurance Act 1973; and
 (b) either:
 - (i) is employed by a medical practitioner; or

(ii) provides the service under the supervision of a medical practitioner in accordance with accepted medical practice.

Exceptions to this requirement

Requirements on who must perform a diagnostic radiology procedure do not apply where the service is performed in:

a) RA2, RA3 OR RA4; OR

b) both:

i) in RA1; and

ii) RRMA4 or RRMA5

RA1 means an inner regional area as classified by the ASGC.

RA2 means an outer regional area as classified by the ASGC.

RA3 means a remote area as classified by the ASGC.

RA4 means a very remote area as classified by the ASCG

RRMA4 means a small rural centre as classified by the Rural, Remote and Metropolitan Areas Classification.

RRMA5 means a rural centre with an urban centre population of less than 10,000 persons as classified by the Rural, Remote and Metropolitan Areas Classification.

However, diagnostic radiology procedures in these areas must also be performed by a medical practitioner; or a person, other than a medical practitioner, who:

a) is employed by a medical practitioner; or

b) provides the service under the supervision of a medical practitioner in accordance with accepted medical practice.

DID... REQUESTS FOR DIAGNOSTIC IMAGING SERVICES

Request requirements

Medicare benefits are not payable for diagnostic imaging services that are classified as R-type (requested) services unless prior to commencing the relevant service, the practitioner receives a signed and dated request from a requesting practitioner who determined the service was necessary.

Before requesting a diagnostic imaging service, the requesting practitioner must turn his or her mind to the clinical relevance of the request and determine that the service is necessary for the appropriate professional care of the patient. For example: an ultrasound to determine the sex of a foetus is not a clinically relevant service (unless there is an indication that the sex of the foetus will determine further courses of treatment, eg. a genetic background to a sex-related disease or condition).

There are exemptions to the request requirements in specified circumstances. These circumstances are detailed under DID -'Exemptions from the written request requirements for R-type diagnostic imaging services'

Who may request a diagnostic imaging service

The following practitioners may request a diagnostic imaging service:

- Specialists and consultant physicians can request any diagnostic imaging service.
- Other medical practitioners can request any service and specific Magnetic Resonance Imaging Services see DIO.
- A medical practitioner, on behalf of the treating practitioner, for example, by a resident medical officer at a hospital on behalf of the patient's treating practitioner.

- Dental Practitioners, Physiotherapists, Chiropractors, Osteopaths and Podiatrists registered or licensed under State or Territory laws
- Participating nurse practitioners and participating midwives.

All dental practitioners may request the following items:

57509, 57515, 57521, 57527, 57901, 57902, 57903, 57906, 57909, 57912, 57915, 57918, 57921, 57924, 57927, 57930, 57933, 57939, 57942, 57945, 57960, 57963, 57966, 57969, 58100, 58300, 58503, 58903, 59733, 59739, 59751, 60100, 60500, 60503.

In addition to these items, oral and maxillofacial surgeons, prosthodontists, dental specialists (periodontists, endodontists, pedodontists, orthodontists) and specialists in oral medicine and oral pathology are also able to request the following items:

Oral and maxillofacial surgeons

55028, 55030, 55032, 56001, 56007, 56010, 56013, 56016, 56022, 56028, 56030, 56036, 56041, 56047 56050, 56053, 56056, 56062, 56068, 56070, 56076, 56101, 56107, 56141, 56147, 56219, 56220, 56224, 56227, 56230, 56259, 56301, 56307, 56341, 56347, 56401, 56407, 56409, 56412, 56441, 56447, 56449, 56452, 56501, 56507, 56541, 56547, 56801, 56807, 56841, 56847, 57001, 57007, 57041, 57047, 57341, 57345, 57362, 57363, 57703, 57709, 57712, 57715, 58103, 58106, 58108, 58109, 58112, 58115, 58306, 58506, 58521, 58524, 58527, 58909, 59103, 59703, 60000, 60003, 60006, 60009, 60506, 60509, 61109, 61372, 61421, 61425, 61429, 61430, 61433, 61434, 61446, 61449, 61450, 61453, 61454, 61457, 61462, 63007, 63334.

Prosthodontists

55028, 56013, 56016, 56022, 56028, 56053, 56056, 56062, 56068, 57362, 57363, 58306, 61421, 61425, 61429, 61430, 61433, 61434, 61446, 61449, 61450, 61453, 61454, 61457, 61462, 63334.

Dental specialists (periodontists, endodontists, pedeodontists, orthodontists).

56022, 56062, 57362, 57363, 58306, 61421, 61454, 61457, 63334.

Specialists in oral medicine and/or oral pathology

55028, 55030, 55032, 56001, 56007, 56010, 56013, 56016, 56022, 56028, 56041, 56047, 56050, 56053, 56056, 56062, 56068, 56101, 56107, 56141, 56147, 56301, 56307, 56341, 56347, 56401, 56407, 56441, 56447, 57341, 57345, 57362, 57363, 58306, 58506, 58909, 59103, 59703, 60000, 60003, 60006, 60009, 60506, 60509, 61109, 61372, 61421, 61425, 61429, 61430, 61433, 61434, 61446, 61449, 61450, 61453, 61454, 61457, 61462, 63007, 63334.

Physiotherapists, Chiropractors and Osteopaths may request:

57712, 57715, 58100 to 58106 (inclusive), 58109, 58112, 58120 and 58121

See para DIM of explanatory notes

Podiatrists may request:

55836, 55840, 55844, 57521, 57527.

Participating Nurse Practitioners may request:

55036, 55070, 55076, 55600, 55800, 55804, 55808, 55812, 55816, 55820, 55824, 55828, 55832, 55836, 55840, 55844, 55848, 55850, 55852, 57509, 57515, 57521, and 58503 to 58527 (inclusive).

Participating Midwives may request:

55700, 55704, 55706, 55707 and 55718

Form of a request

Responsibility for the adequacy of requesting details rests with the requesting practitioner. A request for a diagnostic imaging service does not have to be in a particular form. However, the legislation provides that a request must be in writing and contain sufficient information, in terms that are generally understood by the profession, to clearly identify the item/s of service requested. This includes, where relevant, noting on the request the clinical indication(s) for the requested

service. The provision of additional relevant clinical information can often assist the service provider and enhance the overall service provided to the patient. As such, this practice is actively encouraged.

A written request must be signed and dated and contain the name and address or name and provider number in respect of the place of practice of the requesting practitioner.

Referral to specified provider not required

It is not necessary that a written request for a diagnostic imaging service be addressed to a particular provider or that, if the request is addressed to a particular provider, the service must be rendered by that provider. Request forms containing relevant information about a diagnostic imaging provider supplied, or made available to, a requesting practitioner by a diagnostic imaging provider on, or after, 1 August 2012 must include a statement that informs the patient that the request may be taken to a diagnostic imaging provider of the patient's choice.

Request for more than one service and limit on time to render services

The requesting practitioner may use a single request to order a number of diagnostic imaging services. However, all services provided under this request must be rendered within seven days after the rendering of the first service.

Contravention of request requirements

A practitioner who, without reasonable excuse makes a request for a diagnostic imaging service that does not include the required information in his or her request or in a request made on his or her behalf is guilty of an offence under the Health Insurance Act 1973 punishable, upon conviction, by a fine of \$1000.

A practitioner who renders "R-type" diagnostic imaging services and who, without reasonable excuse, provides either directly or indirectly to a requesting practitioner a document to be used in the making of a request which would contravene the request information requirements is guilty of an offence under the Health Insurance Act 1973 punishable, upon conviction, by a fine of \$1000.

Exemptions from the written request requirements for R-type diagnostic imaging services

There are exemptions from the general written request requirements (R-type) diagnostic imaging services and these are outlined as follows:

Consultant physician or specialist

A consultant physician or specialist is a medical practitioner recognised for the purposes of the Health Insurance Act 1973 as a specialist or consultant physician, in a particular speciality.

Except for R-type items which in their description state that a referral is required (such as most R-type items in General Ultrasound and items 59300, 59303), a written request is not required for the payment of Medicare benefits when the diagnostic imaging service is provided by or on behalf of a consultant physician or a specialist (other than a specialist in diagnostic radiology) in his or her specialty and after clinical assessment he/she determines that the service was necessary. For details required for accounts/receipts see DIF.

However, if in the referral to the consultant physician or specialist, the referring practitioner specifically requests a diagnostic imaging service (eg to a cardiologist to perform an echocardiogram) the service provided is a requested, not self-determined service. If further services are subsequently provided, these further services are self-determined – see "Additional services".

Additional services

A written request is not required for a diagnostic imaging service if that service was provided after one which has been formally requested and the providing practitioner determines that, on the basis of the results obtained from the requested service, that an additional service was necessary. However, the following services cannot be self- determined as "additional services":

- R-type items which in their description (such as most R-type items in General Ultrasound and items 59300,
- 59303) state that a referral is required (practitioners should claim the NR item in these circumstances); MRI services: and
- services not otherwise able to be requested by the original requesting practitioner.

For details required for accounts/receipts see DIF.

Substituted services

- A provider may substitute a service for the service originally requested when:
- the provider determines, from the clinical information provided on the request, that the substituted service would be more appropriate for the diagnosis of the patient's condition; and
- the provider has consulted with the requesting practitioner or taken all reasonable steps to do so before providing the substituted service; and
- the substituted service was one that would be accepted as a more appropriate service in the circumstances by the practitioner's speciality group.

However, the following services cannot be substituted:

- R-type items which in their description (such as most R-type items in General Ultrasound and items 59300, 59303) state that a referral is required;
- MRI services; and
- services not otherwise able to be requested by the original requesting practitioner.

For details required for accounts/receipts see DIF.

Remote areas

A written request is not required for the payment of Medicare benefits for a R-type diagnostic imaging service rendered by a medical practitioner in a remote area provided:

- the R-type service is not one for which there is a corresponding NR-type service; and
- the medical practitioner rendering the service has been granted a remote area exemption for that service.

For details required for accounts/receipts see DIF.

Definition of remote area

The definition of a remote area is one that is more than 30 kilometres by road from:

- a) a hospital which provides a radiology service under the direction of a specialist in the specialty of diagnostic radiology; and
- b) a free-standing radiology facility under the direction of a specialist in the specialty of diagnostic radiology.

Application for remote area exemption

A medical practitioner, other than a consultant physician or specialist, who believes that he or she qualifies for exemption under the remote area definition, should obtain an application form from the Department of Human Services' website www.medicareaustralia.gov.au or by contacting the Department of Human Services, Provider Liaison Section, on 132150 for the cost of a local call.

Quality assurance requirement for remote area exemption

Application for, or continuation of, a remote area exemption will be contingent on practitioners being enrolled in an approved continuing medical education and quality assurance program. For further information, please contact the Australian College of Rural and Remote Medicine (ACRRM) on (07) 3105 8200.

Emergencies

The written request requirement does not apply if the providing practitioner determines that, because the need for the service arose in an emergency, the service should be performed as quickly as possible. For details required for accounts/receipts see DIF.

Lost requests

The written request requirement does not apply where:

- the person who received the diagnostic imaging service, or someone acting on that person's behalf, claimed that a written request had been made for such a service but that the request had been lost; and
- the provider of the diagnostic imaging service or that provider's agent or employee obtained confirmation from the requesting practitioner that the request had been made.

The lost request exemption is applicable only to services that the practitioner could originally request.

For details required for accounts/receipts see DIF.

Pre-existing diagnostic imaging practices

The legislation provides for exemption from the written request requirement for services provided by practitioners who have operated pre-existing diagnostic imaging practices. The exemption applies to the services covered by the following Items: 57712, 57715, 57901, 57902, 57903, 57912, 57915, 57921, 58100, 58103, 58106, 58108, 58109, 58112, 58115, 58521, 58527, 58700, 58924 and 59103.

To qualify for this "grandparent" exemption the providing practitioner must:

- a) be treating his or her own patient;
- b) have determined that the service was necessary;
- c) have rendered between 17 October 1988 and 16 October 1990 at least 50 services (which resulted in the payment of Medicare benefits) of the kind which have been designated "R-type" services from 1 May 1991;
- d) provide the exempted services at the practice location where the services which enabled the practitioner to qualify for the "grandparent" exemption were rendered; and
- e) be enrolled in an approved continuing medical education and quality assurance program from 1 January 2001. For further information, please contact the Royal Australian College of General Practitioners (RACGP) on (03) 8699 0414 or Australian College of Rural and Remote Medicine (ACRRM) on (07) 3105 8200.

Benefits are only payable for services exempted under these provisions where the service was provided by the exempted medical practitioner at the exempted location. Exemptions are not transferable.

For details required for accounts/receipts see DIF.

Retention of requests

A medical practitioner who has rendered an R-type diagnostic imaging service in response to a written request must retain that request for a period of 18 months commencing on the day on which the service was rendered.

A medical practitioner must, if requested by the Department of Human Services CEO, produce written requests retained by that practitioner for an R-type diagnostic imaging service as soon as practicable and in any case by the end of the day after the day on which the Department of Human Services CEO's request was made. An employee of the Department of Human Services is authorised to make and retain copies of or take and retain extracts from written requests or written confirmations of lost requests.

A medical practitioner who, without reasonable excuse, fails to comply with the above requirements is guilty of an offence under the Health Insurance Act 1973 punishable, upon conviction, by a fine of \$1000.

The Department of Human Services (DHS) has developed a <u>Health Practitioner Guideline to substantiate that a valid</u> request existed (pathology or diagnostic imaging) which is located on the DHS website.

DIE... REGISTRATION OF SITE UNDERTAKING DIAGNOSTIC IMAGING PROCEDURES

All sites (including hospitals) and bases for mobile equipment at or from which diagnostic imaging procedures are performed need to be registered with the Department of Human Services for the purposes of Medicare.

Registered sites and bases for mobile equipment are allocated a Location Specific Practice Number (LSPN). The LSPN is a unique identifier comprising a six digit numeric and is required on all accounts, receipts and Medicare assignment of benefits forms for diagnostic imaging services before patients can receive Medicare benefits. In addition, benefits are not payable unless there is equipment of appropriate type listed on the register for the practice.

Sites or bases for mobile equipment need only register once. To maintain registration, sites are required to advise the Department of Human Services of any changes to their primary information within 28 days of the change occurring. Primary information is:

- proprietor details;
- ACN (for companies);
- business name and ABN;
- address of practice site or base for mobile equipment;
- type of equipment located at the site;
- information about any health care provider not employed at, or contracted to provide services for the site or base, who has an interest in any of the equipment listed on the register.

Registration will be suspended if a proprietor fails to respond to notices from the Department of Human Services about registration details. The suspension will be lifted as soon as the notices are responded to and Medicare benefits will be backdated for the period of suspension.

Registration will be cancelled after a continuous period of three months suspension. Cancellation under these circumstances is taken to have commenced from the date of suspension.

The proprietor may, at any time, request cancellation of the registration of a practice site or base for mobile equipment. Otherwise, registration may be cancelled by the Department of Human Services if the registration was obtained improperly (false information supplied) or if the proprietor fails to notify the Department of Human Services of primary information. A decision to cancel a registration will only be made following due consideration of a submission by the site or base. The proprietor may apply to the Administrative Appeals Tribunal for a review of this decision. If registration is cancelled involuntarily, the proprietor may not apply to re-register the site or base for a period of 12 months unless permitted to do so.

Proprietors of unregistered practices (including where the registration is under suspension or has been cancelled) need to either advise patients in writing or display a notice that no Medicare benefits will be payable for the diagnostic imaging services.

For full details about Location Specific Practice Numbers, including how to register a practice site. A list of LSPN registrations is available on the Department of Human Services' website at www.medicaraustralia.gov.au/yourhealth/our_services/lspn_search.htm and this allows practitioners and the general public to verify the registration status of practice sites eligible for Medicare benefits.

From 1 July 2010 practices applying for an LSPN will also need to apply for and be accredited under the Stage II Diagnostic Imaging Accreditation Scheme in order to be eligible to provide diagnostic imaging services under Medicare.

ACCREDITATION OF SITES UNDERTAKING DIAGNOSTIC IMAGING SERVICES

Background

In June 2007, legislation was enacted to amend the Health Insurance Act 1973 to establish a diagnostic imaging accreditation scheme under which mandatory accreditation would be linked to the payment of Medicare benefits for radiology and non-radiology services.

The Scheme commenced on 1 July 2008 and covered only practices providing radiology services. From 1 July 2010, the Scheme continued the accreditation arrangements for practices providing radiology services, and broadened the scope of the scheme to include practices providing non-radiology services such as cardiac ultrasound and angiography, obstetric and gynaecological ultrasound and nuclear medicine imaging services.

ACCREDITATION OF PRACTICES UNDERTAKING DIAGNOSTIC IMAGING SERVICES

Background

In 2007, the Diagnostic Imaging Accreditation Scheme (the Scheme) was established by the Health Insurance Amendment (Diagnostic Imaging Accreditation) Act 2007 to ensure Medicare funding is directed to diagnostic imaging services that are safe, effective and responsive to the needs of health care consumers.

The Scheme was implemented in two stages.

Stage 1

In 2008 Stage 1 of the Scheme commenced requiring practices providing radiology and some ultrasound services to meet a minimum of 3 entry level standards.

Stage 2

In 2009 the Scheme was broadened to mandate accreditation for all practices providing Medicare rebateable diagnostic imaging services and increasing the number of standards from 3 entry level Practice Standards to 15 full suite Practice Accreditation Standards.

The deadline for Practices to attain the full suite of accreditation standards was phased in to allow practices time to meet the increased number of standards. Practices accredited under Stage 1 of the Scheme were required to meet the new standard by 1 July 2012, whereas Practices who gained entry into the Scheme in Stage 2 have until 2013 to become fully accredited.

First time accreditation

New practices entering the Scheme may choose to be accredited against either three entry-level Practice Standards or the full suite of Practice Accreditation Standards. Practices initially choosing to be accredited against the entry level Standards have a further period two years to become accredited against the full suite of Standards.

Re-accreditation of Practices

Practices previously accredited must seek re-accreditation against the full suite of Practice Standards and cannot apply for re-accreditation against the entry level Standards.

Medicare rebateable diagnostic imaging services

All Practices intending to render any diagnostic imaging services for the purpose of Medicare benefits must be accredited under the Scheme. This includes non-radiology services such as cardiac ultrasound and angiography, obstetrics and gynaecological ultrasound and nuclear medicine imaging services

Non-Accredited Practices

Practices may choose not to be accredited and still provide diagnostic imaging services, but these services do not attract a Medicare rebate.

Practices providing non Medicare funded diagnostic imaging services are bound by the requirements of the Health Insurance Act 1973 (Div 5/Section 23DZZIAE) to inform patients prior to carrying out the service, that the Practice is not accredited and as such the service does not attract a Medicare rebate

The Medical Imaging Accreditation Program (MIAP)

For a number of years the Royal Australian and New Zealand College of Radiologist (RANZCR) has delivered a voluntary accreditation program jointly with the National Association of Testing Authorities, Australia.

Practices participating in MIAP can seek recognition of their MIAP accreditation under the Scheme. This recognition will grant MIAP Practices accreditation against the full suite of Standards until the date of the expiration of the recognised MIAP accreditation. By this date Practices will need to either provide their Approved Accreditor with evidence of renewal of MIAP accreditation or have been granted accreditation against the full suite of Standard

The Accreditation Standards

The current Practice Accreditation Standards are made up of three entry level Practice Accreditation Standards and the full suite of Practice Accreditation Standards. If a practice is applying for accreditation against the entry level Practice Accreditation Standards, an accreditation decision will be made within 15 business days of the lodgement of an application for accreditation. If a practice is applying for accreditation against the full suite of Practice Accreditation Standards, an accreditation against the full suite of Practice Accreditation Standards, an accreditation decision will be made within 30 business days of the lodgement of an application.

From the date of being granted accreditation, the practice site can provide diagnostic imaging services under Medicare.

Entry Level Standards

- 1. Registration and Licensing Standard
- 2. Radiation and Safety Standard
- 3. Equipment Inventory Standard

Full Suite Accreditation Standards

- Part 1- Organisational Standards
- Part 2 Pre-procedure Standards
- Part 3 Procedure Standards
- Part 4 Post Procedure Standards

Applying for accreditation

Whether a practice is applying for accreditation against entry-level standards or the full suite of Practice Accreditation Standards, the application process is the same. A practice is required to submit to an approved accreditor either:

- an application for accreditation providing written documentary evidence of compliance with the entry level accreditation standards or the full suite Practice Accreditation Standards; or
- written evidence of accreditation under the Medical Imaging Accreditation Program (MIAP) jointly administered by the Royal Australian and New Zealand College of Radiologists (RANZCR) and the National Association of Testing Authorities Australia (NATA).

Renewal of Accreditation

Practices awarded accreditation against the full suite of Practice Accreditation Standards enter the maintenance program which requires them to be re-accredited every 4 years.

Approved Accreditors

There are three Accreditation agencies approved by the Minister for Health to provide Accreditation services:

Health and Disability Auditing Australia (HDAAu)	Ph: 1800 601 696
National Association of Testing Authorities (NATA)	Ph: 1800 621 666
Quality in Practice (QIP)	Ph: 1300 888 329
Further information	

Further mormation				
Website:	www.diagnosticimaging.health.gov.au			
Email:	diagnosticimagingandaccreditation@health.gov.au			
Phone:	(02) 6289 8859			

DIF... DETAILS REQUIRED ON ACCOUNTS, RECEIPTS AND MEDICARE ASSIGNMENT OF BENEFIT FORMS

In addition to the normal particulars of the patient, date of service, the services performed and the fees charged, the details which must be entered on accounts or receipts, and Medicare assignment of benefits forms in respect of diagnostic imaging services are as follows:

- the Location Specific Practice Number (LSPN) of the diagnostic imaging premises or mobile facility where the diagnostic imaging procedure was undertaken;

- if the professional service is provided by a specialist in diagnostic radiology the name and either the address of the place of practice, or the provider number, of that specialist;

- if the medical practitioner is not a specialist in diagnostic radiology the name and either the practice address or provider number of the practitioner who is claiming or receiving fees;

- for "R-type" (requested) services and services rendered subsequent to lost requests, the account or receipt or the Medicare assignment form must indicate the date of the request and the name and provider number, or the name and address, of the requesting practitioner.

- services that are *self-determined* must be endorsed with the letters 'SD' to indicate that the service was self-determined. Services are classified as self determined when rendered:
- by a *consultant physician or specialist*, in the course of that consultant physician or specialist practicing his or her specialty (other than a specialist in diagnostic radiology), or
- to provide *additional services* to those specified in the original request and the additional services are of the type that would have otherwise required a referral from a specialist or consultant physician; or
- in a *remote area*, or
- under a *pre-existing diagnostic imaging practice exemption*.
- substituted services the account etc. must be endorsed 'SS'.
- *emergencies*, the account etc. must be endorsed "emergency".
- *lost requests* the account etc. must be endorsed "lost request".

DIG... MAINTAINING RECORDS OF DIAGNOSTIC IMAGING SERVICES

Providers of diagnostic imaging services must keep records of diagnostic imaging services in a manner that facilitates retrieval on the basis of the patient's name and date of service. Records of R-type diagnostic imaging services must be retained for a period of 18 months commencing on the day on which the service was rendered.

The records must include the report by the providing practitioner on the diagnostic imaging service. For ultrasound services, where the service is performed on behalf of a medical practitioner the report must record the name of the sonographer.

• Where the provider *substitutes* a service for the service originally requested, the provider's records must include:

- words indicating that the providing practitioner has consulted with the requesting practitioner and the date of consultation; or
- if the providing practitioner has not consulted with the requesting practitioner, sufficient information to demonstrate that he or she has taken all reasonable steps to do so.
- For services rendered after a *lost request*, the records must include words to the effect that the request was lost but confirmed by the requesting practitioner and the manner of confirmation, eg. how and when.
- For *emergency services*, the records must indicate the nature of the emergency.

If requested by the Managing Director, the Department of Human Services, records retained by a providing practitioner must be produced to an officer of the Department of Human Services as soon as practicable but in any event within seven days after the day the Managing Director requests the production of those records. the Department of Human Services officers may make and retain copies, or take and retain extracts, of such records.

A medical practitioner who, without reasonable excuse, contravenes any of the above provisions is guilty of an offence under the *Health Insurance Act 1973* punishable, upon conviction, by a fine of \$1000.

DIH... CONTRAVENTION OF STATE AND TERRITORY LAWS AND DISQUALIFIED PRACTITIONERS

Medicare benefits are not payable where a diagnostic imaging service is provided by, or on behalf of, a medical practitioner, and the provision of that service by that practitioner or any other person contravenes a State or Territory law which, directly or indirectly, relates to the use of diagnostic imaging procedures or equipment. The Managing Director of the Department of Human Services may notify the relevant State or Territory authorities if he/she believes that a person may have contravened a law of a State or Territory relating directly or indirectly to the use of diagnostic imaging procedures or equipment.

DII... PROHIBITED PRACTICES

Changes have been made to legislation relating to diagnostic imaging services provided under Medicare.

Amendments to the Health Insurance Act 1973 (the Act) relating to diagnostic services funded under Medicare came into effect on 1 March 2008. The changes were implemented following measures introduced in the Health Insurance Amendment (Inappropriate and Prohibited Practices and other Measures) Act 2007.

Who might be affected?

- Anyone who can provide or request a Medicare-funded diagnostic imaging service might be affected.
- Anyone who has a relevant connection to a provider or a requester, including relatives, bodies corporate, trusts, partnerships and employees may also be affected.

What is prohibited?

- It is unlawful to ask for, accept, offer or provide a benefit, or make a threat, that is reasonably likely to induce a requester to make diagnostic imaging requests, or is related to the business of providing diagnostic imaging services.
- It is a criminal offence to ask for, accept, offer, or provide a benefit, or make a threat, that is intended to induce requests to a particular provider.
- The prohibitions apply to the provision of benefits, or the making of threats, that are directed to a requester by a provider, whether directly or through another person.

A requester of diagnostic imaging services means:

- a medical practitioner;
- a dental practitioner, a chiropractor, a physiotherapist, a podiatrist or an osteopath (in relation to certain types of services prescribed in Regulations);
- a person who employs, or engages under a contract for services, one of the people mentioned above; or
- a person who exercises control or direction over one of the people mentioned above (in his or her professional capacity).

A provider of a diagnostic imaging service means:

- a person who renders that kind of service;
- a person who carries on a business of rendering that kind of service;
- a person who employs, or engages under a contract for services, one of the people detailed above; or
- a person who exercises control or direction over a person who renders that kind of service or a person who carries on a business of rendering that kind of service.

What is permitted?

Under the Act it is permitted to:

- share the profits of a diagnostic imaging business, provided the dividend is in proportion to the beneficiary's interest in the business;
- accept or pay remuneration, including salary, wages, commission, provided the remuneration is not substantially different from the usual remuneration paid to people engaged in similar employment;
- make or accept payments for property, goods or services, provided the amount paid is not substantially different from the market value of the property, goods or services;
- make or accept payments for shared property, goods or services, provided the amount paid is proportionate to the person's share of the cost of the property, goods or services and shared staff and/or equipment are not used to provide diagnostic imaging services;
- provide or accept property, goods or services, provided the benefit exchanged is not substantially different from the market value of the property, goods or services;

Are there any benefits, other than those described in the Act, that are permitted?

• The Minister has determined that certain types of benefit are permitted. These include items to support a requester to view diagnostic imaging reports, such as specially designed computer monitors. Modest gifts and hospitality may also be permitted, under certain circumstances.

Further information on the *Health Insurance (Permitted Benefits – diagnostic imaging services) Determination 2008* can be found on the Department of Health website at <u>www.health.gov.au/legislativeamendments</u>

What are the penalties for those not complying with the provisions?

- If you breach the provisions, you could potentially be subject to a range of penalties, depending on the kind of breach, including:
 - o civil penalties;
 - o criminal offences;
 - referral to a Medicare Participation Review Committee (MPRC), possibly resulting in loss of access to Medicare.

For further information on Prohibited Practices visit the Department of Health website at <u>www.health.gov.au/legislativeamendments</u>

DIJ... MULTIPLE SERVICES RULES

Background

There are several rules that may apply when calculating Medicare benefits payable when multiple diagnostic imaging services are provided to a patient at the same attendance (same day). These rules were developed in association with the diagnostic imaging profession representative organisations and reflect that there are efficiencies to the provider when these services are performed on the same occasion. Unless there are clinical reasons for doing so, they should be provided to the patient at the one attendance and the efficiencies from doing this reflected in the overall fee charged.

General diagnostic imaging - multiples services

The diagnostic imaging multiple services rules apply to all diagnostic imaging services. There are three rules, and more than one rule may apply in a patient episode. The rules do not apply to diagnostic imaging services rendered in a remote area by a medical practitioner who has a remote area exemption for that area - see DID.

Rule A. When a medical practitioner renders two or more diagnostic imaging services to a patient on the same day, then: the diagnostic imaging service with the highest Schedule fee has an unchanged Schedule fee; and the Schedule fee for each additional diagnostic imaging service is reduced by \$5.

Rule B. When a medical practitioner renders at least one R-type diagnostic imaging service and at least one consultation to a patient on the same day, there is a deduction to the Schedule fee for the diagnostic imaging service with the highest Schedule fee as follows:

if the Schedule fee for the consultation is \$40 or more - by \$35; or

if the Schedule fee for the consultation is less than \$40 but more than \$15 - by \$15; or

if the Schedule fee for the consultation is less than \$15 - by the amount of that fee.

The deduction under Rule B is made once only. If there is more than one consultation, the consultation with the highest Schedule fee determines the deduction amount. There is no further deduction for additional consultations.

A 'consultation' is a service rendered under an item from Category 1 of the Medicare Benefits Schedule (MBS), that is, items 1 to 10816 inclusive.

Rule C. When a medical practitioner renders an R-type diagnostic imaging service and at least one non-consultation service to the same patient on the same day, the Schedule fee for the diagnostic imaging service with the highest Schedule fee is reduced by \$5.

A deduction under Rule C is made once only. There is no further deduction for any additional medical services.

For Rule C, a 'non-consultation' is defined as any following item from the MBS:

- Category 2, items 11000 to 12533;
- Category 3, items 13020 to 51318;
- Category 4, items 51700 to 53460;
- Cleft Lip and Palate services, items 75001 to 75854 (as specified in the 'Medicare Benefits for the treatment of cleft lip and cleft palate conditions' book.)

Pathology services are not included in Rule C.

When both Rules B and C apply, the sum of the deductions in the Schedule fee for the diagnostic imaging service with the highest Schedule fee is not to exceed that Schedule fee.

Ultrasound - Vascular

This rule applies to all vascular ultrasound items claimed on the same day of service ie whether performed at the same attendance by the same practitioner or at different attendances.

Where more than one vascular ultrasound service is provided to the same patient by the same practitioner on the same date of service, the following formula applies to the Schedule fee for each service:

- 100% for the item with the greatest Schedule fee
- plus 60% for the item with the next greatest Schedule fee
- plus 50% for each other item.

When the Schedule fee for some of the items are the same, the reduction is calculated in the following order:

- 100% for the item with the greatest Schedule fee and the lowest item number
- plus 60% for the item with the greatest Schedule fee and the second lowest item number
- plus 50% for each other item

Note: If 2 or more Schedule fees are equally the highest, the one with the lowest item number is taken to have the higher fee eg. Item 55238 and 55280, item 55238 would be considered the highest.

When calculating the benefit, it should be noted that despite the reduction, the collective items are treated as one service for the application of Rule A of the General Diagnostic Imaging Multiple Services rules and the patient gap. Examples can be found at <u>the Department of Human Services' website</u>.

Magnetic Resonance Imaging (MRI) - Musculoskeletal

If a medical practitioner performs 2 or more scans from subgroup 12 and 13 for the same patient on the same day, the fees specified for items that apply to the service are affected as follows:

- (a) the item with the highest schedule fee retains 100% of the schedule fee; and
- (b) any other fee, except the highest is reduced by 50%.

Note: If 2 or more Schedule fees are equally the highest, the one with the lowest item number is taken to have the higher fee eg. Item 63322 and 63331, item 63322 would be considered the highest.

If the reduced fee is not a multiple of 5 cents, the reduced fee is taken to be the nearest amount that is a multiple of 5 cents.

In addition, the modifying item for contrast may only be claimed once for a group of services subject to this rule.

If a medical practitioner provides:

(a) 2 or more MRI services from subgroups 12 and 13 for the same patient on the same day; and

(b) 1 or more other diagnostic imaging services for that patient on that day

the amount of the fees payable for the MRI services is taken, for the purposes of this rule, to be an amount payable for 1 diagnostic imaging service in applying Rule A of the General Diagnostic Imaging Multiple Services rules.

DIK... GROUP I1 - ULTRASOUND

Professional supervision for ultrasound services – R-type eligible services

Ultrasound services (items 55028 to 55854) marked with the symbol (R) with the exception of items 55600 and 55603 are <u>not eligible</u> for a Medicare rebate unless the diagnostic imaging procedure is performed under the professional supervision of a:

(a) specialist or a consultant physician in the practice of his or her specialty who is available to monitor and influence the conduct and diagnostic quality of the examination, and if necessary to personally attend the patient; or

(b) practitioner who is not a specialist or consultant physician who meets the requirements of A or B hereunder, and who is available to monitor and influence the conduct and diagnostic quality of the examination and, if necessary, to personally attend the patient.

A. Between 1 September 1997 and 31 August 1999, at least 50 services were rendered by or on behalf of the practitioner at the location where the service was rendered and the rendering of those services entitled the payment of Medicare benefits.

B. Between 1 September 1997 and 31 August 1999, at least 50 services were rendered by or on behalf of the practitioner in nursing homes or patients' residences and the rendering of those services entitled payment of Medicare benefits.

If paragraph (a) or (b) cannot be complied with, ultrasound services are eligible for a Medicare rebate:

(i) in an emergency; or

(ii) in a location that is not less than 30 kilometres by the most direct road route from another practice where services that comply with paragraph (a) or (b) are available.

Note: Practitioners do not have to apply for a remote area exemption in these circumstances.

Sonographer accreditation

Sonographers performing medical ultrasound examinations (either R or NR type items) on behalf of a medical practitioner must be suitably qualified, involved in a relevant and appropriate Continuing Professional Development program and be Registered on the Register of Accredited Sonographers held by the Department of Human Services. For further information, please contact the Department of Human Services, Provider Liaison Section, on 132150 for the cost of a local call or the Australian Sonographer Accreditation Registry on (02) 9299 9785 or through their website at http://www.asar.com.au.

Eligibility for registration

In general, to be eligible for registration, the person must:

- hold an accredited postgraduate qualification in medical ultrasound; or
- be studying ultrasound; or
- have worked as a sonographer under the direction of a medical practitioner in Australia or New Zealand (conditions apply for assessment of eligibility status, please contact the Australian Sonographer Accreditation Registry).

Report requirements

The sonographer's initial and surname is to be written on the report. The name of the sonographer is not required to be included on the copy of the report given to the patient. For the purpose of this rule, the "name" means the sonographer's initial and surname.

Benefits payable

As a rule, benefit is payable once only for ultrasonic examination at the one attendance, irrespective of the areas involved.

Except as indicated in the succeeding paragraphs, *attendance* means that there is a clear separation between one service and the next. For example, where there is a short time between one ultrasound and the next, benefits will be payable for one service only. As a guide, the Department of Human Services will look to a separation of three hours between services and this must be stated on accounts issued for more than one service on the one day.

Where more than one ultrasound service is rendered on the one occasion and the service relates to a non-contiguous body area, and they are "clinically relevant", (ie. the service is generally accepted in the medical profession as being necessary for the appropriate treatment or management of the patient to whom it is rendered), benefits greater than the single rate may be payable. Accounts should be marked "non-contiguous body areas".

Benefits for two contiguous areas may be payable where it is generally accepted that there are different preparation requirements for the patient and a clear difference in set-up time and scanning. Accounts should be endorsed "contiguous body area with different set-up requirements".

Subgroup 1 – General Ultrasound

Post-void residual items 55084 and 55085

When a post-void residual is the only service clinically indicated and/or rendered, it is inappropriate to report a pelvic, urinary or abdominal ultrasound, instead of or in addition to this service (55084 or 55085). Similarly, if a complete pelvic, urinary or abdominal ultrasound is billed, it is inappropriate to bill separately for a post-void residual determination, since payment of this has already been included in the payment for the complete scans.

The report must contain an entry denoting the post-void residual amount and/or bladder capacity as calculated/estimated from the ultrasound device. In addition, the medical record must contain documentation of the indication for the service and the number of times performed.

Subgroup 2 – Cardiac ultrasound

Transoesophageal echocardiography - Item 55135 and consequential amendment to Item 55130

The Medical Services Advisory Committee (MSAC) has reviewed intra-operative transoesophageal echocardiography and recommended that public funding for this procedure be supported on an interim basis and be restricted to assessment of cardiac valve competence following valve replacement or repair. Item 55135 has been developed for these indications in consultation with the Australian Society of Anaesthetists, the Australian Medical Association and the Cardiac Society of Australia and New Zealand. Indications other than those recommended by MSAC will continue to be funded under item 55130. Further research will be undertaken to assist MSAC in its future evaluation of the use of intra-operative transoesophageal echocardiography.

Subgroup 3 - Vascular ultrasound

Benefits payable

Medicare benefits are only payable for:

a maximum of two vascular ultrasound studies in a seven-day period. A vascular ultrasound study may include one or more items. Additionally where a patient is referred for a bilateral study of both arms or both legs (eg both arms for item 55238), the account should indicate 'bilateral' or 'left' and 'right' to enable benefit to be paid.

clinically relevant services, that is, the service is generally accepted in the medical profession as being necessary for the appropriate treatment or management of the patient to whom it is rendered. Any decision to have a patient return on a different day to complete a multi-area diagnostic imaging service should only be made on the basis of clinical necessity.

Multiple Vascular Ultrasound Services – refer to DIJ

Separation of services on the one day/contiguous and non-contiguous body areas These rules do not apply to the vascular ultrasound items and therefore will not impact on the MVUSSR.

Examination of peripheral vessels

Vascular ultrasound services can be claimed in conjunction with item 11612.

Subgroup 4: Urological ultrasound

Prostrate ultrasound (Items 55600 to 55604)

Benefits for these items are payable where the service is rendered in the following circumstances:

- a digital rectal examination of the prostate was personally performed by the medical practitioner who also personally rendered the ultrasound service; and

- the transducer probe or probes used meets specifications of normal frequency of 7 to 7.5 megahertz or a nominal frequency range which includes frequencies of 7 to 7.5 megahertz and which can obtain both axial and sagittal scans in 2 planes at right angles; and

- the patient was assessed prior to the service by a medical practitioner recognised in one or more of the specialties specified, not more than 60 days prior to the ultrasound service.

Items 55600 and 55601 cover the situation where the service was rendered by a medical practitioner who **did not** assess the patient, whereas items 55603 and 55604 cover the situation where the service was rendered by a medical practitioner who **did** assess the patient.

Subgroup 5: Obstetric and Gynaecological ultrasound

NR Services

Medicare benefits are not payable for more than three NR-type ultrasound services in Subgroup 5 of Group I1 (ultrasound) that are performed on the same patient in any one pregnancy.

Clinical indications

For items where clinical indications are listed (items 55700, 55704, 55707, 55718, 55759 and 55768), or where a clinical indication is required (items 55712, 55721, 55764 and 55772) for performance of subsequent scans the referral must identify the relevant clinical indication for the service.

It should be noted that a patient must have previously had either a 55706 or 55709 ultrasound in the same pregnancy to be eligible to claim for either a 55712 or 55715 obstetric service. To be eligible to claim for either a 55721 or 55725 obstetric service, a patient must have previously had either a 55718 or 55723 ultrasound in the same pregnancy.

If the service is self-determined (items 55703, 55705, 55708, 55715, 55723, 55725, 55762, 55766, 55770 and 55774), the clinical condition or indication must be recorded in the medical practitioner's clinical notes.

Dating of pregnancy

When dating a pregnancy for the purpose of items 55700 to 55774, a patient is:

a) "less than 12 weeks of gestation" means up to 11 weeks and 6 days of pregnancy;

b) "12 to 16 weeks of gestation" means from 12 weeks 0 days of pregnancy up to 16 weeks plus 6 days of pregnancy (inclusive);

c) "17 to 22 weeks of gestation" means from 17 weeks 0 days of pregnancy up to 22 weeks plus 6 days of pregnancy (inclusive); or

- d) "after 22 weeks of gestation" means from 23 weeks 0 days of pregnancy onwards
- e) "after 24 weeks of gestation" means from 25 weeks 0 days of pregnancy onwards.

Nuchal Translucency Testing

Where a nuchal translucency measurement is performed when the pregnancy is dated by a crown rump length of 45-84mm in conjunction with items 55700 (R) or 55703 (NR) or 55704 (R) or 55705 (NR), then items 55707 (R) or 55708 (NR) should be claimed. If nuchal translucency measurement for risk of foetal abnormality is performed in conjunction with any additional condition in items 55700, 55703, 55704 or 55705, only one fee is payable.

It should be noted that the Royal Australian and New Zealand College of Obstetricians and Gynaecologists (RANZCOG) provides a credentialling program for providers of nuchal translucency scans. It is anticipated that use of items 55707 and 55708 will be restricted to credentialed medical practitioners and sonographers in the future.

Multiple pregnancies

Obstetric ultrasound items 55759 to 55774 cover scanning of a patient who is experiencing a multiple pregnancy. The items incorporate a fee adjustment in recognition of the added complexity and costs associated with scanning multiple pregnancies. Based on the recommendations of the profession, the items apply only to patients where a multiple pregnancy has been confirmed by ultrasound. The items include identical restrictions and provisions as the second and third trimester items (55706-55725), and include items for referred and non-referred services.

Obstetric ultrasound and non-metropolitan providers (Items 55712, 55721, 55764 and 55772)

Where a practitioner has obstetric privileges at a non-metropolitan hospital and refers for items 55712, 55721 and 55764 and 55772, the practitioner must confirm his/her eligibility by stating 'non-metropolitan obstetric privileges' on the referral form.

In relation to items 55712, 55721, 55764 and 55772, non-metropolitan area includes any location outside of the Sydney, Melbourne, Brisbane, Adelaide, Perth, Greater Hobart, Darwin or Canberra major statistical divisions, as defined in the Australian Standard Geographical Classification 2010 published by the Australian Bureau of Statistics (publication number 1216.0 of 2010).

Subgroup 6: Musculoskeletal (MSK) ultrasound

Personal attendance

Medicare Benefits are only payable for a musculoskeletal ultrasound service (items 55800 to 55854) if the medical practitioner responsible for the conduct and report of the examination personally attends during the performance of the scan and personally examines the patient. Services that are performed because of medical necessity in a remote location are exempt from this requirement – see DID for definition of remote area. Note: Practitioners do not have to apply for a remote area exemption in these circumstances.

Equipment

Items 55800 to 55854 only apply to an ultrasound service performed using an ultrasound system which has available onsite a transducer capable of operation at, at least 7.5 megahertz.

Multiple Musculoskeletal Ultrasound Scans - items 55800 to 55846

Generally Medicare benefits are payable for more than one musculoskeletal ultrasound scan performed on the same day, however the scans are subject to Rule A of the general diagnostic imaging multiple services rules.

It is not permitted to split a bilateral scan. Where bilateral ultrasound scans are performed (or more than one area is scanned under items 55844 or 55646) the relevant item should be itemised once only on accounts and receipts or Medicare bulk billing forms. For example if both shoulders are scanned, Item 55808 (or 55810 as the case may be) should be claimed once only. This is because the item descriptor for these items covers one or both sides, or one or more areas. A patient should not be asked to make a second appointment in order to attract a benefit for multiple scans.

Shoulder and knee (Items 55808 and 55810 and 55828 and 55830)

Benefits for shoulder ultrasound items 55808 and 55810 are only payable when referral is based on the clinical indicators outlined in the item descriptions. Benefits are <u>not</u> payable when referred for non-specific shoulder pain alone.

Benefits for knee ultrasound items 55828 and 55830 are only payable when referral is based on the clinical indicators outlined in the item descriptions. Benefits are <u>not</u> payable when referred for non-specific knee pain alone or other knee conditions including:

- meniscal and cruciate ligament tears; and
- assessment of chondral surfaces.

DIL... GROUP I2 - COMPUTED TOMOGRAPHY (CT)

Capital sensitive items

A reduced Schedule fee applies to CT services provided on equipment that is 10 years old or older. This equipment must have been first installed in Australia ten or more years ago, or in the case of imported pre-used equipment, must have been first manufactured ten or more years ago. A range of items cover services provided on older equipment. These items are:

56041, 56047, 56050, 56053, 56056, 56062, 56068, 56070, 56076, 56141, 56147, 56259, 56341, 56347, 56441, 56447, 56449, 56452, 56541, 56547, 56659, 56665, 56841, 56847, 57041, 57047, 57247, 57345, 57355, 57361.

These items are identified by the addition of the letter '(NK)' at the end of the item. These items should be used where services are performed on equipment ten years old or older, except where equipment is located in a remote area when items with the letter "K", as described below, will apply.

Items 56001 to 57356 (which contain the symbol (K) at the end of the item should be used for services which are performed on a date which is less than ten years after the date on which the CT equipment used in performing the service was first installed in Australia. In the case of imported pre-used CT equipment, the services must have been performed on a date which is less than ten years from the first date of manufacture of the equipment.

For the purposes of capital sensitive items CT equipment includes the following components:

- (a) a gantry;
- (b) a couch;
- (c) a computer; and
- (d) an operator station.

Professional supervision

CT services (items 56001 to 57356) are not eligible for a Medicare rebate unless the service is performed:

- (a) under the professional supervision of a specialist in the specialty of diagnostic radiology who is available:
 - (i) to monitor and influence the conduct and diagnostic quality of the examination; and
 - (ii) if necessary, to personally attend on the patient; or
- (b) if paragraph (a) cannot be complied with
 - (i) in an emergency, or
 - (ii) because of medical necessity in a remote area refer to DID.4.4 for definition of remote area.

Note: Practitioners do not have to apply for a remote area exemption in these circumstances.

Items 57360 and 57361 apply only to a CT service that is:

(a) performed under the professional supervision of a specialist or consultant physician recognised by the Conjoint Committee for the Recognition of Training in CT Coronary Angiography who is available:

- (i) to monitor and influence the conduct and diagnostic quality of the examination; and
- (ii) if necessary, to attend on the patient personally; and

(b) reported by a specialist or consultant physician recognised by the Conjoint Committee for the Recognition of Training in CT Coronary Angiography; or

- (c) if paragraph (a) and (b) cannot be complied with
 - (i) in an emergency, or
 - (ii) because of medical necessity in a remote area refer to DID.4.4 for definition of remote area.

Use of a hybrid PET/CT or SPECT/CT machine

CT scans rendered on hybrid Positron Emission Tomography (PET)/CT or hybrid Single Photon Emission Computed Tomography (SPECT)/CT units are eligible for a Medicare benefit provided:

- the CT scan is not solely used for the purposes of attenuation correction and anatomical correlation of any associated PET or SPECT scan; and
- the CT scan is rendered under the same conditions as those applying to services rendered on stand-alone CT equipment. For example, the service would need to be properly requested and performed under the professional supervision of a specialist radiologist, including specialist radiologists with dual nuclear medicine qualifications.

Scan of more than one area

Items have been provided to cover the common combinations of regions – see Multiple Regions below. However, where regions are scanned on the one occasion which are not covered by a combination item, for example, item 56220 (scan of the spine) with item 56619 (scan of extremities), both examinations would attract separate benefit.

Multiple regions

Items have been provided to cover the common combinations of regions. The items relating to the individual contiguous regions should not be used when scans of multiple regions are performed.

More than one attendance of the patient to complete a scan

Items 56220 to 56240 and 56619 to 56665 apply once only for a service described in any of those items, regardless of the number of patient attendances required to complete the service. For example, where a request relates to two or more regions of the spine and one region only is scanned on one occasion with the balance of regions being scanned on a subsequent occasion, benefits are payable for one combination service only upon completion.

Pre contrast scans

Pre contrast scans are included in an item of service with contrast medium only when the pre-contrast scans are of the same region.

Head

Exclusion of acoustic neuroma

If an axial scan is performed for the exclusion of acoustic neuroma, Medicare benefits are payable under item 56001 or 56007.

Assessment of headache

If the service described in item 56007 or 56047 is used for the assessment of headache of a patient, the fee mentioned in the item applies only if:

- (a) a scan without intravenous contrast medium has been undertaken on the patient; and
- (b) the service is required because the result of the scan is abnormal.

This rule applies to a patient who:

- (i) is under 50 years; and
- (ii) is (apart from the headache) otherwise well; and
- (iii) has no localising symptoms or signs; and
- (iv) has no history of malignancy or immunosuppression.

<u>Spine</u>

CT items exist which separate the examination of the spine into the cervical, thoracic and lumbosacral regions. These items are 56220 to 56240 inclusive. They include items for CT scans of two regions of the spine (56233, 56234, 56235 and 56236) and for all three regions of the spine (56237, 56238, 56239 and 56240). Restrictions apply to the following items:

(a) item 56233 is used where two examinations of the kind referred to in items 56220, 56221 and 56223 are performed. The item numbers of the examination which are performed must be shown on any accounts issued or patient assignment forms completed.

(b) item 56234 is used where two examinations of the kind referred to in items 56224, 56225 and 56226 are performed. The item numbers of the examination which are performed must be shown on any accounts issued or patient assignment forms completed.

(c) item 56235 is used where two examinations of the kind referred to in items 56227, 56228 and 56229 are performed. The item numbers of the examination which are performed must be shown on any accounts issued or patient assignment forms completed

(d) item 56236 is used where two examinations of the kind referred to in items 56230, 56231 and 56232 are performed. The item numbers of the examination which are performed must be shown on any accounts issued or patient assignment forms completed

Example: for a CT examination of the spine where the cervical and thoracic regions are to be studied (item 56233), item numbers 56220 and 56221 must be specified.

With intrathecal contrast medium (Item 56219)

The item incorporates the cost of contrast medium for intrathecal injection and associated x-rays. Benefits are not payable for this item when rendered in association with myelograms (Item 59724). Where a myelogram is rendered under item 59724 and a CT is necessary, the relevant item would be scan of spine without intravenous contrast (Item 56220, 56221 or 56223).

Upper abdomen and pelvis

Items 56501, 56507, 56541 and 56547 are not eligible for Medicare Benefits if performed for the purpose of performing a virtual colonoscopy (otherwise known as CT colonography and CT colography). CT Colonography is covered by items 56553 and 56555.

Computed Tomography of the Colon (Items 56553 and 56555)

In items 56553 and 56555 the terms 'high risk' and 'incomplete colonoscopy' are defined as follows:

High Risk

Asymptomatic people fit into this category if they have:

• three or more first-degree or a combination of first-degree and second-degree relatives on the same side of the family diagnosed with bowel cancer (suspected hereditary non-polyposis colorectal cancer or NPCC), or

• two or more first-degree or second-degree relatives on the same side of the family diagnosed with bowel cancer, including any of the following high-risk features:

- multiple bowel cancers in the one person

- bowel cancer before the age of 50 years

- at least one relative with cancer of the endometrium, ovary, stomach, small bowel, ureter, biliary tract or brain

• at least one first-degree relative with a large number of adenomas throughout the large bowel (suspected familial adenomatis polyposis or FAP), or

• somebody in the family in whom the presence of a high-risk mutation in the adenomatis polyposis coli (APC) gene or one of the mismatch repair (MMR) genes has been identified.

Source: NHMRC 2005 Clinical Practice Guidelines for the Prevention, Early Detection and Management of Colorectal Cancer - Category 3 - those at potentially high risk.

Incomplete Colonoscopy

For audit purposes, an incomplete colonoscopy is defined as one that is not completed for technical or medical reasons and must have been performed in the preceding 3 months.

Spiral angiography

Items 57350 and 57355 and items 57351 and 57356

CT spiral angiography items 57351 and 57356 apply under certain circumstances specified in the items including where a service to which items 57350 or 57355 have been performed on the same patient within the previous 12 months, whereas items 57350 and 57355 apply under the circumstances specified in the items and where the service has not been performed on the same patient within the previous 12 months.

Computed tomography of the coronary arteries (Items 57360 and 57361)

Payment of Medicare rebates for items 57360 and 57361 is limited to specialists or consultant physicians who have fulfilled the training and credentialing requirements developed by the Conjoint Committee for the Recognition of Training in CT Coronary Angiography (CTCA). The descriptors for CT spiral angiography items 57350, 57351, 57355 and 57356 and CT chest items 56301, 56307, 56341, 56347, 56801, 56807, 56841, 56847, 57001, 57007, 57041 and 57047 clarify that they are not to be used to image the coronary arteries.

DIM... GROUP 13 - DIAGNOSTIC RADIOLOGY

Examination and report

As for all diagnostic imaging services, the benefits allocated to each item from 57506 to 60509 inclusive cover the total service, ie. the image, reading and report. Separate benefits are not payable for individual components of the service, eg preliminary reading. Benefits are not separately payable for associated plain films involved with these items.

Exposure of more than one film

Where the radiographic examination of a specific area involves the exposure of more than one film, benefits are payable once only, except where special provision is made in the description of the item for the inclusion of all films taken for the purpose of the examination. This means that if a x-ray of the foot is requested, regardless of the number of exposures from different angles, the completed service comprises x-ray of the foot by one or more exposures and the report. The exception to this would be the plain x-ray of the spine items (58100 to 58115) where the item number differs dependent upon the regions of the spine that are examined at the same occasion, ie. 58112 applies where two regions are examined.

Comparison X-rays

Where it is necessary for one or more films of the opposite limb to be taken for comparison purposes, benefits are payable for radiographic examination and reporting of one limb only. Comparison views are considered to be part of the examination requested.

Subgroup 4: Radiographic examination of the spine

Multiple regions

Multiple region items require that the regions of the spine to be studied must be specified on any account issued or patient assignment form completed.

Item 58112 - spine, two regions

Where item 58112 is rendered (spine, two regions), the item numbers for the regions of the spine being studied must be specified (ie from items 58100, 58103, 58106 and 58109).

Example: for a radiographic examination of the spine where the cervical and thoracic regions are to be studied, item numbers 58100 and 58103 must be specified on any account issued or patient assignment forms completed.

Item 58115 – spine, three region

Where item 58115 is rendered (spine, three regions), the item numbers for the regions of the spine being studied must be specified (items 58100, 58103, 58106 and 58109).

Example: for a radiographic examination of the spine where the cervical, the thoracic and the lumbosacral regions are to be studied, item numbers 58100, 58103 and 58106 must be specified on any accounts issued or patient assignment forms completed.

Item 58115 & 58108 - spine, three and four region

For three and four region radiographic examinations items 58115 and 58108 do not apply when requested by a physiotherapist, chiropractor or osteopath.

Items 58120 and 58121

Items 58120 and 58121 apply to physiotherapists, chiropractors and osteopaths who request a three or four region x-ray and only allow a benefit for one of the items, per patient, per calendar year.

Hand and wrist combination X-ray

An examination of the hand and the wrist on the same side should be claimed as item 57512 (NR) or 57515 (R). If items 57506 (NR) or 57509 (R) are claimed for multiple non-adjacent areas on the same side, or areas on different sides, the account should include annotation on this eg L and R hand, hand and humerus.

Images produced using Dual Energy X-ray Absorptiometry (DEXA) equipment

X-ray items of the spine 58100 to 58115 and hip 57712 and 57715 cannot be claimed when images are produced using Dual Energy X-ray Absorptiometry (DEXA) equipment.

Subgroup 8: Radiographic examination of alimentary tract and biliary system *Plain abdominal film (Items 58900/58903)*

Benefits are not attracted for Items 58900/58903 in association with barium meal examinations or cholecystograms whether provided on the same day or previous day. Preliminary plain films are covered in each study.

Subgroup 10: Radiographic examination of the breasts

Request requirements (items 59300 and 59303)

Benefits under items 59300 and 59303 are attracted only where the patient has been referred in specific circumstances as indicated in the description of the items. To facilitate these provisions, the requesting medical practitioner is required to include in the request the clinical indication for the procedure. The requesting practitioner must personally sign the request.

The reference to "with or without thermography" has been removed from the item descriptor for items 59300 and 59303 with effect from 1 November 2003. The Radiology Management Committee (RMC) at its meeting of 12 August 2003, agreed that there is no current scientific evidence to support the use of thermography in the early detection of breast cancer and in the reduction of mortality.

Professional supervision

Mammography services (items 59300 to 59318) are not eligible for a Medicare rebate unless the diagnostic imaging procedure is performed under the professional supervision of a:

- (a) specialist in the specialty of diagnostic radiology who is available to monitor and influence the conduct and diagnostic quality of the examination, and, if necessary, to personally attend on the patient; or
- (b) if paragraph (a) cannot be complied with:
- (i) in an emergency; or

- (ii) because of medical necessity in a remote location.
- Note: Practitioners do not have to apply for a remote area exemption in these circumstances.

Subgroup 12: Radiographic examination with opaque or contrast media

Myelogram (Item 59724)

Benefits are not payable where a myelogram is rendered in association with a CT myelogram (Item 56219 - see DIL.9.1). Where it is necessary to render a CT and a myelogram, CT Items 56220, 56221 and 56223 would apply.

Subgroup 13: Angiography

Angiography services - meaning of (K) and (NK)

A reduced Schedule fees applies to cardiac angiography services provided on equipment that is 10 years old or older. This equipment must have been first installed in Australia ten or more years ago, or in the case of imported pre-used equipment, must have been first manufactured ten or more years ago.

A range of items cover services provided on older equipment. These items are 59971, 59972, 59973 and 59974, are identified by the addition of the letters '(NK)' at the end of the item and should be used where services are performed on equipment ten years old or older.

Items 59903, 59912, 59925 and 59970 have the letter '(K)' included at the end of the item. These items should be used where services are performed on equipment first installed in Australia less than ten years ago. In the case of imported preused equipment, the services must have been performed on a date which is less than ten years from the first date of manufacture of the equipment.

Digital subtraction angiography (DSA) (Items 60000-60078)

Benefits are payable only where these services are rendered in an angiography suite (a room that contains only equipment designed for angiography that is able to perform digital subtraction or rapid-sequence film angiography). Benefits are not payable when these services are rendered using mobile DSA imaging equipment as these services are covered by item 59970.

Each item includes all preparation and contrast injections other than for selective catheterisation. For Digital Subtraction Angiography (DSA), benefits are payable for a maximum of 1 DSA item (from Items 60000 to 60069). For selective DSA - 1 DSA item (from Items 60000 to 60069) and 1 item covering selective catheterisation (from 60072, 60075 or 60078).

If a DSA examination covers more than one of the specified regions/combinations, then the region/combination forming the major part of the examination should be selected, with itemisation to cover the total number of film runs obtained. A run is the injection of contrast, data acquisition, and the generation of a hard copy record.

Subgroup 16: Preparation for radiological procedure

Preparation items (Items 60918 and 60927)

Items 60918 and 60927 apply only to the preparation of a patient for a radiological procedure for a service to which any of items 59903 to 59974 apply. A report is not required for these services.

DIN... GROUP I4 - NUCLEAR MEDICINE IMAGING

General

Benefits for a nuclear scanning service are only payable when the service is performed by a specialist or consultant physician, or by a person acting on behalf of the specialist and the final report of the service is compiled by the specialist or consultant physician who performed the preliminary examination of the patient and the estimation and administration of the dosage.

Additional benefits will only be attracted for specialist physician or consultant physician attendance under Category 1 of the Schedule where there is a request for a full medical examination accompanied by a referral letter or note of referral.

Credentialling for nuclear medicine imaging services

Payment of Medicare rebates for nuclear medicine imaging services is limited to specialists or consultant physicians who are credentialled by the Joint Nuclear Medicine Credentialling and Accreditation Committee of the Royal Australian College of Physicians (RACP) and the Royal Australian and New Zealand College of Radiologists (RANZCR). The scheme has been developed by the profession in consultation with Government to ensure that specialists in nuclear medicine are appropriately trained and licensed, provide appropriate personal supervision of procedures and are involved in ongoing continuing medical education.

For information regarding the Scheme and for application forms, please phone the RACP or RANZCR.

Radiopharmaceuticals

The Schedule fees for nuclear medicine imaging services incorporate the costs of radiopharmaceuticals.

Single Photon Emission Computed Tomography (SPECT)

Where SPECT has been performed in conjunction with another study and is not covered under the item descriptor or is not covered under Item 61462, no Medicare benefit is payable for the SPECT study.

Single myocardialperfusion studies (Items 61302 and 61303)

Items 61302 and 61303 apply to single myocardial perfusion studies which can only be used once and cannot be used in conjunction with any other myocardial perfusion study for an individual patient referral.

Myocardial perfusion (Items 61306 and 61307)

Items 61306 and 61307 refer to all myocardial perfusion studies involving two or more sets of imaging times related to an individual patient referral. This includes stress/rest, stress/re-injection, stress/rest and re-injection thallium studies, one or two-day technetium-based perfusion agent protocols, mixed technetium-based perfusion agent/thallium protocols and the use of gated SPECT when undertaken.

Hepatobiliary study (pre-treatment) (Item 61360)

Item 61360 - the standard hepatobiliary item - also includes allowance of the pre-procedural CCK administration for preparatory emptying of the gall bladder and also morphine augmentation.

Hepatobiliary study (infusion) (Item 61361)

Item 61361 applies specifically to a standard hepatobiliary study to which has been added an infusion of sinaclide (CCK-8) following which acquisition is continued and quantification of gallbladder ejection fraction and/or common bile duct activity time curves are performed.

Whole body studies (Items 61426-61438)

"Whole body" studies must include the trunk, head and upper and lower limbs down to the elbow and knee joints respectively, whether acquired as multiple overlapping camera views or whole body sweeps (runs) with additional camera views as required. Any study that does not fulfil these criteria is a localised study.

Repeat studies (Item 61462)

Item 61462 covers repeat planar (whole body or localised) and/or SPECT imaging performed on a separate occasion using the same administration of radiopharmaceutical. The repeat planar and SPECT imaging when performed on a separate occasion using the same administration of radiopharmaceutical should be itemised as item 61462 and the original item and date of service should be indicated for reference purposes.

This item does not apply to bone scans, adrenal studies or gastro-oesophageal reflux studies, myocardial perfusion studies, colonic transit or CFS transport studies, where allowance for performance of the delayed study is incorporated into the baseline benefit fee.

Thyroid study (Item 61473)

Item 61473 incorporates the measurement of thyroid uptake on a gamma camera using a proven technique, where clinically indicated.

Positron Emission Tomography (PET; Items 61523 to 61646).

In patients with Hodgkin's and non-Hodgkin's lymphoma (excluding indolent non-Hodgkin's lymphoma), whole body FDG PET studies should not to be used for surveillance nor for assessment of patients with suspected (as opposed to confirmed) disease recurrence.

Whole body FDG PET studies should be used as an alternative rather than additional to conventional CT scanning.

Payment of Medicare rebates for PET services is limited to credentialled specialists or consultant physicians who meet eligibility requirements in the *Diagnostic Imaging Services Table Regulations*. PET services must be:

- 1. performed by a:
 - a) specialist or consultant physician credentialled under the Joint Nuclear Medicine Specialist Credentialling Program for the Recognition of the Credentials of Nuclear Medicine Specialists for Positron Emission Tomography overseen by the Joint Nuclear Medicine Credentialling and Accreditation Committee of the RACP and RANZCR; or
 - b) practitioner who is a Fellow of either RACP or RANZCR, and who, prior to 1 November 2011, reported 400 or more studies forming part of PET services for which a Medicare benefit was payable, and who holds a current license from the relevant State radiation licensing body to prescribe and administer the intended PET radiopharmaceuticals to humans;
- 2. provided in a comprehensive facility that can provide a full range of diagnostic imaging services (including PET, CT, X-Ray and diagnostic ultrasound) and cancer treatment services (including chemotherapy, radiation oncology and surgical oncology) at the one site;
- 3. provided using equipment that meets
 - a) The Requirements for PET Accreditation (Instrumentation & Radiation Safety) 2nd Edition (2012) issued by the Australian and New Zealand Society of Nuclear Medicine Inc;
 - b) The NEMA Standards Publications NU 2-2007, Performance Measurements of Positron Emission Tomographs, published by the National Electrical Manufacturers association (USA).
- 4. only provided following referral from a recognised specialist or consultant physician.

All PET providers must complete a specific PET provider Statutory Declaration prior to being eligible to claim Medicare rebates. Statutory declarations can be obtained directly from the Department of Human Services.

DIO... GROUP 15 - MAGNETIC RESONANCE IMAGING

Itemisation

MRI items in Group I5, items 63001 to 63747, are divided into subgroups defined according to the area of the body to be scanned, (ie head, spine, musculoskeletal system, cardiovascular system or body) and the number of occasions in a defined period in which Medicare benefits may be claimed by a patient. Subgroups are divided into individual items, with each item being for a specific clinical indication.

Eligible services

Group I5 items 63001 to 63747 apply only to a MRI or MRA service performed:

- a) on request by a recognised specialist or consultant physician, where the request made in writing identifies the clinical indication for the service;
- b) under the professional supervision of an eligible provider; and
- c) with eligible equipment.

Group I5 items 63457, 63458, 63464 to 63467, 63470 to 63484, 63487 to 63490 and 63740 to 63747 apply to a MRI service performed:

- a) on request by a recognised specialist or consultant physician, where the request made in writing identifies the clinical indication for the service;
- b) under the professional supervision of an eligible provider; and
- c) with eligible equipment and partial eligible equipment.

Group I5 items 63491 to 63497 to MRI apply to a MRI or MRA service performed

- a) on request by a medical practitioner, where the request made in writing identifies the clinical indication for the service;
- b) under the professional supervision of an eligible provider; and
- c) with eligible equipment and partial eligible equipment.

Group I5 items 63507 to 63561 apply a MRI service performed

- a) on request by a medical practitioner other than a specialist or consultant physician, where the request made in writing identifies the clinical indication for the service;
- b) under the professional supervision of an eligible provider; and
- c) with eligible equipment and partial eligible equipment.

Requests

A request must be in writing and identify the clinical indications for the service.

MRI services can only be requested by a recognised specialist medical practitioner or consultant physician for the purpose of the Health Insurance Act 1973. However, there are exceptions to this provision for a limited number of MRI:

- All dental specialists, prosthodontists, oral and maxillofacial surgeons, oral medicine specialists and oral pathology specialists may request item 63334 – scan of musculoskeletal system for derangement of the temporomandibular joint (s); and
- Oral and maxillofacial surgeons and oral medicine and oral pathology specialists can also request item 63007 scan of the head for skull base or orbital tumour; and
- Items in subgroup 33 and 34 may only be requested by a medical practitioner other than a specialist or a consultant physician.

Professional supervision

Group I5 items must be performed as follows:

- a) under the professional supervision of an eligible provider who is available to monitor and influence the conduct and diagnostic quality of the examination, including, if necessary, by personal attendance on the patient; or
- b) if paragraph (a) is not complied with:
 - i. in an emergency; or
 - ii. because of medical necessity, in a remote location (refer to DID).

Note: Practitioners do not have to apply for a remote area exemption in these circumstances.

Eligible providers

In Group I5, an eligible provider is a specialist in diagnostic radiology who satisfies the Department of Human Services that:

- a) he or she is a participant of the Royal Australian and New Zealand College of Radiologists' (RANZCR) Quality and Accreditation Program; and
- b) the equipment he or she proposes to use for providing services of the kind mentioned in Group I5 is eligible equipment or partial eligible equipment.

Eligible Provider declaration

The specialist must give the Department of Human Services a statutory declaration:

- a) stating that he or she is enrolled in the RANZCR Quality and Accreditation Program;
- b) specifying the location of the MRI equipment;
- c) specifying the kinds of diagnostic imaging equipment offered at the location;
- d) stating the date of installation of the equipment (and the time of installation if this occurred on 12 May 1998); and
- e) if the equipment had not been installed before 7.30pm on 12 May 1998 (Eastern Standard Time), the specialist must also give the Department of Human Services a copy of the contract for the purchase or lease of the equipment.

In addition the Department of Human Services may request further supporting documentation or information. Specialists or consultant physicians are advised to contact the Provider Liaison Section, the Department of Human Services on 132 150 prior to lodging a declaration.

Eligible equipment is equipment which is:

- a) is located at premises of a comprehensive practice; and
- b) is made available to the practice by a person:
 - i. who is subject to a deed with the Commonwealth that relates to the equipment; and
 - ii. for whom the deed has not been terminated; and
- c) is not identified as partial eligible equipment in the deed

Partial eligible equipment is equipment which is:

Equipment that:

- a) is located at premises of a comprehensive practice; and
- b) is made available to the practice by a person:
 - i. who is subject to a deed with the Commonwealth that relates to the equipment; and
 - ii. for whom the deed has not been terminated; and
- c) is identified as partial eligible equipment in the deed

The location of Medicare-eligible MRI machines is available at the Department of Health and Ageing's website at http://www.health.gov.au

Number of eligible services

- Items have been placed in subgroups according to frequency restrictions for Medicare eligibility as follows:
- Services in subgroups 1, 4, 6, 8, 11 and 18 have no frequency restriction.
- Services in subgroups 16 and 19 may be claimed on one occasion in any 12-month period.
- Services in subgroups 13, 14 and 17 may be claimed on two occasions in any 12-month period.
- Services in subgroups 2, 3, 5, 7, 9, 10, 12, 15, 21 33 and 34 may be claimed on three occasions only in any 12-month period.
- Items 63470 or 63473 in Subgroup 20 may be claimed only once in a patient's lifetime.
- Items 63476 in Subgroup 20 may be claimed only once in a patient's lifetime.
- Items in subgroup 22 may only be ordered in conjunction with an eligible MRI/MRA service.
- Items in subgroup 32 for item 63501 and 63502 may be claimed only one in a patient's lifetime, and 63504 and 63505 have no restrictions.

Example : Item 63271 in subgroup 10 can be claimed by a patient on three occasions in any 12 month period. If the patient had claimed Medicare benefits for the following:

Item	Date of service
63271	10/12/04
63271	18/4/05
63271	16/10/05
63271	11/12/05

The following table provides examples of further dates of service would, and would not, be eligible:

Date of service	Claimable?	Why?
12/3/05	No	Between 10/12/04 and 9/12/05, the patient would have had 4 x 63271 in 12 months - 10/12/04, 12/3/05, 18/4/05 and 16/10/05
4/3/06	No	Between 5/3/05 and 4/3/06, the patient would have had 4 x 63271 in 12 months - 18/4/05, 16/10/05, 11/12/05 and 4/3/06
20/4/06	Yes	Between 21/4/05 and 20/4/06, the patient would have had 3x 63271 in 12 months - 16/10/05, 11/12/05 and 20/4/06

The frequency restrictions are therefore considered to be rolling restrictions and not based on calendar or financial years.

In addition, restrictions on the number of services of the kind described in subgroup 12 apply to specific anatomical sites. Where an item description applies to more than one anatomical site the restriction on the number of services applies to each site.

- Item 63328, MRI scan for derangement of the knee or its supporting structures, applies to two specific anatomical sites, ie, right knee and left knee. Each anatomical site may be scanned up to 3 times in any 12-month period.

DIP... MANAGEMENT OF BULK-BILLED SERVICES

Additional bulk billing payment for diagnostic imaging services (item 64990 and 64991)

Item 64990 operates in the same way as item 10990 and item 64991 operates in the same way as item 10991, apart from the following differences:

- Item 64990 and 64991 can only be used in conjunction with items in the Diagnostic Imaging Services Table of the MBS;
- Item 64990 and 64991 applies to diagnostic imaging services self determined by general practitioners and specialists with dual qualifications acting in their capacity as general practitioners;
- Specialists and consultant physicians who provide diagnostic imaging services are not able to claim item 64990 or 64991 unless, for the purposes of the *Health Insurance Act 1973*, the medical practitioner is also a general practitioner and the service provided by the medical practitioner has not been referred to that practitioner by another medical practitioner or person with referring rights.

DIQ... BULK BILLING INCENTIVE

To provide an incentive to bulk-bill, for out of hospital services that are bulk billed the schedule fee is reduced by 5% and rebates paid at 100% of this revised fee (except for item 61369, and all items in Group I5 - Magnetic Resonance Imaging). For items in Group I5 - Magnetic Resonance Imaging, the bulk billing incentive for out of hospital services is 100% of the Schedule Fee listed in the table.

DIR... CAPITAL SENSITIVITY MEASURE FOR DIAGNOSTIC IMAGING EQUIPMENT

Almost all services listed in the Diagnostic Imaging Services Table of the Medicare Benefits Schedule (MBS), excluding Positron Emission Tomography (PET) services, have two different schedule fees – schedule '(K)' items (100 per cent of the MBS fee) and schedule '(NK)' items (approximately 50 per cent of the MBS fee) for diagnostic imaging services provided on aged equipment.

This is known as the 'capital sensitivity measure', and it is in place for almost all diagnostic imaging equipment providing services (excluding PET) under Medicare. The measure is intended to improve the quality of diagnostic imaging services by encouraging providers to upgrade and replace aged equipment as appropriate.

On 27 November 2013, the remote location exemptions provisions that apply to CT items 56001–57361 and angiography items 59903-59974 were amended so they are consistent with other diagnostic imaging modalities.

A regional exemption automatically applies if services are provided in a location in Remoteness Area (RA) outer regional, remote, or very remote. Exemptions may be granted by the Department of Health (subject to particular criteria) to practices located in RA inner regional areas, where the location was previously under the Rural, Remote and Metropolitan Area (RRMA) classification system, RRMA4 or RRMA5.

As there may be a number of diagnostic imaging providers which met the previous exemption criteria, but not the current criteria, a grandfathering provision will be implemented. A diagnostic imaging provider which was eligible to claim schedule '(K)' items for CT and angiography services because they met the previous exemption criteria prior to 27 November 2013, may claim schedule '(K)' items until 1 July 2016. This transition period will allow affected providers an opportunity to upgrade or replace their equipment.

As part of the 2014-15 Federal Budget the Government announced *the 'Medicare Benefits Schedule – revised capital sensitivity provisions for diagnostic imaging equipment*' measure, which will strenthen the quality and safety of MBS diagnostic imaging services through alignment and consistency of the capital sensitivity measure across all modalities (except PET).

This measure includes:

- the extension of the capital sensitivity measure to all angiography services, including the previously excluded MBS items 60000 to 60078;
- introduction of a 'maximum extended life age' of 15 years for CT and angiography services; and
- increasing the 'maximum extended life age' for MRI services to 20 years.

The changes will take effect on 1 January 2015.

After 1 January 2015, any CT and angiography machine that has not reached maximum extended life age (15 years) but has reached its new effective life age, and is upgraded before 1 January 2015 is eligible for K items from 1 January 2015, until the machine reached its maximum extended life age.

After 1 January 2015, any CT and angiography machine that has not reached its maximum extended life age (15 years) but has reached its new effective life age, and is upgraded between 1 January 2015 and 1 January 2016, is eligible for K items on and from the day that it is upgraded until the machine reached its maximum extended life age.

Further detail

For full details about the rules for claiming the schedule '(K)' and schedule '(NK)' items, the exemptions, and the definition of upgrade, providers should access the Department of Health's website at: www.health.gov.au/capitalsensitivity

DIS... RESTRICTION ON ITEM 55054

The Health Insurance (General Medical Services Table) Regulations now require that an item in Group T10 (Relative Value Guide) cannot be claimed in association with item 55054 (ultrasound when used in conjunction with procedures). This came into effect on 1 November 2012.

The use of ultrasound guidance provided in association with anaesthetic procedures is currently being assessed by the Medical Services Advisory Committee (MSAC) for safety, effectiveness and cost-effectiveness (MSAC Application 1183 - Ultrasound imaging in the practice of anaesthesia).

Medicare rebates will continue to be available for the procedures alone and whether individual anaesthetists choose to use ultrasound to assist with those procedures is a matter of clinical judgement for those providers.

Schedules of Services

Each professional service contained in the Schedule has been allocated a unique item number. Located with the item number and description for each service is the Schedule fee and Medicare benefit, together with a reference to an explanatory note relating to the item (if applicable).

If the service attracts an anaesthetic, the word (Anaes.) appears following the description. Where an operation qualifies for the payment of benefits for an assistant, the relevant items are identified by the inclusion of the word (Assist.) in the item description. Medicare benefits are not payable for surgical assistance associated with procedures which have not been so identified.

In some cases two levels of fees are applied to the same service in General Medical Services, with each level of fee being allocated a separate item number. The item identified by the letter "S" applies in the case where the procedure has been rendered by a recognised specialist in the practice of his or her specialty and the patient has been referred. The item identified by the letter "G" applies in any other circumstance.

Higher rates of benefits are also provided for consultations by a recognised consultant physician where the patient has been referred by another medical practitioner or an approved dental practitioner (oral surgeons).

Differential fees and benefits also apply to services listed in Category 5 (Diagnostic Imaging Services). The conditions relating to these services are set out in Category 5.

Explanatory Notes

Explanatory notes relating to the Medicare benefit arrangements and notes that have general application to services are located at the beginning of the schedule, while notes relating to specific items are located at the beginning of each Category. While there may be a reference following the description of an item to specific notes relating to that item, there may also be general notes relating to each Group of items.

ULTRASOUND GENERAL		
	GROUP I1 - ULTRASOUND	
	SUBGROUP 1 - GENERAL	
55005	 HEAD, ultrasound scan of, where: (a) the patient is referred by a medical practitioner for ultrasonic examination not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring medical practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40 	
55005	Fee: \$54.55 Denem: 7570 \$\$40.75 \$\$6570 \$\$40.40	
55007	HEAD, ultrasound scan of, where the patient is not referred by a medical practitioner, not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$18.95 Benefit: 75% = \$14.25 85% = \$16.15	
	 ORBITAL CONTENTS, ultrasound scan of, where: (a) the patient is referred by a medical practitioner for ultrasonic examination not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring medical practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category) 	
55008	Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40	
55010	ORBITAL CONTENTS, ultrasound scan of, where the patient is not referred by a medical practitioner, not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies (NR) (NK) (See para DIQ of explanatory notes to this Category)Fee: \$18.95Benefit: 75% = \$14.25 85% = \$16.15	
55011	 NECK, 1 or more structures of, ultrasound scan of, where: (a) the patient is referred by a medical practitioner for ultrasonic examination not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring medical practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40 	
55013	NECK, 1 or more structures of, ultrasound scan of, where the patient is not referred by a medical practitioner, not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: $\$18.95$ Benefit: $75\% = \$14.25$ $\$5\% = \16.15	
	 Abdomen, ultrasound scan of (including scan of urinary tract when performed), if: (a) the patient is referred by a medical practitioner or participating nurse practitioner; and (b) if the patient is referred by a medical practitioner—the medical practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and (c) if the patient is referred by a participating nurse practitioner—the nurse practitioner does not have a business or financial arrangement with the providing practitioner; and (d) the service is not associated with a service to which an item in Subgroup 2 or 3 applies; and (e) the service is not solely a transrectal ultrasonic examination of the prostate gland, bladder base and urethra, or any of those organs; and (f) within 24 hours of the service, a service mentioned in item 55017, 55038, 55067 or 55065 is not performed on the same patient by the providing practitioner (R) (NK) 	
55014	(See para DIQ of explanatory notes to this Category)Fee: $$55.65$ Benefit: $75\% = 41.75 $85\% = 47.35	
	ABDOMEN, ultrasound scan of, including scan of urinary tract when undertaken but not being a service associated with the service to which an item in Subgroup 4,applies where the patient is not referred by a medical practitioner, not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies (NR) (NK) <i>(See para DIQ of explanatory notes to this Category)</i>	
55016	Fee: \$18.95 Benefit: 75% = \$14.25 85% = \$16.15	

ULTRASOUND GENERAL		
	 Urinary tract, ultrasound scan of, if: (a) the patient is referred by a medical practitioner; and (b) the medical practitioner is not a member of a group of practitioners of v (c) the service is not associated with a service to which an item in Subgrou (d) the service is not solely a transrectal ultrasonic examination of the proorgans; and (e) within 24 hours of the service, a service mentioned in item 55014, 52 patient by the providing practitioner (R) (NK) 	p 2 or 3 applies; and state gland, bladder base and urethra, or any of those
55017	(See para DIQ of explanatory notes to this Category) Fee: \$54.55 Benefit: 75% = \$40.95 85% =	\$46.40
	URINARY TRACT, ultrasound scan of, but not being a service associat 4, applies, where the patient is not referred by a medical practitioner, not bein in Subgroups 2 or 3 of this Group applies (NR) (NK) (See para DIQ of explanatory notes to this Category)	
55019		\$16.15
55023	 SCROTUM, ultrasound scan of, where: (a) the patient is referred by a medical practitioner for ultrasonic examinations service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring medical practitioner is not a member of a group of practicities a member (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$54.75 Benefit: 75% = \$41.10 85% = 	nd tioners of which the providing practitioner
55025	SCROTUM, ultrasound scan of, where the patient is not referred by a mediaservice to which an item in Subgroups 2 or 3 of this Group applies (NR) (NKFee: \$18.95Benefit: 75% = \$14.2585% =)
55026	ULTRASONIC CROSS-SECTIONAL ECHOGRAPHY, in conjunction with not being a service associated with a service to which any other item in this C (See para DIQ of explanatory notes to this Category) Fee: \$54.55 Benefit: 75% = \$40.95 85% =	roup applies (R) (NK)
55028	 HEAD, ultrasound scan of, where: (a) the patient is referred by a medical practitioner for ultrasonic examination service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring medical practitioner is not a member of a group of practities a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = 	nd tioners of which the providing practitioner
	HEAD, ultrasound scan of, where the patient is not referred by a medical practor which an item in Subgroups 2 or 3 of this Group applies (NR) (See para DIQ of explanatory notes to this Category)	ctitioner, not being a service associated with a service
55029	Fee: \$37.85 Benefit: 75% = \$28.40 85% =	\$32.20
	 ORBITAL CONTENTS, ultrasound scan of, where: (a) the patient is referred by a medical practitioner for ultrasonic examinations service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring medical practitioner is not a member of a group of practities a member (R) (See para DIQ of explanatory notes to this Category) 	nd tioners of which the providing practitioner
55030	Fee: \$109.10 Benefit: 75% = \$81.85 85% =	\$92.75
55031	ORBITAL CONTENTS, ultrasound scan of, where the patient is not refer associated with a service to which an item in Subgroups 2 or 3 of this Group a (See para DIQ of explanatory notes to this Category) Fee: \$37.85 Benefit: 75% = \$28.40 85% =	applies (NR)
55032	 NECK, 1 or more structures of, ultrasound scan of, where: (a) the patient is referred by a medical practitioner for ultrasonic examinations service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring medical practitioner is not a member of a group of practicities a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = 	ation not being a service associated with a nd tioners of which the providing practitioner

ULTRA	SOUND GENERAL
	NECK, 1 or more structures of, ultrasound scan of, where the patient is not referred by a medical practitioner, not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies (NR) (See para DIQ of explanatory notes to this Category)
55033	Fee: \$37.85 Benefit: 75% = \$28.40 85% = \$32.20
	 Abdomen, ultrasound scan of (including scan of urinary tract when performed), if: (a) the patient is referred by a medical practitioner or participating nurse practitioner for ultrasonic examination; and (b) if the patient is referred by a medical practitioner—the medical practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and (c) if the patient is referred by a participating nurse practitioner—the nurse practitioner does not have a business or financia arrangement with the providing practitioner; and (d) the service is not associated with a service to which an item in Subgroup 2 or 3 applies; and (e) the service is not solely a transrectal ultrasonic examination of the prostate gland, bladder base and urethra, or any of those organs; and (f) within 24 hours of the service, a service mentioned in item 55017, 55038, 55067 or 55065 is not performed on the same patient by the providing practitioner (R) (K)
55036	(See para DIQ of explanatory notes to this Category)Fee: $\$111.30$ Benefit: $75\% = \$83.50$ $85\% = \$94.65$
55037	ABDOMEN, ultrasound scan of, including scan of urinary tract when undertaken but not being a service associated with the service described in item 55600 or item 55603, where the patient is not referred by a medical practitioner, not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies (NR) (See para DIQ of explanatory notes to this Category) Fee: \$37.85 Benefit: $75\% = 28.40 $85\% = 32.20
	 Urinary tract, ultrasound scan of, if: (a) the patient is referred by a medical practitioner for ultrasonic examination; and (b) the medical practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and (c) the service is not associated with a service to which an item in Subgroup 2 or 3 applies; and (d) the service is not solely a transrectal ultrasonic examination of the prostate gland, bladder base and urethra, or any of those organs; and (e) within 24 hours of the service, a service mentioned in item 55017, 55036, 55067 or 55065 is not performed on the same patient by the providing practitioner (R) (K)
55038	(See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75
55039	URINARY TRACT, ultrasound scan of, but not being a service associated with the service described in item 55600 or item 55603, where the patient is not referred by a medical practitioner, not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies (NR) (See para DIQ of explanatory notes to this Category) Fee: 37.85 Benefit: $75\% = 28.40 $85\% = 32.20
55048	 SCROTUM, ultrasound scan of, where: (a) the patient is referred by a medical practitioner for ultrasonic examination not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring medical practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.50 Benefit: 75% = \$82.15 85% = \$93.10
55049	SCROTUM, ultrasound scan of, where the patient is not referred by a medical practitioner, not being a service associated with a service to which an item in Subgroups 2 or 3 of this Group applies (NR) (See para DIQ of explanatory notes to this Category) Fee: \$37.85 Benefit: 75% = \$28.40 85% = \$32.20
55054	ULTRASONIC CROSS-SECTIONAL ECHOGRAPHY, in conjunction with a surgical procedure using interventional techniques not being a service associated with a service to which any other item in this Group applies (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 Extended Medicare Safety Net Cap: \$87.30

ULTRA	SOUND	GENERAL
	member (R) (NK) (See para DIQ of explanatory notes to this Category)	item in Subgroup 2 or 3 of this group applies; and group of practitioners of which the providing practitioner is a
55059	Fee: \$49.15 Benefit: 75% = \$36.90	85% = \$41.80
55060	BREAST, one, ultrasound scan of, where:(a)the patient is not referred by a medical practitioner; and(b)the service is not associated with a service to which an(See para DIQ of explanatory notes to this Category)Fee: \$17.05Benefit: 75% = \$12.80	item in Subgroup 2 or 3 of this group applies (NR) (NK) 85% = \$14.50
	member (R) (NK) (See para DIQ of explanatory notes to this Category)	a group of practitioners of which the providing practitioner is a
55061	Fee: \$54.55 Benefit: 75% = \$40.95	85% = \$46.40
550(2	(See para DIQ of explanatory notes to this Category)	item in Subgroup 2 or 3 of this group applies (NR) (NK)
55062	Fee: \$18.95 Benefit: 75% = \$14.25	85% = \$16.15
	(c) the service is not associated with a service to which an ite	actitioners of which the providing practitioner is a member; and em in Subgroup 2 or 3 applies; and item 11917, 55014, 55017, 55036, 55038, 55600, 55601, 55603,
55063	(See para DIQ of explanatory notes to this Category) Fee: \$49.15 Benefit: 75% = \$36.90	85% = \$41.80
	 Urinary bladder, ultrasound scan of, by any or all approaches, if: (a) the patient is not referred by a medical practitioner; and (b) the service is not associated with a service to which an ite (c) within 24 hours of the service, a service mentioned in ite 55604, 55068 or 55069 is not performed on the same patient 	item 11917, 55016, 55019, 55037, 55039, 55600, 55601, 55603,
55064	(See para DIQ of explanatory notes to this Category) Fee: \$17.05 Benefit: 75% = \$12.80	85% = \$14.50
		ractitioners of which the providing practitioner is a member; and on of the prostate gland, bladder base and urethra, or any of those
55065	(See para DIQ of explanatory notes to this Category) Fee: \$98.25 Benefit: 75% = \$73.70	85% = \$83.55

ULTRA	ULTRASOUND GENERAL	
	 PELVIS, ultrasound scan of, by any or all approaches, where: a) the patient is referred by a medical practitioner; and b) the medical practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and c) the service is not associated with a service to which an item in Subgroup 2 or 3 applies; and d) the service is not solely a transrectal ultrasonic examination of the prostate gland, bladder base and urethra, or any of those organs; and e) within 24 hours of the service, a service mentioned in item 55014, 55017, 55036 or 55038 is not performed on the same patient by the providing practitioner (R) (NK) (See para DIQ of explanatory notes to this Category) 	
55067	Fee: \$50.25 Benefit: 75% = \$37.70 85% = \$42.75	
	 PELVIS, ultrasound scan of, by any or all approaches, where: (a) the patient is not referred by a medical practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 of this Group applies; and (c) the service is not solely a transrectal ultrasonic examination of the prostate gland, bladder base and urethra, or any of those organs (NR)(K) 	
55068	(See para DIQ of explanatory notes to this Category)Fee: $$35.00$ Benefit: $75\% = 26.25 $85\% = 29.75	
	 PELVIS, ultrasound scan of, by any or all approaches, where: (a) the patient is not referred by a medical practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 of this Group applies; and (c) the service is not solely a transrectal ultrasonic examination of the prostate gland, bladder base and urethra, or any of those organs (NR) (NK) 	
55069	(See para DIQ of explanatory notes to this Category) Fee: $$17.85$ Benefit: $75\% = 13.40 $85\% = 15.20	
55070	BREAST, one, ultrasound scan of, where: (a) the patient is referred by a referring practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (c) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$98.25 Benefit: 75% = \$73.70	
55073	BREAST, one, ultrasound scan of, where: (a) the patient is not referred by a medical practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies (NR) (See para DIQ of explanatory notes to this Category) Fee: \$34.05 Benefit: 75% = \$25.55 85% = \$28.95	
55076	 BREASTS, both, ultrasound scan of, where: (a) the patient is referred by a referring practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (c) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75 	
55079	BREASTS, both, ultrasound scan of, where:(a)the patient is not referred by a medical practitioner; and(b)the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies (NR)(See para DIQ of explanatory notes to this Category)Fee: \$37.85Benefit: 75% = \$28.4085% = \$32.20	
55084	 Urinary bladder, ultrasound scan of, by any or all approaches, if: (a) the patient is referred by a medical practitioner; and (b) the medical practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and (c) the service is not associated with a service to which an item in Subgroup 2 or 3 applies; and (d) within 24 hours of the service, a service mentioned in item 11917, 55014, 55017, 55036, 55038, 55600, 55601, 55603, 55604, 55067 or 55065 is not performed on the same patient by the providing practitioner (R) (K) (See para DIQ of explanatory notes to this Category) Fee: \$98.25 Benefit: 75% = \$73.70 85% = \$83.55 	

ULTRASOUND CARDIAC		
	 Urinary bladder, ultrasound scan of, by any or all approaches, if: (a) the patient is not referred by a medical practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 applies; and (c) within 24 hours of the service, a service mentioned in item 11917, 55016, 55019, 55037, 55039, 55600, 55601, 55603, 55604, 55068 or 55069 is not performed on the same patient by the providing practitioner (NR) (K) 	
55085	(See para DIQ of explanatory notes to this Category) Fee: \$34.05 Benefit: 75% = \$25.55 85% = \$28.95	
	SUBGROUP 2 - CARDIAC	
	M-MODE and 2 DIMENSIONAL REAL TIME ECHOCARDIOGRAPHIC EXAMINATION of the heart from at least 2 acoustic windows, with measurement of blood flow velocities across the cardiac valves using pulsed wave and continuous wave Doppler techniques, and real time colour flow mapping from at least 2 acoustic windows, with recordings on video tape or digital medium, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 3, or another item in this Subgroup (with the exception of items 55118 and 55130), applies, for the investigation of symptoms or signs of cardiac failure, or suspected or known ventricular hypertrophy or dysfunction, or chest pain (R) (See para DIQ of explanatory notes to this Category)	
55113	Fee: \$230.65 Benefit: 75% = \$173.00 85% = \$196.10	
55114	M-MODE and 2 DIMENSIONAL REAL TIME ECHOCARDIOGRAPHIC EXAMINATION of the heart from at least 2 acoustic windows, with measurement of blood flow velocities across the cardiac valves using pulsed wave and continuous wave Doppler techniques, and real time colour flow mapping from at least 2 acoustic windows, with recordings on video tape or digital medium, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 3, or another item in this Subgroup (with the exception of items 55118 and 55130), applies, for the investigation of suspected or known acquired valvular, aortic, pericardial, thrombotic, or embolic disease, or heart tumour (R) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$230.65 Benefit: 75% = \$173.00 85% = \$196.10	
55114	Fee. \$250.05 Denem: 7576 - \$175.00 8576 - \$190.10	
	M-MODE and 2 DIMENSIONAL REAL TIME ECHOCARDIOGRAPHIC EXAMINATION of the heart from at least 2 acoustic windows, with measurement of blood flow velocities across the cardiac valves using pulsed wave and continuous wave Doppler techniques, and real time colour flow mapping from at least 2 acoustic windows, with recordings on video tape or digital medium, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 3, or another item in this Subgroup (with the exception of items 55118 and 55130), applies, for the investigation of symptoms or signs of congenital heart disease (R) <i>(See para DIQ of explanatory notes to this Category)</i>	
55115	Fee: \$230.65 Benefit: 75% = \$173.00 85% = \$196.10	
	EXERCISE STRESS ECHOCARDIOGRAPHY performed in conjunction with item 11712, with two-dimensional recordings before exercise (baseline) from at least three acoustic windows and matching recordings from the same windows at, or immediately after, peak exercise, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 3, or another item in this Subgroup applies (with the exception of items 55118 and 55130). Recordings must be made on digital media with equipment permitting display of baseline and matching peak images on the same screen (R) (See para DIQ of explanatory notes to this Category)	
55116	Fee: \$261.65 Benefit: 75% = \$196.25 85% = \$222.45	
55117	PHARMACOLOGICAL STRESS ECHOCARDIOGRAPHY performed in conjunction with item 11712, with two-dimensional recordings before drug infusion (baseline) from at least three acoustic windows and matching recordings from the same windows at least twice during drug infusion, including a recording at the peak drug dose not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 3, or another item in this Subgroup, applies (with the exception of items 55118 and 55130). Recordings must be made on digital media with equipment permitting display of baseline and matching peak images on the same screen (R) (See para DIQ of explanatory notes to this Category)Fee:\$261.65Benefit: 75% = \$196.25 $85\% = 222.45	
5511/	FCC. 9201.03 DEHCHL. / 5 /0 = \$170.23 05 /0 = \$222.43	
	 HEART, 2 DIMENSIONAL REAL TIME TRANSOESOPHAGEAL EXAMINATION of, from at least two levels, and in more than one plane at each level: (a) with: (i) real time colour flow mapping and, if indicated, pulsed wave Doppler examination; and (ii) recordings on video tape or digital medium; and (b) not being an intra-operative service or a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 3, applies (R) (Anaes.) 	
55118	(See para DIQ of explanatory notes to this Category) Fee: \$275.50 Benefit: 75% = \$206.65 85% = \$234.20	

ULTRA	ULTRASOUND CARDIAC		
	M-MODE and 2 DIMENSIONAL REAL TIME ECHOCARDIOGRAPHIC EXAMINATION of the heart from at least 2 acoustic windows, with measurement of blood flow velocities across the cardiac valves using pulsed wave and continuous wave Doppler techniques, and real time colour flow mapping from at least 2 acoustic windows, with recordings on video tape or digital medium, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 3, or another item in this Subgroup (with the exception of items 55118, 55125, 55130 and 55131), applies, for the investigation of symptoms or signs of cardiac failure, or suspected or known ventricular hypertrophy or dysfunction, or chest pain (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i>		
55119	Fee: \$115.35 Benefit: 75% = \$86.55 85% = \$98.05		
55120	M-MODE and 2 DIMENSIONAL REAL TIME ECHOCARDIOGRAPHIC EXAMINATION of the heart from at least 2 acoustic windows, with measurement of blood flow velocities across the cardiac valves using pulsed wave and continuous wave Doppler techniques, and real time colour flow mapping from at least 2 acoustic windows, with recordings on video tape or digital medium, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 3, or another item in this Subgroup (with the exception of items 55118, 55125, 55130 and 55131), applies, for the investigation of suspected or known acquired valvular, aortic, pericardial, thrombotic, or embolic disease, or heart tumour (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$115.35 Benefit: 75% = \$86.55 85% = \$98.05		
55121	M-MODE and 2 DIMENSIONAL REAL TIME ECHOCARDIOGRAPHIC EXAMINATION of the heart from at least 2 acoustic windows, with measurement of blood flow velocities across the cardiac valves using pulsed wave and continuous wave Doppler techniques, and real time colour flow mapping from at least 2 acoustic windows, with recordings on video tape or digital medium, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 3, or another item in this Subgroup (with the exception of items 55118, 55125, 55130 and 55131), applies, for the investigation of symptoms or signs of congenital heart disease (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: $\$115.35$ Benefit: $75\% = \$86.55$ $85\% = \$98.05$		
55121	Pret. \$115.55 Denent. 7570 - \$60.55 6570 - \$76.05		
55122	EXERCISE STRESS ECHOCARDIOGRAPHY performed in conjunction with item 11712, with two-dimensional recordings before exercise (baseline) from at least three acoustic windows and matching recordings from the same windows at, or immediately after, peak exercise, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 3, or another item in this Subgroup applies (with the exception of items 55118, 55125, 55130 and 55131). Recordings must be made on digital media with equipment permitting display of baseline and matching peak images on the same screen (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$130.85 Benefit: $75\% = 98.15 $85\% = 111.25		
55122	Fee: \$130.85 Benefit: 75% = \$98.15 85% = \$111.25		
55123	PHARMACOLOGICAL STRESS ECHOCARDIOGRAPHY performed in conjunction with item 11712, with two-dimensional recordings before drug infusion (baseline) from at least three acoustic windows and matching recordings from the same windows at least twice during drug infusion, including a recording at the peak drug dose not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 3, or another item in this Subgroup, applies (with the exception of items 55118, 55125, 55130 and 55131). Recordings must be made on digital media with equipment permitting display of baseline and matching peak images on the same screen (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: $\$130.85$ Benefit: $75\% = \$98.15$ $85\% = \$111.25$		
33123	Fee: \$150.85 Denent: 7570 - \$98.15 6570 - \$111.25		
	 HEART, 2 DIMENSIONAL REAL TIME TRANSOESOPHAGEAL EXAMINATION of, from at least two levels, and in more than one plane at each level: (a) with: (i) real time colour flow mapping and, if indicated, pulsed wave Doppler examination; and (ii) recordings on video tape or digital medium; and (b) not being an intra-operative service or a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 3, applies (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) 		
55125	Fee: \$137.75 Benefit: 75% = \$103.35 85% = \$117.10		
	INTRA-OPERATIVE 2 DIMENSIONAL REAL TIME TRANSOESOPHAGEAL ECHOCARDIOGRAPHY incorporating Doppler techniques with colour flow mapping and recording onto video tape or digital medium, performed during cardiac surgery incorporating sequential assessment of cardiac function before and after the surgical procedure - not associated with item 55135 (R) (Anaes.) <i>(See para DIQ of explanatory notes to this Category)</i>		
55130	Fee: \$170.00 Benefit: 75% = \$127.50 85% = \$144.50		
	INTRA-OPERATIVE 2 DIMENSIONAL REAL TIME TRANSOESOPHAGEAL ECHOCARDIOGRAPHY incorporating Doppler techniques with colour flow mapping and recording onto video tape or digital medium, performed during cardiac surgery incorporating sequential assessment of cardiac function before and after the surgical procedure - not associated with items 55135 and 55136 (R) (NK) (Anaes.)		
55131	(See para DIQ of explanatory notes to this Category)Fee: $\$85.00$ Benefit: $75\% = \$63.75$ $85\% = \$72.25$		

ULTRA	SOUND VASCULAR
55135	INTRA-OPERATIVE 2 DIMENSIONAL REAL TIME TRANSOESOPHAGEAL ECHOCARDIOGRAPHY incorporating Doppler techniques with colour flow mapping and recording onto video tape or digital medium, performed during cardiac valve surgery (repair or replacement) incorporating sequential assessment of cardiac function and valve competence before and after the surgical procedure - not associated with item 55130 (R) (Anaes.) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$353.60 Benefit: 75% = \$265.20 85% = \$300.60
55136	INTRA-OPERATIVE 2 DIMENSIONAL REAL TIME TRANSOESOPHAGEAL ECHOCARDIOGRAPHY incorporating Doppler techniques with colour flow mapping and recording onto video tape or digital medium, performed during cardiac valve surgery (repair or replacement) incorporating sequential assessment of cardiac function and valve competence before and after the surgical procedure - not associated with items 55130 and 55131 (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$176.80 Benefit: 75% = \$132.60 85% = \$150.30
	SUBGROUP 3 - VASCULAR
55220	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of arteries or bypass grafts in the lower limb OR of arteries and bypass grafts in the lower limb, below the inguinal ligament, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$84.75 Benefit: $75\% = 63.60 $85\% = 72.05
55221	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of veins in the lower limb, below the inguinal ligament, for acute venous thrombosis, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$84.75 Benefit: 75% = \$63.60 85% = \$72.05
55222	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of veins in the lower limb, below the inguinal ligament, for chronic venous disease, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$84.75 Benefit: 75% = \$63.60 85% = \$72.05
	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of arteries or bypass grafts in the upper limb OR of arteries and bypass grafts in the upper limb, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i>
55223	Fee: \$84.75 Benefit: 75% = \$63.60 85% = \$72.05
55224	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of veins in the upper limb, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: $\$84.75$ Benefit: $75\% = \$63.60$ $\$5\% = \72.05
	DUPLEX SCANNING, bilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of extra-cranial bilateral carotid and vertebral vessels, with or without subclavian and innominate vessels, with or without oculoplethysmography or peri-orbital Doppler examination, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Groups applies (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i>
55226	Fee: \$84.75 Benefit: 75% = \$63.60 85% = \$72.05
55227	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of intra-abdominal, aorta and iliac arteries or inferior vena cava and iliac veins OR of intra-abdominal, aorta and iliac arteries and inferior vena cava and iliac veins, excluding pregnancy related studies, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: $\$84.75$ Benefit: $75\% = \$63.60$ $\$5\% = \72.05

ULTRAS	SOUND VASCULAR
	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of renal or visceral vessels OR of renal and visceral vessels, including aorta, inferior vena cava and iliac vessels as required excluding pregnancy related studies, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i>
55228	Fee: \$84.75 Benefit: 75% = \$63.60 85% = \$72.05
55229	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of intra-cranial vessels, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) (See para DIQ of explanatory notes to this Category)Fee: \$84.75Benefit: 75% = \$63.6085% = \$72.05
55230	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of cavernosal artery of the penis following intracavernosal administration of a vasoactive agent, performed during the period of pharmacological activity of the injected agent, to confirm a diagnosis of vascular aetiology for impotence, where a specialist in diagnostic radiology, nuclear medicine, urology, general surgery (sub-specialising in vascular surgery) or a consultant physician in nuclear medicine attends the patient in person at the practice location where the service is rendered, immediately prior to or for a period during the rendering of the service, and that specialist or consultant physician interprets the results and prepares a report, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$84.75 Benefit: 75% = \$63.60 85% = \$72.05
	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of cavernosal tissue of the penis to confirm a diagnosis and, where indicated, assess the progress and management of: (a) priapism; or (b) fibrosis of any type; or (c) fracture of the tunica; or (d) arteriovenous malformations; where a specialist in diagnostic radiology, nuclear medicine, urology, general surgery (sub-specialising in vascular surgery) or a consultant physician in nuclear medicine attends the patient in person at the practice location where the service is rendered, immediately prior to or for a period during the rendering of the service, and that specialist or consultant physician interprets the results and prepares a report, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Groups applies (R) (NK) (See para DIQ of explanatory notes to this Category)
55232	Fee: \$84.75 Benefit: 75% = \$63.60 85% = \$72.05
	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of surgically created arteriovenous fistula or surgically created arteriovenous access graft in the upper or lower limb, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054) or 4 of this Group applies (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i>
55233	Fee: \$84.75 Benefit: 75% = \$63.60 85% = \$72.05
	DUPLEX SCANNING, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of arteries or veins OR arteries and veins, for mapping of bypass conduit prior to vascular surgery, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054), 3 or 4 of this Group applies - including any associated skin marking (R) (NK) (See para DIQ of explanatory notes to this Category)
55235	Fee: \$84.75 Benefit: 75% = \$63.60 85% = \$72.05
55236	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow spectral analysis and marking of veins in the lower limb below the inguinal ligament prior to varicose vein surgery, not being a service associated with a service to which an item in Subgroups 1 (with the exception of items 55026 and 55054), 3 or 4 of this Group applies - including any associated skin marking (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$55.55 Benefit: $75\% = 41.70 $85\% = 47.25
	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of arteries or bypass grafts in the lower limb OR of arteries and bypass grafts in the lower limb, below the inguinal ligament, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies - (R)
55238	(See para DIQ of explanatory notes to this Category) Fee: $\$169.50$ Benefit: $75\% = \$127.15$ $\$5\% = \144.10

ULTRA	SOUND VASCULAR
55244	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of veins in the lower limb, below the inguinal ligament, for acute venous thrombosis, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies - (R) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$169.50 Benefit: 75% = \$127.15 $85\% = 144.10
00211	
55246	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of veins in the lower limb, below the inguinal ligament, for chronic venous disease, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies - (R) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$169.50 Benefit: 75% = \$127.15 $85\% = 144.10
33240	Fee: \$169.50 Benefit: 75% = \$127.15 85% = \$144.10
55248	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of arteries or bypass grafts in the upper limb OR of arteries and bypass grafts in the upper limb, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies - (R) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$169.50 Benefit: 75% = \$127.15 $85\% = 144.10
55210	
55252	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of veins in the upper limb, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies - (R) (See para DIQ of explanatory notes to this Category) Fee: \$169.50 Benefit: $75\% = 127.15 $85\% = 144.10
55252	Denene. 7570 \$127.15 0570 \$144.10
55274	DUPLEX SCANNING, bilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of extra-cranial bilateral carotid and vertebral vessels, with or without subclavian and innominate vessels, with or without oculoplethysmography or peri-orbital Doppler examination, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Groups applies - (R) (See para DIQ of explanatory notes to this Category) Fee: \$169.50Benefit: 75% = \$127.15 85% = \$144.10
	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of intra-abdominal, aorta and iliac arteries or inferior vena cava and iliac veins OR of intra-abdominal, aorta and iliac arteries and inferior vena cava and iliac veins, excluding pregnancy related studies, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies - (R) <i>(See para DIQ of explanatory notes to this Category)</i>
55276	Fee: \$169.50 Benefit: 75% = \$127.15 85% = \$144.10
55278	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of renal or visceral vessels OR of renal and visceral vessels, including aorta, inferior vena cava and iliac vessels as required excluding pregnancy related studies, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies - (R) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$169.50 Benefit: $75\% = 127.15 $85\% = 144.10
55210	
	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of intra-cranial vessels, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies - (R) <i>(See para DIQ of explanatory notes to this Category)</i>
55280	Fee: \$169.50 Benefit: 75% = \$127.15 85% = \$144.10
55292	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of cavernosal artery of the penis following intracavernosal administration of a vasoactive agent, performed during the period of pharmacological activity of the injected agent, to confirm a diagnosis of vascular aetiology for impotence, where a specialist in diagnostic radiology, nuclear medicine, urology, general surgery (sub-specialising in vascular surgery) or a consultant physician in nuclear medicine attends the patient in person at the practice location where the service is rendered, immediately prior to or for a period during the rendering of the service, and that specialist or consultant physician interprets the results and prepares a report, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies - (R) (See para DIQ of explanatory notes to this Category) Exercise 140 50 E
55282	Fee: \$169.50 Benefit: 75% = \$127.15 85% = \$144.10

ULTRA	SOUND UROLOGICAL
	DUPLEX SCANNING involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of cavernosal tissue of the penis to confirm a diagnosis and, where indicated, assess the progress and management of: (a) priapism; or (b) fibrosis of any type; or (c) fracture of the tunica; or
55294	(d) arteriovenous malformations; where a specialist in diagnostic radiology, nuclear medicine, urology, general surgery (sub-specialising in vascular surgery) or a consultant physician in nuclear medicine attends the patient in person at the practice location where the service is rendered, immediately prior to or for a period during the rendering of the service, and that specialist or consultant physician interprets the results and prepares a report, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Groups applies - (R) (See para DIQ of explanatory notes to this Category)
55284	Fee: \$169.50 Benefit: 75% = \$127.15 85% = \$144.10
	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of surgically created arteriovenous fistula or surgically created arteriovenous access graft in the upper or lower limb, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054) or 4 of this Group applies (R) <i>(See para DIQ of explanatory notes to this Category)</i>
55292	Fee: \$169.50 Benefit: 75% = \$127.15 85% = \$144.10
	DUPLEX SCANNING, involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of arteries or veins OR arteries and veins, for mapping of bypass conduit prior to vascular surgery, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054), 3 or 4 of this Group applies - including any associated skin marking (R) <i>(See para DIQ of explanatory notes to this Category)</i>
55294	Fee: \$169.50 Benefit: 75% = \$127.15 85% = \$144.10
55296	DUPLEX SCANNING, unilateral, involving B mode ultrasound imaging and integrated Doppler flow spectral analysis and marking of veins in the lower limb below the inguinal ligament prior to varicose vein surgery, not being a service associated with a service to which an item in Subgroups 1 (with the exception of item 55054), 3 or 4 of this Group applies - including any associated skin marking (R) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$111.05 Benefit: 75% = \$83.30 85% = \$94.40
	SUBGROUP 4 - UROLOGICAL
	 Prostate, bladder base and urethra, l ultrasound scan of, if performed: (a) personally by a medical practitioner (not being the medical practitioner who assessed the patient as specified in paragraph (c)) using one or more transducer probes that: (i) have a nominal frequency of 7 to 7.5 MHz or a nominal frequency range that includes frequencies of 7 to 7.5 MHz; and (ii) can obtain both axial and sagittal scans in 2 planes at right angles; and (b) after a digital rectal examination of the prostate by that medical practitioner; and (c) on a patient who has been assessed by a specialist in urology, radiation oncology or medical oncology, a consultant physician in medical oncology, who has: (i) examined the patient in the 60 days before the scan; and (ii) recommended the scan for the management of the patient's current prostatic disease (R) (K)
55600	See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75
	 PROSTATE, bladder base and urethra, ultrasound scan of, where performed: (a) personally by a medical practitioner (not being the medical practitioner who assessed the patient as specified in (c)) using a transducer probe or probes that: (i) have a nominal frequency of 7 to 7.5 megahertz or a nominal frequency range which includes frequencies of 7 to 7.5 megahertz; and (ii) can obtain both axial and sagittal scans in 2 planes at right angles; and (b) following a digital rectal examination of the prostate by that medical practitioner; and (c) on a patient who has been assessed by a specialist in urology, radiation oncology or medical oncology or a consultant physician in medical oncology who has: (i) examined the patient in the 60 days prior to the scan; and (ii) recommended the scan for the management of the patient's current prostatic disease (R) (NK)
55601	Fee: $$54.55$ Benefit: $75\% = 40.95 $85\% = 46.40

ULTRAS	SOUND OBSTETRIC AND GYNAECOLOGICAL	
55603	PROSTATE, bladder base and urethra, ultrasound scan of, where performed: (a) personally by a medical practitioner who undertook the assessment referred to in (c) using a transducer probe or probes that: (i) have a nominal frequency of 7 to 7.5 megahertz or a nominal frequency range which includes frequencies of 7 to 7.5 megahertz; and (ii) can obtain both axial and sagittal scans in 2 planes at right angles; and (b) following a digital rectal examination of the prostate by that medical practitioner; and (c) on a patient who has been assessed by a specialist in urology, radiation oncology or medical oncology or a consultant physician in medical oncology who has: (i)examined the patient in the 60 days prior to the scan; and (ii)recommended the scan for the management of the patient's current prostatic disease (R) (K) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85	
	 PROSTATE, bladder base and urethra, ultrasound scan of, where performed: (a) personally by a medical practitioner who undertook the assessment referred to in (c) using a transducer probe or probes that: (i) have a nominal frequency of 7 to 7.5 megahertz or a nominal frequency range which includes frequencies of 7 to 7.5 megahertz; and (ii) can obtain both axial and sagittal scans in 2 planes at right angles; and (b) following a digital rectal examination of the prostate by that medical practitioner; and (c) on a patient who has been assessed by a specialist in urology, radiation oncology or medical oncology or a consultant physician in medical oncology who has: (i) examined the patient in the 60 days prior to the scan; and (ii) recommended the scan for the management of the patient's current prostatic disease (R) (NK) (See para DIQ of explanatory notes to this Category) 	
55604	Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40	

ULTRASO	DUND		OBSTETRIC AND GYNAECOLOGICAL
		SUBGROUP 5 - OBSTETRI	C AND GYNAECOLOGICAL
(; () () () () () () () () () () () () ()	a) the patie b) the datin c) the servi d) if the patient or ractitioners of wh e) if the patient is with the providing f) 1 or mor (i) (ii) (iii) (iv) (v) (v) (vi) (viii) (vii) (xii) (xv	DMEN, pregnancy related or pregnancy comp nt is referred by a medical practitioner or partic g of the pregnancy (as confirmed by ultrasoun ce is not associated with a service to which an is referred by a medical practitioner the ich the providing practitioner is a member; and referred by a participating midwife - the refe practitioner; and e of the following conditions are present: hyperemesis gravidarum; diabetes mellitus; hypertension; toxaemia of pregnancy; liver or renal disease; autoimmune disease; autoimmune disease; cardiac disease; alloimmunisation; maternal infection; inflammatory bowel disease; bowel stoma; abdominal wall scarring; previous spinal or pelvic trauma or disease; drug dependency; thrombophilia; significant maternal obesity; advanced maternal age; abdominal pain or mass; uncertain dates; high risk pregnancy; previous post dates delivery; previous post dates delivery; previous caesarean section; poor obstetric history; suspicion of ectopic pregnancy; risk of miscarriage;	lication, ultrasound scan of, by any or all approaches, if: cipating midwife; and d) is less than 12 weeks of gestation; and item in Subgroup 2 or 3 of this group applies; and referring medical practitioner is not a member of a group of
	(xxvi) (xxvii)	diminished symptoms of pregnancy; suspected or known cervical incompetence;	
	(xxviii)	suspected or known uterine abnormality;	
	(xxix)	pregnancy after assisted reproduction;	
	(xxx)	risk of fetal abnormality (R)	
			en the pregnancy is dated by a crown rump length of 45 to 84mm,
		er 55707 (R). Fee is payable only for item 557	00 or item 55707, not both items.
	· ~ ·	xplanatory notes to this Category)	
	Fee: \$60.00	Benefit: 75% = \$45.00	85% = \$51.00
55700 E	Extended Medica	re Safety Net Cap: \$32.95	

ULTRASOU	ND	OBSTETRIC AND GYNAECOLOGICAL	
	LVIS OR ABDO the patie the datin the servic the refer one or m (i) (ii) (iii) (iii) (iv) (v) (v) (vi) (vi	OMEN, pregnancy related or pregnancy complication, ultrasound scan of, by any or all approaches, where: nt is referred by a medical practitioner; and g of the pregnancy (as confirmed by ultrasound) is less than 12 weeks of gestation; and ce is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and ring practitioner is not a member of a group of practitioners of which the providing practitioner is a member; ore of the following conditions are present: hyperemesis gravidarum; diabetes mellitus; hypertension; toxaemia of pregnancy; liver or renal disease; autoimmune disease; cardiac disease; alloimmunisation; maternal infection; inflammatory bowel disease; bowel stoma; abdominal wall scarring; previous spinal or pelvic trauma or disease; drug dependency;	
	(xiii)	previous spinal or pelvic trauma or disease;	
refe item <i>(See</i> Fee	 (xxviii) suspected or known uterine abnormality; (xxxi) pregnancy after assisted reproduction; (xxx) risk of fetal abnormality (R) Footnote: For nuchal translucency measurements performed when the pregnancy is dated by a crown rump length of 45 to 84mm, refer to item number 55707 or 55714 (R) (NK). Fee is payable only for item 55700 or 55701, or, or item 55707 or 55714, not both items (See para DIQ of explanatory notes to this Category) Fee: \$30.00 Benefit: 75% = \$22.50 85% = \$25.50 Extended Medicare Safety Net Cap: \$16.50 		

ULTRAS	SOUND	OBSTETRIC AND GYNAECOLOGICAL	
	PELVIS OR ABD (a) the patie (b) the datin (c) the service	OBSTETRIC AND GYNAECOLOGICAL DMEN, pregnancy related or pregnancy complication, ultrasound scan of, by any or all approaches, where: th is not referred by a medical practitioner; and g of the pregnancy (as confirmed by ultrasound) is less than 12 weeks of gestation; and ze is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and ore of the following conditions are present: hypertensis gravidarum; diabetes mellitus; hypertension; toxaemia of pregnancy; liver or renal disease; autoimmune disease; autoimmune disease; autoimmune disease; alloimmunisation; maternal infection; inflammatory bowel disease; bowel stoma; abdominal wall scarring; previous spinal or pelvic trauma or disease; drug dependency; thrombophilia; significant maternal obesity; advanced maternal age; abdominal pain or mass; uncertain dates delivery; previous post dates delivery; previous post dates delivery; previous post dates delivery; previous post dates delivery; previous caesarean section; poor obstetric history; suspected or known cervical incompetence;	
	(xxvii) (xxviii) (xxix) (xxx)	suspected or known cervical incompetence; suspected or known uterine abnormality; pregnancy after assisted reproduction; risk of fetal abnormality (NR)	
	Footnote: For nuchal translucency measurements performed when the pregnancy is dated by a crown rump length of 45 to 84mm refer to item number 55708 or 55716 (R) (NK). Fee is payable only for item 55702 or 55703, or, item 55707 or 55714, not be items (See para DIQ of explanatory notes to this Category) Fee: \$17.50 Benefit: 75% = \$13.15 85% = \$14.90		
55702		re Safety Net Cap: \$8.30	

OBSTETRIC AND GYNAECOLOGICAL
DOMEN, pregnancy related or pregnancy complication, ultrasound scan of, by any or all approaches, where: ient is not referred by a medical practitioner; and ing of the pregnancy (as confirmed by ultrasound) is less than 12 weeks of gestation; and vice is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and more of the following conditions are present: hypertensis gravidarum; diabetes mellitus; hypertension; toxaemia of pregnancy; liver or renal disease; autoimmune disease; autoimmune disease; autoimmune disease; autoimmune disease; alloimmunisation; maternal infection; inflammatory bowel disease; bowel stoma; abdominal wall scarring; previous spinal or pelvic trauma or disease; drug dependency; thrombophilia; significant maternal obesity; advanced maternal age; abdominal pain or mass; uncertain dates; high risk pregnancy; previous caesarean section; poor obstetric history; suspicion of ectopic pregnancy; risk of miscarriage; diminished symptoms of pregnancy; suspected or known cervical incompetence;
suspected or known cervical incompetence; suspected or known uterine abnormality; pregnancy after assisted reproduction; risk of fetal abnormality (NR)
chal translucency measurements performed when the pregnancy is dated by a crown rump length of 45 to 84mm, ther 55708 (R). Fee is payable only for item 55703 or item 55707, not both items. <i>Cexplanatory notes to this Category</i>) Benefit: $75\% = 26.25 trare Safety Net Cap: \$16.55

ULTRASOUND		OBSTETRIC AND GYNAECOLOGICAL
PELVIS OR ABI	DOMEN pregnancy related or pregnancy com	plication, fetal development and anatomy, ultrasound scan of, by
any or all approac		+
	ent is referred by a medical practitioner or part	icinating midwife: and
	ng of the pregnancy (as confirmed by ultrasour	
		item in Subgroup 2 or 3 of this group applies; and
		e referring medical practitioner is not a member of a group of
	hich the providing practitioner is a member; an	
		ferring midwife does not have a business or financial arrangement
with the providing		
	the following conditions are present:	
(i) one of more of	hyperemesis gravidarum;	
(i) (ii)	diabetes mellitus;	
(iii)	hypertension;	
(iv)	toxaemia of pregnancy;	
(IV) (V)	liver or renal disease;	
(vi)	autoimmune disease;	
(vii)	cardiac disease;	
(viii)	alloimmunisation;	
(ix)	maternal infection;	
(11) (X)	inflammatory bowel disease;	
(xi)	bowel stoma;	
(xii)	abdominal wall scarring;	
(xiii)	previous spinal or pelvic trauma or disease;	
(xiv)	drug dependency;	
(XV)	thrombophilia;	
(xvi)	significant maternal obesity;	
(xvii)	advanced maternal age;	
(xviii)	abdominal pain or mass;	
(xix)	uncertain dates;	
(xx)	high risk pregnancy;	
(xxi)	previous post dates delivery;	
(xxii)	previous caesarean section;	
(xxiii)	poor obstetric history;	
(xxiv)	suspicion of ectopic pregnancy;	
(xxv)	risk of miscarriage;	
(xxvi)	diminished symptoms of pregnancy;	
(xxvii)	suspected or known cervical incompetence;	
(xxviii)	suspected or known uterine abnormality;	
(xxix)	pregnancy after assisted reproduction;	
(xxx)	risk of fetal abnormality (R)	
Footnote: For nuchal translucency measurements performed when the pregnancy is dated by a crown		
	per 55707 (R). Fee is payable only for item 55	704 or item 55707, not both items.
	explanatory notes to this Category)	
Fee: \$70.00	Benefit: 75% = \$52.50	85% = \$59.50
55704 Extended Medica	are Safety Net Cap: \$38.50	

ULTRASOUND	OBSTETRIC AND GYNAECOLOGICAL
PELVIS OR A any or all appr (a) the p (b) the c (c) the s	ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by oaches, where: batient is not referred by a medical practitioner; and lating of the pregnancy (as confirmed by ultrasound) is 12 to 16 weeks of gestation; and service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and or more of the following conditions are present: hyperemesis gravidarum diabetes mellitus; hypertension; toxaemia of pregnancy; liver or renal disease; autoimmune disease; cardiac disease;
(x) (xi) (xii) (xiii) (xiii) (xiv) (xv) (xvi) (xvi) (xvi) (xvi) (xxi) (x	 bowel stoma; abdominal wall scarring; previous spinal or pelvic trauma or disease; drug dependency; thrombophilia; significant maternal obesity; advanced maternal age; abdominal pain or mass; uncertain dates; high risk pregnancy; previous post dates delivery; previous caesarean section; poor obstetric history; suspicion of ectopic pregnancy; risk of miscarriage; diminished symptoms of pregnancy; suspected or known cervical incompetence; suspected or known uterine abnormality;
(xxx Footnote: For refer to item n <i>(See para DIQ</i> Fee: \$35.00	
exceeding 1 see (a) the p (b) the c (c) the s (d) if the patier with the provide (f) the s (See para DIQ Fee: \$100.00	ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not ervice in any 1 pregnancy) of, by any or all approaches, with measurement of all parameters for dating purposes, if: batient is referred by a medical practitioner or participating midwife; and dating for the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks of gestation; and service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and ient is referred by a medical practitioner - the referring medical practitioner is not a member of a group of f which the providing practitioner is a member; and ent is referred by a participating midwife - the referring midwife does not have a business or financial arrangement ding practitioner; and service is not performed in the same pregnancy as item 55709 (R) <i>O of explanatory notes to this Category</i> Benefit: 75% = \$75.00 85% = \$85.00 dicare Safety Net Cap: \$54.90

ULTRASOUND	OBSTETRIC AND GYNAECOLOGICAL
ULTRASOUND PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, feta exceeding 1 service in any 1 pregnancy) of, by any or all approaches, if; (a) the patient is referred by a medical practitioner or participating midwi (b) the pregnancy (as confirmed by ultrasound) is dated by a crown rump (c) the service is not associated with a service to which an item in Subgro (d) if the patient is referred by a medical practitioner – the referring med practitioners of which the providing practitioner is a member; and (e) if the patient is referred by a participating midwife – the referring midwife with the providing practitioner; and (f) at least 1 condition mentioned in paragraph (f) of item 55704 is preser (g) nuchal translucency measurement is performed to assess the risk of fe (h) the service is not performed with item 55700, 55703, 55704 or 55705 (See para DIQ of explanatory notes to this Category) Fee: \$70.00 Benefit: 75% = \$52.50 85% = \$5 55707 Extended Medicare Safety Net Cap: \$38.50 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, feta exceeding 1 service in any 1 pregnancy) of, by any or all approaches, where; (a) the patient is not referred by a medical practitioner; and (b) the pregnancy (as confirmed by ultrasound) is dated by a crown rump </th <th>I development and anatomy, ultrasound scan (not fe; and length of 45 to 84mm; and up 2 or 3 of this group applies; and ical practitioner is not a member of a group of does not have a business or financial arrangement nt; and tal abnormality; and on the same patient within 24 hours (R) 9.50 I development and anatomy, ultrasound scan (not length of 45 to 84mm; and up 2 or 3 of this group applies; and 55704 are present; and tal abnormality; and</th>	I development and anatomy, ultrasound scan (not fe; and length of 45 to 84mm; and up 2 or 3 of this group applies; and ical practitioner is not a member of a group of does not have a business or financial arrangement nt; and tal abnormality; and on the same patient within 24 hours (R) 9.50 I development and anatomy, ultrasound scan (not length of 45 to 84mm; and up 2 or 3 of this group applies; and 55704 are present; and tal abnormality; and
(See para DIQ of explanatory notes to this Category) Fee: $$35.00$ Benefit: $75\% = 26.25 $85\% = 2	9.75
55708Extended Medicare Safety Net Cap: \$16.55PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, feta exceeding 1 service in any 1 pregnancy) of, by any or all approaches, with m where: (a) the patient is not referred by a medical practitioner; and (b) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 w (c) the service is not associated with a service to which an item in Subgro (d) the service is not performed in the same pregnancy as item 55706 (NF (See para DIQ of explanatory notes to this Category) Fee: \$38.00Fee: \$38.00Benefit: 75% = \$28.50 \$22.00	easurement of all parameters for dating purposes, weeks of gestation; and up 2 or 3 of this group applies; and

ULTRAS	SOUND	OBSTETRIC AND GYNAECOLOGICAL
	PELVIS OR ABI	DOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by
	any or all approac	
		ent is referred by a medical practitioner; and
		ig of the pregnancy (as confirmed by ultrasound) is 12 to 16 weeks of gestation; and
		ice is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and
		rring practitioner is not a member of a group of practitioners of which the providing practitioner is a member;
	(d) the refer	This practitioner is not a member of a group of practitioners of which the providing practitioner is a memoer,
		nore of the following conditions are present:
	(i)	hyperemesis gravidarum;
	(ii)	diabetes mellitus;
	(iii)	hypertension;
	(iv)	toxaemia of pregnancy;
	(iii) (v)	liver or renal disease;
	(vi)	autoimmune disease:
	(vii)	cardiac disease:
	(viii)	alloimmunisation;
	(ix)	maternal infection;
	(IX) (X)	inflammatory bowel disease;
	(x) (xi)	bowel stoma;
	(xi) (xii)	abdominal wall scarring;
		previous spinal or pelvic trauma or disease;
	(xiii)	
	(xiv)	drug dependency;
	(xv)	thrombophilia;
	(xvi)	significant maternal obesity;
	(xvii)	advanced maternal age;
	(xviii)	abdominal pain or mass;
	(xix)	uncertain dates;
	(xx)	high risk pregnancy;
	(xxi)	previous post dates delivery;
	(xxii)	previous caesarean section;
	(xxiii)	poor obstetric history;
	(xxiv)	suspicion of ectopic pregnancy;
	(xxv)	risk of miscarriage;
	(xxvi)	diminished symptoms of pregnancy;
	(xxvii)	suspected or known cervical incompetence;
	(xxviii)	suspected or known uterine abnormality;
	(xxix)	pregnancy after assisted reproduction;
	(xxx)	risk of fetal abnormality (R)
	Footnote: For nuc	hal translucency measurements performed when the pregnancy is dated by a crown rump length of 45 to 84mm,
		4 or 55707 (R) (NK). Fee is payable only for item 55704 or 55710, or, item 55707 or 55714, not both items
		explanatory notes to this Category)
	Fee: \$35.00	Benefit: $75\% = 26.25 $85\% = 29.75
55710	Extended Medica	are Safety Net Cap: \$19.30

ULTRAS	SOUND	OBSTETRIC AND GYNAECOLOGICAL
	PELVIS OR ABD any or all approach	OMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by hes, where:
	(a) the patient(b) the dating	nt is not referred by a medical practitioner; and g of the pregnancy (as confirmed by ultrasound) is 12 to 16 weeks of gestation; and ce is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and
	(d) one or m	ore of the following conditions are present:
	(i) (ii)	hyperemesis gravidarum diabetes mellitus;
	(iii)	hypertension;
	(iv)	toxaemia of pregnancy;
	(v)	liver or renal disease;
	(vi) (vii)	autoimmune disease; cardiac disease;
	(viii)	alloimmunisation;
	(ix)	maternal infection;
	(x)	inflammatory bowel disease;
	(xi)	bowel stoma;
	(xii) (xiii)	abdominal wall scarring; previous spinal or pelvic trauma or disease;
	(xiii) (xiv)	drug dependency;
	(xv)	thrombophilia;
	(xvi)	significant maternal obesity;
	(xvii)	advanced maternal age;
	(xviii) (xix)	abdominal pain or mass; uncertain dates;
	(XIX) (XX)	high risk pregnancy;
	(xxi)	previous post dates delivery;
	(xxii)	previous caesarean section;
	(xxiii)	poor obstetric history;
	(xxiv) (xxv)	suspicion of ectopic pregnancy; risk of miscarriage;
	(xxvi)	diminished symptoms of pregnancy;
	(xxvii)	suspected or known cervical incompetence;
	(xxviii)	suspected or known uterine abnormality;
	(xxix) (xxx)	pregnancy after assisted reproduction; risk of fetal abnormality (NR)
		hal translucency measurements performed when the pregnancy is dated by a crown rump length of 45 to 84mm, 8 or 55716 (R) (NK). Fee is payable only for item 55705 or 55711, or, item 55708 or 55716, not both items
		explanatory notes to this Category)
		Benefit: 75% = \$13.15 85% = \$14.90
55711	Extended Medica	re Safety Net Cap: \$8.30
	PELVIS OR ABD	OMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by
		nes, with measurement of all parameters for dating purposes, where:
		nt is referred by a medical practitioner who is a Member or a Fellow of the Royal Australian and New Zealand
		ricians and Gynaecologists or who has a Diploma of Obstetrics or has a qualification recognised by the Royal w Zealand College of Obstetricians and Gynaecologists as being equivalent to a Diploma of Obstetrics or has
		s at a non-metropolitan hospital; and
	(b) the dating	g of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks of gestation; and
		ce is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and
	(d) the referment and	ring practitioner is not a member of a group of practitioners of which the providing practitioner is a member;
		xamination is clinically indicated in the same pregnancy to which item 55706 or 55709 applies (R)
		explanatory notes to this Category)
55710	Fee: \$115.00	Benefit: $75\% = \$86.25$ $85\% = \$97.75$
55712	Extended Medical	re Safety Net Cap: \$65.90

ULTRAS	SOUND OBSTETRIC AND GYNAECOLOGICAL
55713	 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not exceeding 1 service in any 1 pregnancy) of, by any or all approaches, with measurement of all parameters for dating purposes, where: (a) the patient is referred by a medical practitioner; and (b) the dating for the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks of gestation; and (c) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (d) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and (e) the service is not performed in the same pregnancy as item 55709 or 55717 (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$50.00 Benefit: 75% = \$37.50 85% = \$42.50 Extended Medicare Safety Net Cap: \$27.50
55714	 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not exceeding 1 service in any 1 pregnancy) of, by any or all approaches, where; (a) the patient is referred by a medical practitioner; and (b) the pregnancy (as confirmed by ultrasound) is dated by a crown rump length of 45 to 84mm; and (c) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (d) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and (e) one or more of the conditions mentioned in subparagraphs (e) (i) to (xxx) of item 55704 or 55710 are present; and (f) nuchal translucency measurement is performed to assess the risk of fetal abnormality; and (g) the service is not performed with item 55700, 55701, 55702, 55703, 55704, 55705, 55710 or 55711 on the same patient within 24 hours (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$35.00 Benefit: 75% = \$26.25 85% = \$29.75 Extended Medicare Safety Net Cap: \$19.30
55715	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, with measurement of all parameters for dating purposes, performed by or on behalf of a medical practitioner who is a Member or a Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists, where:(a)the patient is not referred by a medical practitioner; and(b)the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks of gestation; and(c)the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and(d)further examination is clinically indicated in the same pregnancy to which item 55706 or 55709 applies (NR)(See para DIQ of explanatory notes to this Category)Fee: \$40.00Benefit: 75% = \$30.00Extended Medicare Safety Net Cap: \$22.00
55716	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not exceeding 1 service in any 1 pregnancy) of, by any or all approaches, where;(a) the patient is not referred by a medical practitioner; and(b) the pregnancy (as confirmed by ultrasound) is dated by a crown rump length of 45 to 84mm; and(c) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and(d) one or more of the conditions in subparagraphs (e) (i) to (xxx) of item 55704 or 55710 are present; and(e) nuchal translucency measurement is performed to assess the risk of fetal abnormality; and(f) the service is not performed in conjunction with item 55700, 55701, 55703, 55704, 55705, 55710 or 55711 onthe same patient within 24 hours (NR) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$17.50Benefit: 75% = \$13.1585% = \$14.90Extended Medicare Safety Net Cap: \$8.30
55717	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not exceeding 1 service in any 1 pregnancy) of, by any or all approaches, with measurement of all parameters for dating purposes, where: (a) the patient is not referred by a medical practitioner; and (b) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks of gestation; and (c) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (d) the service is not performed in the same pregnancy as item 55706 or 55713 (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$19.00 Benefit: 75% = \$14.25 85% = \$16.15 Extended Medicare Safety Net Cap: \$11.05

ULTRAS	SOUND	OBSTETRIC AND GYNAECOLOGICAL
	PELVIS OR ABDOMEN, p	pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not
	exceeding 1 service in any 1	pregnancy) of, by any or all approaches, if:
		red by a medical practitioner or participating midwife; and
		regnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and
		ssociated with a service to which an item in Subgroup 2 or 3 of this group applies; and
		d by a medical practitioner the referring medical practitioner is not a member of a group of
		oviding practitioner is a member; and
		by a participating midwife the referring midwife does not have a business or financial arrangement
	with the providing practition	
	(f) the service is not perform	ed in the same pregnancy as item 55723; and
	(g) 1 or more of the followin	g conditions are present:
	(i)	known or suspected fetal abnormality or fetal cardiac arrhythmia;
	(ii)	fetal anatomy (late booking or incomplete mid-trimester scan);
	(iii) (iii)	malpresentation;
	(iv)	cervical assessment;
	(v)	clinical suspicion of amniotic fluid abnormality;
	(vi)	clinical suspicion of placental or umbilical cord abnormality;
	(vii)	previous complicated delivery;
	(viii)	uterine scar assessment;
	(ix)	uterine fibroid;
		previous fetal death in utero or neonatal death;
	(x)	•
	(xi)	antepartum haemorrhage;
	(xii)	clinical suspicion of intrauterine growth retardation;
	(xiii)	clinical suspicion of macrosomia;
	(xiv)	reduced fetal movements;
	(xv)	suspected fetal death;
	(xvi)	abnormal cardiotocography;
	(xvii)	prolonged pregnancy;
	(xviii)	premature labour;
	(xix)	fetal infection;
	(xx)	pregnancy after assisted reproduction;
	(xxi)	trauma;
	(xxii)	diabetes mellitus;
		hypertension;
	(xxiii)	
	(xxiv)	toxaemia of pregnancy;
	(xxv)	liver or renal disease;
	(xxvi)	autoimmune disease;
	(xxvii)	cardiac disease;
	(xxviii)	alloimmunisation;
	(xxix)	maternal infection:
	(XXX)	inflammatory bowel disease;
	(XXX1)	bowel stoma;
	(xxxii)	abdominal wall scarring;
	(xxxiii)	previous spinal or pelvic trauma or disease;
	(xxxiv)	drug dependency;
	(XXXV)	thrombophilia;
1	(xxxvi)	significant maternal obesity;
	(xxxvii) (xxxvii)	advanced maternal age;
1	(xxxvii) (xxxviii)	abdominal pain or mass (R)
1		
	(See para DIQ of explanator	
	Fee: \$100.00	Benefit: 75% = \$75.00 85% = \$85.00
55718	Extended Medicare Safety	Net Cap: \$54.90
	PELVIS OR ABDOMEN, p	regnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by
		neasurement of all parameters for dating purposes, where:
		red by a medical practitioner who is a Member or a Fellow of the Royal Australian and New Zealand
		I Gynaecologists or who has a Diploma of Obstetrics or has a qualification recognised by the Royal
		College of Obstetricians and Gynaecologists as being equivalent to a Diploma of Obstetrics or has
	obstetric privileges at a non-	
		regnancy (as confirmed by ultrasound) is 17 to 22 weeks of gestation; and
	(c) the service is not a	ssociated with a service to which an item in Subgroup 2 or 3 of this group applies; and
1		itioner is not a member of a group of practitioners of which the providing practitioner is a member;
	and	
		n is clinically indicated in the same pregnancy to which item 55706, 55709, 55713 or 55717 applies
		in is entirearry indicated in the same pregnancy to which here 55700, 55707, 55715 of 55717 applies
	(\mathbf{R}) (NK)	
1	(See para DIQ of explanator	
1	Fee: \$57.50	Benefit: 75% = \$43.15 85% = \$48.90
55719	Extended Medicare Safety	Net Cap: \$32.95

ULTRAS	SOUND OBSTETRIC AND GYNAECOLOGICAL
	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, with measurement of all parameters for dating purposes, performed by or on behalf of a medical practitioner who is a Member or a Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists, where: (a) the patient is not referred by a medical practitioner; and (b) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks of gestation; and (c) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (d) further examination is clinically indicated in the same pregnancy to which item 55706, 55709, 55713 or 55717 applies (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$20.00 Benefit: 75% = \$15.00 85% = \$17.00
55720	Extended Medicare Safety Net Cap: \$11.05
55721	 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of by any or all approaches, where: (a) the patient is referred by a medical practitioner who is a Member or a Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists or who has a Diploma of Obstetrics or has qualifications recognised by the Royal Australian and New Zealand College of Obstetricians and Gynaecologists as being equivalent to a Diploma of obstetrics or has obstetric privileges at a non-metropolitan hospital; and (b) the dating of the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and (c) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (d) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and (e) further examination is clinically indicated in the same pregnancy to which item 55718 or 55723 applies (R) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$115.00 Benefit: 75% = \$86.25 85% = \$97.75
55721	Extended Medicare Safety Net Cap: \$65.90

ASOUND		OBSTETRIC AND GYNAECOLOGICA
PELVI	S OR ABDOME	EN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (1
		ny 1 pregnancy) of, by any or all approaches, where:
(a)		referred by a medical practitioner; and
(b)		he pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and
(c)		not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and
(d)		ractitioner is not a member of a group of practitioners of which the providing practitioner is a member;
and	the referring p	factuoner is not a member of a group of practuoners of which the providing practuoner is a member,
	41	a transformed in the same mean as item 55722 an 55726, and
(e)		not performed in the same pregnancy as item 55723 or 55726; and
(f)		f the following conditions are present: known or suspected fetal abnormality or fetal cardiac arrhythmia;
	(i)	
	(ii)	fetal anatomy (late booking or incomplete mid-trimester scan);
	(iii)	malpresentation;
	(iv)	cervical assessment;
	(v)	clinical suspicion of amniotic fluid abnormality;
	(vi)	clinical suspicion of placental or umbilical cord abnormality;
	(vii)	previous complicated delivery;
	(viii)	uterine scar assessment;
	(ix)	uterine fibroid;
	(x)	previous fetal death in utero or neonatal death;
	(xi)	antepartum haemorrhage;
	(xii)	clinical suspicion of intrauterine growth retardation;
	(xiii)	clinical suspicion of macrosomia;
	(xiv)	reduced fetal movements;
	(xv)	suspected fetal death;
	(xvi)	abnormal cardiotocography;
	(xvii)	prolonged pregnancy;
	(xviii)	premature labour;
l	(xix)	fetal infection;
	(xx)	pregnancy after assisted reproduction;
l	(xxi)	trauma;
l	(xxii)	diabetes mellitus;
	(xxiii)	hypertension;
	(xxiv)	toxaemia of pregnancy;
	(xxv)	liver or renal disease;
	(xxvi)	autoimmune disease;
	(xxvii)	cardiac disease;
	(xxviii)	alloimmunisation;
	(xxix)	maternal infection;
	(xxx)	inflammatory bowel disease;
	(xxxi)	bowel stoma;
	(xxxi) (xxxii)	abdominal wall scarring;
	(xxxiii)	previous spinal or pelvic trauma or disease;
	(xxxiv)	drug dependency;
	(XXXV)	thrombophilia;
	(xxxvi)	significant maternal obesity;
	(xxxvii)	advanced maternal age;
	(xxxviii) (xxxviii)	abdominal pain or mass (R) (NK)
(See no		abdominal pain of mass (K) (NK) natory notes to this Category)
(<i>See par</i> Fee: \$5		
Extend	eu meulcare Sa	fety Net Cap: \$27.50

ULTRAS	SOUND	OBSTETRIC AND GYNAECOLOGICAL
	PELVIS OR ABDOM	EN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not
	exceeding 1 service in a	any 1 pregnancy) of, by any or all approaches, where: not referred by a medical practitioner; and
		the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and
	(c) the service is	not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and
		not performed in the same pregnancy as item 55718; and
	(e) one or more of (i)	of the following conditions are present: known or suspected fetal abnormality or fetal cardiac arrhythmia;
	(ii)	fetal anatomy (late booking or incomplete mid-trimester scan);
	(iii)	malpresentation;
	(iv)	cervical assessment;
	(v) (vi)	clinical suspicion of amniotic fluid abnormality; clinical suspicion of placental or umbilical cord abnormality;
	(vi) (vii)	previous complicated delivery;
	(viii) (viii)	uterine scar assessment;
	(ix)	uterine fibroid;
	(x)	previous fetal death in utero or neonatal death;
	(xi) (xii)	antepartum haemorrhage; clinical suspicion of intrauterine growth retardation;
	(xiii)	clinical suspicion of macrosomia;
	(xiv)	reduced fetal movements;
	(xv)	suspected fetal death;
	(xvi)	abnormal cardiotocography;
	(xvii) (xviii)	prolonged pregnancy; premature labour;
	(xix)	fetal infection;
	(xx)	pregnancy after assisted reproduction;
	(xxi)	trauma;
	(xxii)	diabetes mellitus;
	(xxiii) (xxiv)	hypertension; toxaemia of pregnancy;
	(XXV) (XXV)	liver or renal disease;
	(xxvi)	autoimmune disease;
	(xxvii)	cardiac disease;
	(xxviii)	alloimmunisation;
	(xxix) (xxx)	maternal infection; inflammatory bowel disease;
	(xxx) (xxxi)	bowel stoma;
	(xxxii)	abdominal wall scarring;
	(xxxiii)	previous spinal or pelvic trauma or disease;
	(xxxiv) (xxxv)	drug dependency; thrombophilia;
	(XXXV) (XXXVi)	significant maternal obesity;
	(xxxvii)	advanced maternal age;
	(xxxviii)	abdominal pain or mass (NR)
	(See para DIQ of explain Fee: \$38.00	Benefit: $75\% = 28.50 $85\% = 32.30
55723	Extended Medicare Sa	
	PELVIS OR ABDOM!	EN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of by
	any or all approaches, v	where:
		referred by a medical practitioner who is a Member or a Fellow of the Royal Australian and New Zealand
		ns and Gynaecologists or who has a Diploma of Obstetrics or has qualifications recognised by the Royal ealand College of Obstetricians and Gynaecologists as being equivalent to a Diploma of obstetrics or has
		non-metropolitan hospital; and
	(b) the dating of	the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and
		not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and
	(d) the referring and	practitioner is not a member of a group of practitioners of which the providing practitioner is a member;
	(e) further exami	ination is clinically indicated in the same pregnancy to which item 55718, 55722, 55723 or 55726 applies
	(R) NK) (See para DIQ of explan	natory notes to this Category)
	Fee: \$57.50	Benefit: 75% = \$43.15 85% = \$48.90
55724	Extended Medicare Sa	afety Net Cap: \$32.95

ULTRASO	UND	OBSTETRIC AND GYNAECOLOGICAL
aı	ny or all approaches, perfor nd New Zealand College of a) the patient is not re b) the dating of the pr c) the service is not ac	regnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by med by or on behalf of a medical practitioner who is a Member or a Fellow of the Royal Australian Obstetricians and Gynaecologists, where: ferred by a medical practitioner; and egnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and ssociated with a service to which an item in Subgroup 2 or 3 of this group applies; and n is clinically indicated in the same pregnancy to which item 55718 or 55723 applies (NR)
(5	See para DIQ of explanator	y notes to this Category)
F	ee: \$40.00	Benefit: 75% = \$30.00 85% = \$34.00
55725 E	xtended Medicare Safety	Net Cap: \$22.00
	Acceeding 1 service in any 1a)the patient is not responseb)the dating of the propertiesc)the service is not asd)the service is not properties	regnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not pregnancy) of, by any or all approaches, where: ferred by a medical practitioner; and egnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and ssociated with a service to which an item in Subgroup 2 or 3 of this group applies; and erformed in the same pregnancy as item 55718 or 55722; and following conditions are present: known or suspected fetal abnormality or fetal cardiac arrhythmia; fetal anatomy (late booking or incomplete mid-trimester scan); malpresentation; cervical assessment; elinical suspicion of anniotic fluid abnormality; elinical suspicion of placental or umbilical cord abnormality; previous complicated delivery; uterine scar assessment; uterine fibroid; previous fetal death in utero or neonatal death; antepartum haemorrhage; elinical suspicion of intrauterine growth retardation; elinical suspicion of nerosomia; reduced fetal movements; suspected fetal death; abnormal cardiotocography; prolonged pregnancy; premature labour; fetal infection; pregnancy after assisted reproduction; trauma; diabetes mellitus; hypertension; itrauma; diabetes mellitus; hypertension; infammatory bowel disease; autoimmune disease; autoimmune disease; autoimmune disease; bowel stoma;
	(xxxii)	abdominal wall scarring;
	(xxxiii)	previous spinal or pelvic trauma or disease;
	(xxxiv)	drug dependency; thrombophilis:
	(xxxv)	thrombophilia;
	(xxxvi)	significant maternal obesity;
	(xxxvii)	advanced maternal age; addominal nain or mass (NP) (NK)
	(xxxviii) See para DIO of explanator	abdominal pain or mass (NR) (NK)
	See para DIQ of explanator	
	ee: \$19.00 xtondod Modicaro Safoty	Benefit: 75% = \$14.25 85% = \$16.15
55726 E	xtended Medicare Safety	inci Cap; \$11.00

ULTRA	SOUND OBSTETRIC AND GYNAECOLOGICAL
55727	 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, performed by or on behalf of a medical practitioner who is a Member or a Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists, where: (a) the patient is not referred by a medical practitioner; and (b) the dating of the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and (c) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (d) further examination is clinically indicated in the same pregnancy to which item 55718, 55722, 55723 or 55726 applies (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$20.00 Benefit: 75% = \$15.00 85% = \$17.00
55729	Duplex scanning involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of the umbilical artery, and measured assessment of amniotic fluid volume after the 24^{th} week of gestation where the patient is referred by a medical practitioner for this procedure and where there is reason to suspect intrauterine growth retardation or a significant risk of foetal death, not being a service associated with a service to which an item in this Group applies - (R) (See para DIQ of explanatory notes to this Category) Fee: 27.25 Benefit: $75\% = 20.45$ $85\% = 23.20$ Extended Medicare Safety Net Cap: 16.55
55730	Duplex scanning involving B mode ultrasound imaging and integrated Doppler flow measurements by spectral analysis of the umbilical artery, and measured assessment of amniotic fluid volume after the 24th week of gestation where the patient is referred by a medical practitioner for this procedure and where there is reason to suspect intrauterine growth retardation or a significant risk of foetal death, not being a service associated with a service to which an item in this Group applies (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$13.65 Extended Medicare Safety Net Cap: \$8.30
55735	 PELVIS, ultrasound scan of, in association with saline infusion of the endometrial cavity, by any or all approaches, where: (a) the patient is referred by a medical practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (c) the referring medical practitioner is not a member of a group of medical practitioners of which the providing practitioner is a member; and (d) a previous transvaginal ultrasound has revealed an abnormality of the uterus or fallopian tube (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$63.50 Benefit: 75% = \$47.65 85% = \$54.00
55736	 PELVIS, ultrasound scan of, in association with saline infusion of the endometrial cavity, by any or all approaches, where: (a) the patient is referred by a medical practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (c) the referring medical practitioner is not a member of a group of medical practitioners of which the providing practitioner is a member; and (d) a previous transvaginal ultrasound has revealed an abnormality of the uterus or fallopian tube (R) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$127.00 Benefit: 75% = \$95.25 85% = \$107.95
55737	PELVIS, ultrasound scan of, in association with saline infusion of the endometrial cavity, by any or all approaches, where: (a) the patient is not referred by a medical practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (c) a previous transvaginal ultrasound has revealed an abnormality of the uterus or fallopian tube (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$28.50 Benefit: 75% = \$21.40
55739	PELVIS, ultrasound scan of, in association with saline infusion of the endometrial cavity, by any or all approaches, where: (a) the patient is not referred by a medical practitioner; and (b) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (c) a previous transvaginal ultrasound has revealed an abnormality of the uterus or fallopian tube (NR) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$57.00 Benefit: 75% = \$42.75

ULTRAS	SOUND OBSTETRIC AND GYNAECOLOGICAL
	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not exceeding 1 service in any 1 pregnancy) of, by any or all approaches, with measurement of all parameters for dating purposes, where:
	 (a) the patient is referred by a medical practitioner; and (b) ultrasound of the same pregnancy confirms a multiple pregnancy; and
	(c) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks gestation; and
	(d) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and
	(e) the referring practitioner is not a member of a group of practitioners to which the providing practitioner is a member;
	and (f) the service is not performed in conjunction with item 55706, 55709, 55712, 55715 or 55762 during the same pregnancy
	(R)
55750	(See para DIQ of explanatory notes to this Category) Ease $\$150.00$ $\$5\% = \127.50
55759	Fee: \$150.00 Benefit: 75% = \$112.50 85% = \$127.50
	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not exceeding 1 service in any 1 pregnancy) of, by any or all approaches, with measurement of all parameters for dating purposes, where:
	(a) the patient is referred by a medical practitioner; and
	(b) ultrasound of the same pregnancy confirms a multiple pregnancy; and
	(c) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks gestation; and
	(d) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and
	(e) the referring practitioner is not a member of a group of practitioners to which the providing practitioner is a member; and
	(f) the service is not performed in conjunction with item 55706, 55709, 55712, 55713, 55715, 55717, 55719, 57721, 55762
	(i) The service is not performed in conjunction with term $55700, 55709, 55712, 55715, 55715, 55717, 55719, 57721, 55702 or 55763 during the same pregnancy (R) (NK)$
	(See para DIQ of explanatory notes to this Category)
55760	Fee: $$75.00$ Benefit: $75\% = 56.25 $85\% = 63.75
55700	
	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not exceeding 1 service in any 1 pregnancy) of, by any or all approaches, with measurement of all parameters for dating purposes, where:
	(a) the patient is not referred by a medical practitioner; and
	(b) ultrasound of the same pregnancy confirms a multiple pregnancy; and
	(c) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks gestation; and
	(d) the service is not performed in conjunction with item 55706, 55709, 55712, 55715 or 55759during the same pregnancy; and
	(e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies (NR)
	(See para DIQ of explanatory notes to this Category)
	Fee: \$60.00 Benefit: 75% = \$45.00 85% = \$51.00
55762	Extended Medicare Safety Net Cap: \$32.95
	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not exceeding 1 service in any 1 pregnancy) of, by any or all approaches, with measurement of all parameters for dating purposes, where:
	(a) the patient is not referred by a medical practitioner; and
	(b) ultrasound of the same pregnancy confirms a multiple pregnancy; and
	(c) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks gestation; and
	(d) the service is not performed in conjunction with item 55706, 55709, 55712, 55713, 55715, 55717, 55719, 55720, 55759
	or 55760 during the same pregnancy; and
	(e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies (NR) (NK)
	(See para DIQ of explanatory notes to this Category)
	Fee: \$30.00 Benefit: 75% = \$22.50 85% = \$25.50
55763	Extended Medicare Safety Net Cap: \$16.50

ULTRAS	SOUND OBSTETRIC AND GYNAECOLOGICAL
55764	 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, with measurement of all parameters for dating purposes, where: (a) the patient is referred by a medical practitioner who is a Member or Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists or who has a Diploma of Obstetrics or has a qualification recognised by the Royal Australian and New Zealand College of Obstetricians and Gynaecologists or who has a Diploma of Obstetrics or has a qualification recognised by the Royal Australian and New Zealand College of Obstetricians and Gynaecologists as equivalent to a Diploma of obstetrics or has obstetric privileges at a non-metropolitan hospital; and (b) ultrasound of the same pregnancy confirms a multiple pregnancy; and (c) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks gestation; and (d) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (e) the referring practitioner is not a member of a group of practitioners to which the providing practitioner is a member; and (f) further examination is clinically indicated in the same pregnancy to which item 55759 or 55762 has been performed; and (g) not performed in conjunction with item 55706, 55712 or 55715 during the same pregnancy (R) (See para DIQ of explanatory notes to this Category) Fee: \$160.00 Benefit: 75% = \$120.00 85% = \$136.00 Extended Medicare Safety Net Cap: \$87.85
	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, with measurement of all parameters for dating purposes, where: (a) the patient is referred by a medical practitioner who is a Member or Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists or who has a Diploma of Obstetrics or has a qualification recognised by the Royal Australian and New Zealand College of Obstetricians and Gynaecologists as equivalent to a Diploma of obstetrics or has obstetric privileges at a non-metropolitan hospital; and (b) ultrasound of the same pregnancy confirms a multiple pregnancy; and (c) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks gestation; and (d) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; and (e) the referring practitioner is not a member of a group of practitioners to which the providing practitioner is a member; and (f) further examination is clinically indicated in the same pregnancy to which item 55759, 55760, 55762 or 55763 has been performed; and (g) not performed in conjunction with item 55706, 55709, 55712, 55713, 55715, 55717, 55719 during the same pregnancy (R) (NK)
55765	(See para DIQ of explanatory notes to this Category)Fee: \$80.00Benefit: 75% = \$60.00Extended Medicare Safety Net Cap: \$44.00
55766	 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, with measurement of all parameters for dating purposes, performed by or on behalf of a medical practitioner who is a Member or Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists, where: (a) the patient is not referred by a medical practitioner; and (b) ultrasound of the same pregnancy confirms a multiple pregnancy; and (c) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks of gestation; and (d) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; (e) further examination is clinically indicated in the same pregnancy to which item 55759, or 55762 has been performed; and (f) not performed in conjunction with item 55706, 55709, 55712 or 55715 during the same pregnancy (NR) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$65.00 Benefit: 75% = \$48.75 85% = \$55.25
55767	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, with measurement of all parameters for dating purposes, performed by or on behalf of a medical practitioner who is a Member or Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists, where: (a) the patient is not referred by a medical practitioner; and (b) ultrasound of the same pregnancy confirms a multiple pregnancy; and (c) the dating of the pregnancy (as confirmed by ultrasound) is 17 to 22 weeks of gestation; and (d) the service is not associated with a service to which an item in Subgroup 2 or 3 of this group applies; (e) further examination is clinically indicated in the same pregnancy to which item 55759, 55760, 55762 or 55763 has been performed; and (f) not performed in conjunction with item 55706, 55709, 55712, 55713, 55717, 55719 or 55720 during the same pregnancy (NR) (NK) (<i>See para DIQ of explanatory notes to this Category</i>) Fee: \$32.50 Benefit: 75% = \$24.40 85% = \$27.65 Extended Medicare Safety Net Cap: \$16.50

 exceeding 1 service in any 1 pregnancy) of by any or all approaches, where: (a) dating of the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and (b) the ultrasound confirms a multiple pregnancy; and (c) the patient is referred by a medical practitioner; and (d) the service is not performed in the same pregnancy as item 55770; and (e) the service is not associated with a service to which an item in Subproups 2 or 3 of this group applies; and (f) the service is not performed in conjunction with item 55718, 55721, 55723 or 55725 during the same pregnancy (R) (<i>See para DIQ of explanatory notes to this Category</i>) Fee: S150.00 Benefit: 75% = 5112.50 85% = 5127.50 55768 Extended Medicare Safety Net Cap: \$82.40 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy in y any or all approaches, where: (a) dating of the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and (b) the ultrasound confirms a multiple pregnancy, and (c) the patient is referred by a medical practitioner; and (d) the service is not performed in the same pregnancy as item 55770 or 55771; and (e) the service is not performed in an animeter of a group of practitioners of which the providing practitioner is a member and (f) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member and (f) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member and (g) the service is not performed in the same pregnancy ait	ULTRAS	SOUND OBSTETRIC AND GYNAECOLOGICAL
 exceeding 1 service in any 1 pregnancy) of, by any or all approaches, where: (a) dating of the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and (b) the ultrasound confirms a multiple pregnancy; and (c) the patient is referred by a medical practitioner; and (d) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (e) the service is not performed in conjunction with item 55718, 55721, 55723, 55724, 55725, 55726 or 5. (g) the service is not performed in conjunction with item 55718, 55721, 55722, 55723, 55724, 55725, 55726 or 5. (g) the service is not performed in conjunction with item 55718, 55721, 55725, 55724, 55725, 55726 or 5. (g) the service is not performed of pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service is not performed in the same pregnancy as item 55768, and (c) the service is not performed in the same pregnancy as item 5578, and (d) the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the service is not performed in the same pregnancy as item 5578, and (e) the service is not performed in conjunction with item 55718, 55723 or 55725 during the same pregnancy (R) (R) (See para DIQ of explanatory notes to this Category) Fee: Sto0.00 Benefit: 75% = \$45.00 85% = \$51.00 55770 Extended Medicare Safety Net Cap: \$32.95 Fee: Sto1.00 Benefit: 75% = \$45.00 85% = \$51.00 55770 Extended Medicare Safety Net Cap: \$32.95 Fee: Sto0.00 Benefit: 75% = \$45.00 85%	55768	 (a) dating of the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and (b) the ultrasound confirms a multiple pregnancy; and (c) the patient is referred by a medical practitioner; and (d) the service is not performed in the same pregnancy as item 55770; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and (g) the service is not performed in conjunction with item 55718, 55721, 55723 or 55725 during the same pregnancy (R) (See para DIQ of explanatory notes to this Category) Fee: \$150.00 Benefit: 75% = \$112.50 85% = \$127.50
 exceeding 1 service in any 1 pregnancy) of, by any or all approaches, where: (a) dating of the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and (b) the ultrasound confirms a multiple pregnancy; and (c) the patient is referred by a medical practitioner; and (d) the service is not performed in the same pregnancy as item 55770 or 55771; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the service is not performed in conjunction with item 55718, 55721, 55723, 55724, 55725, 55726 or 5: during the same pregnancy (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$75.00 Benefit: 75% = \$56.25 85% = \$63.75 Extended Medicare Safety Net Cap: \$41.25 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy; hy any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768; and (d) the pregnancy as confirmed by ultrasound is an ultiple pregnancy; and (e) the service is not performed in conjunction with item 55718, 55723, 55724 during the same pregnancy (NR) <i>See para DIQ of explanatory notes to this Category</i>) Fee: \$60.00 Benefit: 75% = \$45.00 85% = \$51.00 55770 Extended Medicare Safety Net Cap: \$32.95 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anato		
 (g) the service is not performed in conjunction with item 55718, 55721, 55722, 55723, 55724, 55725, 55726 or 52 during the same pregnancy (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$75.00 Benefit: 75% = \$56.25 85% = \$63.75 Extended Medicare Safety Net Cap: \$41.25 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not performed in conjunction with item 55718, 55721, 55723 or 55725 during the same pregnancy (NR) (See para DIQ of explanatory notes to this Category) Fee: \$60.00 Benefit: 75% = \$45.00 85% = \$51.00 55770 Extended Medicare Safety Net Cap: \$32.95 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy, by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy, by any or all approaches, where:		 (a) dating of the pregnancy (as confirmed by ultrasound) is after 22 weeks of gestation; and (b) the ultrasound confirms a multiple pregnancy; and (c) the patient is referred by a medical practitioner; and (d) the service is not performed in the same pregnancy as item 55770 or 55771; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member;
during the same pregnancy (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$75.00 Benefit: 75% = \$56.25 85% = \$63.75 55769 Extended Medicare Safety Net Cap: \$41.25 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner, and (c) the service is not performed in the same pregnancy as item 55768; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the service is not performed in conjunction with item 55718, 55721, 55723 or 55725 during the same pregnancy (NR) (See para DIQ of explanatory notes to this Category) Fee: \$60.00 Benefit: 75% = \$45.00 85% = \$51.00 Extended Medicare Safety Net Cap: \$32.95 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy, as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768 or 55759; and (d) the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c)		
Fee: \$75.00Benefit: 75% = \$56.2585% = \$63.7555769Extended Medicare Safety Net Cap: \$41.25PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and 		during the same pregnancy (R) (NK)
55769 Extended Medicare Safety Net Cap: \$41.25 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not performed in conjunction with item 55718, 55721, 55723 or 55725 during the same pregnancy (NR) (See para DIQ of explanatory notes to this Category) Fee: \$60.00 Benefit: 75% = \$45.00 85% = \$51.00 Estended Medicare Safety Net Cap: \$32.95 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy), by any or all approaches, where:		
PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not performed in conjunction with item 55718, 55721, 55723 or 55725 during the same pregnancy (NR) (See para DIQ of explanatory notes to this Category) Fee: \$60.00 Benefit: 75% = \$45.00 85% = \$51.00 55770 Extended Medicare Safety Net Cap: \$32.95 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768 or 55759; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not performed by a medical practitioner; and (f) the service is not performed in the same pregnancy as item 55768 or 55759; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not performed in the same pregnancy as item 55718, 55721, 55725, 55726 or 55727 during (f) the service is not performed in conjunction with item	55769	
 exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768 or 55759; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the service is not performed in conjunction with item 55718, 55721, 55723, 55724, 55726 or 55727 during 	55770	 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan (not exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the service is not performed in conjunction with item 55718, 55721, 55723 or 55725 during the same pregnancy (NR) (See para DIQ of explanatory notes to this Category) Fee: \$60.00 Benefit: 75% = \$45.00 85% = \$51.00
 exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768 or 55759; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the service is not performed in conjunction with item 55718, 55721, 55723, 55724, 55726 or 55727 during 		DELVIC OD ADDOMENT and an address of the first of first on first on first and another ultractured over (and
same pregnancy (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$30.00 Benefit: 75% = \$22.50 85% = \$25.50 55771 Extended Medicare Safety Net Cap: \$16.50		 exceeding 1 service in any 1 pregnancy), by any or all approaches, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) the service is not performed in the same pregnancy as item 55768 or 55759; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not performed in conjunction with item 55718, 55721, 55723, 55726, 55726 or 55727 during the same pregnancy (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$30.00 Benefit: 75% = \$22.50 85% = \$25.50

ULTRAS	SOUND MUSCULOSKELETAL
	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, where:
	 (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is referred by a medical practitioner who is a Member or Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists or who has a Diploma of Obstetrics or has a qualification recognised by the Royal Australian and New Zealand College of Obstetricians and Gynaecologists as equivalent to a Diploma of obstetrics or has obstetric privileges at a non-metropolitan hospital; and
	 (c) further examination is clinically indicated in the same pregnancy to which item 55768 or 55770 has been performed; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and
	 (f) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and (g) the service is not performed in conjunction with item 55718, 55721, 55723 or 55725 during the same pregnancy (R)
55770	(See para DIQ of explanatory notes to this Category)Fee: $\$160.00$ Benefit: $75\% = \$120.00$ $85\% = \$136.00$
55772	Extended Medicare Safety Net Cap: \$87.85
	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, where:
	 (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is referred by a medical practitioner who is a Member or Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists or who has a Diploma of Obstetrics or has a qualification recognised by the Royal Australian and New Zealand College of Obstetricians and Gynaecologists as equivalent to a Diploma of obstetrics or has obstetric privileges at a non-metropolitan hospital; and
	(c) further examination is clinically indicated in the same pregnancy to which item 55768, 55769, 55770 or 55771 has been performed; and
	 (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member; and
	(g) the service is not performed in conjunction with item 55718, 55721, 55722, 55723, 55724, 55725, 55726 or 55727 during the same pregnancy (R) (NK)
55773	(See para DIQ of explanatory notes to this Category)Fee: \$80.00Benefit: 75% = \$60.00Extended Medicare Safety Net Cap: \$44.00
	 PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, performed by or on behalf of a medical practitioner who is a Member or a Fellow of the Royal Australian and New Zealand College of Obstetricians and Gynaecologists, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and (b) the patient is not referred by a medical practitioner; and (c) further examination is clinically indicated in the same pregnancy to which item 55768 or 55770 has been performed
	 ;and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the service is not performed in conjunction with item 55718, 55721 55723 or 55725 during the same pregnancy (NR)
55774	(See para DIQ of explanatory notes to this Category)Fee: \$65.00Benefit: 75% = \$48.7585% = \$55.25Extended Medicare Safety Net Cap: \$38.50
	PELVIS OR ABDOMEN, pregnancy related or pregnancy complication, fetal development and anatomy, ultrasound scan of, by any or all approaches, performed by or on behalf of a medical practitioner who is a Member or a Fellow of the Royal Australian
	 and New Zealand College of Obstetricians and Gynaecologists, where: (a) dating of the pregnancy as confirmed by ultrasound is after 22 weeks of gestation; and
	 (b) the patient is not referred by a medical practitioner; and (c) further examination is clinically indicated in the same pregnancy to which item 55768, 55769, 55770 or 5571 has been
	performed; and (d) the pregnancy as confirmed by ultrasound is a multiple pregnancy; and
	 (e) the service is not associated with a service to which an item in Subgroups 2 or 3 of this group applies; and (f) the service is not performed in conjunction with item 55718, 55721, 55722, 55723, 55724, 55725, 55726 or 55727
	during the same pregnancy (NR) (NK) (See para DIQ of explanatory notes to this Category)
55775	Fee: \$32.50 Benefit: 75% = \$24.40 85% = \$27.65 Extended Medicare Safety Net Cap: \$19.30 \$19.30 \$100 - \$1

ULTRA	SOUND MUSCULOSKELETAL
	SUBGROUP 6 - MUSCULOSKELETAL
55800	HAND OR WRIST, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and(b)the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R)(See para DIQ of explanatory notes to this Category)Fee: \$109.10Benefit: 75% = \$81.8585% = \$92.75
	 HAND OR WRIST, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK)
55801	See para DIQ of explanatory notes to this Category) Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40
	 HAND OR WRIST, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (See para DIQ of explanatory notes to this Category)
55802	Fee: \$37.85 Benefit: 75% = \$28.40 85% = \$32.20
	 HAND OR WRIST, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (NK) (See para DIQ of explanatory notes to this Category)
55803	Fee: \$18.95 Benefit: 75% = \$14.25 85% = \$16.15
55804	FOREARM OR ELBOW, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and(b)the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R)(See para DIQ of explanatory notes to this Category)Fee: \$109.10Benefit: 75% = \$81.8585% = \$92.75
55805	FOREARM OR ELBOW, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$54.55 Benefit: 75% = \$40.95
55806	FOREARM OR ELBOW, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (See para DIQ of explanatory notes to this Category) Fee: \$37.85 Benefit: 75% = \$28.40
	 FOREARM OR ELBOW, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (NK) (See para DIQ of explanatory notes to this Category)
55807	Fee: \$18.95 Benefit: 75% = \$14.25 85% = \$16.15
	 SHOULDER OR UPPER ARM, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member, and where the service is provided, for the assessment of one or more of the following conditions or suspected conditions: evaluation of injury to tendon, muscle or muscle/tendon junction; or rotator cuff tear/calcification/tendinosis (biceps, subscapular, suspraspinatus, infraspinatus); or biceps subluxation; or
55000	 capsulitis and bursitis; or evaluation of mass including ganglion; or occult fracture; or acromioclavicular joint pathology.(R) (See para DIQ of explanatory notes to this Category)
55808	

ULTRA	SOUND MUSCULOSKELETAL
	Note: Benefits are only payable when referred based on the clinical indicators outlined in the item descriptions. Benefits are not payable when referred for non-specific shoulder pain alone.
	 SHOULDER OR UPPER ARM, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member, and where the service is provided, for the assessment of one or more of the following conditions or suspected conditions:
	 evaluation of injury to tendon, muscle or muscle/tendon junction; or rotator cuff tear/calcification/tendinosis (biceps, subscapular, suspraspinatus, infraspinatus); or biceps subluxation; or capsulitis and bursitis; or evaluation of mass including ganglion; or
55809	 occult fracture; or acromioclavicular joint pathology (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40
	 SHOULDER OR UPPER ARM, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner,
	 and where the service is provided, for the assessment of one or more of the following conditions or suspected conditions: evaluation of injury to tendon, muscle or muscle/tendon junction; or rotator cuff tear/calcification/tendinosis (biceps, subscapular, suspraspinatus, infraspinatus); or
	 biceps subluxation; or capsulitis and bursitis; or evaluation of mass including ganglion; or occult fracture; or
55810	- acromioclavicular joint pathology.(NR) (See para DIQ of explanatory notes to this Category) Fee: \$37.85 Benefit: 75% = \$28.40 85% = \$32.20
	Note: Benefits are only payable when referred based on the clinical indicators outlined in the item descriptions. Benefits are not payable when referred for non-specific shoulder pain alone.
	 SHOULDER OR UPPER ARM, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner,
	 and where the service is provided, for the assessment of one or more of the following conditions or suspected conditions: evaluation of injury to tendon, muscle or muscle/tendon junction; or
	 rotator cuff tear/calcification/tendinosis (biceps, subscapular, suspraspinatus, infraspinatus); or biceps subluxation; or capsulitis and bursitis; or evaluation of mass including ganglion; or
55811	 occult fracture; or acromioclavicular joint pathology (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$18.95 Benefit: 75% = \$14.25 85% = \$16.15
	 CHEST OR ABDOMINAL WALL, 1 or more areas, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category)
55812	Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75
	CHEST OR ABDOMINAL WALL, 1 or more areas, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK)
55813	See para DIQ of explanatory notes to this Category) Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40

ULTRA	SOUND MUSCULOSKELETAL		
	 CHEST OR ABDOMINAL WALL, 1 or more areas, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (See para DIQ of explanatory notes to this Category) 		
55814	Fee: \$37.85 Benefit: 75% = \$28.40 85% = \$32.20		
55815	CHEST OR ABDOMINAL WALL, 1 or more areas, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$18.95 Benefit: 75% = \$14.25 85% = \$16.15		
55816	HIP OR GROIN, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and(b)the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R)(See para DIQ of explanatory notes to this Category)Fee: \$109.10Benefit: 75% = \$81.8585% = \$92.75		
	HIP OR GROIN, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category)		
55817	Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40		
55818	HIP OR GROIN, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies: and(b)the patient is not referred by a medical practitioner (NR)(See para DIQ of explanatory notes to this Category)Fee: \$37.85Benefit: 75% = \$28.4085% = \$32.20		
55819	HIP OR GROIN, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies: and(b)the patient is not referred by a medical practitioner (NR) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$18.95Benefit: 75% = \$14.2585% = \$16.15		
55820	PAEDIATRIC HIP EXAMINATION FOR DYSPLASIA, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85		
55821	PAEDIATRIC HIP EXAMINATION FOR DYSPLASIA, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$54.55 Benefit: 75% = \$40.95		
	PAEDIATRIC HIP EXAMINATION FOR DYSPLASIA, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (See para DIQ of explanatory notes to this Category)		
55822	Fee: \$37.85 Benefit: 75% = \$28.40 85% = \$32.20 PAEDIATRIC HIP EXAMINATION FOR DYSPLASIA, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (NK) (See para DIQ of explanatory notes to this Category)		
	Fee: $$18.95$ Benefit: $75\% = 14.25 $85\% = 16.15		

ULTRA	SOUND MUSCULOSKELETAL
55824	BUTTOCK OR THIGH, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75
55825	BUTTOCK OR THIGH, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40
55826	BUTTOCK OR THIGH, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (See para DIQ of explanatory notes to this Category) Fee: \$37.85 Benefit: 75% = \$28.40
55827	BUTTOCK OR THIGH, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and(b)the patient is not referred by a medical practitioner (NR) (NK)Fee: \$18.95Benefit: 75% = \$14.2585% = \$16.15
	 Note: Benefits are only payable when referred based on the clinical indicators outlined in the item descriptions. Benefits are not payable when referred for non-specific knee pain alone or other knee condition including: meniscal and cruciate ligament tears assessment of chondral surfaces KNEE, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member, and where the service is provided for the assessment of one or more of the following conditions or suspected conditions: abnormality of tendons or bursae about the knee; or
55828	 meniscal cyst, popliteal fossa cyst, mass or pseudomass; or nerve entrapment, nerve or nerve sheath tumour; or injury of collateral ligaments.(R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75
	 Note: Benefits are only payable when referred based on the clinical indicators outlined in the item descriptions. Benefits are not payable when referred for non-specific knee pain alone or other knee condition including: meniscal and cruciate ligament tears assessment of chondral surfaces KNEE, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member, and where the service is provided for the assessment of one or more of the following conditions or suspected conditions: abnormality of tendons or bursae about the knee; or
55829	 meniscal cyst, popliteal fossa cyst, mass or pseudomass; or nerve entrapment, nerve or nerve sheath tumour; or injury of collateral ligaments (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40

ULTRA	SOUND MUSCULOSKELETAL
	Note: Benefits are only payable when referred based on the clinical indicators outlined in the item descriptions. Benefits are not payable when referred for non-specific knee pain alone or other knee condition including: - meniscal and cruciate ligament tears - assessment of chondral surfaces
	 KNEE, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner and where the service is provided for the assessment of one or more of the following conditions or suspected conditions: abnormality of tendons or bursae about the knee; or
	 meniscal cyst, popliteal fossa cyst, mass or pseudomass; or nerve entrapment, nerve or nerve sheath tumour; or injury of collateral ligaments.(NR)
55830	(See para DIQ of explanatory notes to this Category) Fee: 37.85 Benefit: $75\% = 28.40 $85\% = 32.20
	Note: Benefits are only payable when referred based on the clinical indicators outlined in the item descriptions. Benefits are not payable when referred for non-specific knee pain alone or other knee condition including: - meniscal and cruciate ligament tears - assessment of chondral surfaces
	 KNEE, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner and where the service is provided for the assessment of one or more of the following conditions or suspected conditions: abnormality of tendons or bursae about the knee; or meniscal cyst, popliteal fossa cyst, mass or pseudomass; or nerve entrapment, nerve or nerve sheath tumour; or injury of collateral ligaments (NR) (NK) (See para DIQ of explanatory notes to this Category)
55831	Fee: \$18.95 Benefit: 75% = \$14.25 85% = \$16.15
55832	LOWER LEG, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75
	LOWER LEG, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category)
55833	Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40
	 LOWER LEG, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (See para DIQ of explanatory notes to this Category)
55834	Fee: \$37.85 Benefit: 75% = \$28.40 85% = \$32.20
55025	LOWER LEG, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (NK) (See para DIQ of explanatory notes to this Category) Fast \$18.05 Registr 75% = \$14.25 Registr 75% = \$14.25
55835	Fee: \$18.95 Benefit: 75% = \$14.25 85% = \$16.15
	ANKLE OR HIND FOOT, 1 or both sides, ultrasound scan of, where:
	 (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category)
55836	Fee: $$109.10$ Benefit: $75\% = 81.85 $85\% = 92.75

ULTRA	SOUND MUSCULOSKELETAL
	 ANKLE OR HIND FOOT, 1 or both sides, ultrasound scan of, where: (a) the services is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category)
55837	Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40
55838	ANKLE OR HIND FOOT, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and(b)the patient is not referred by a medical practitioner (NR)(See para DIQ of explanatory notes to this Category)Fee: \$37.85Benefit: 75% = \$28.4085% = \$32.20
55839	ANKLE OR HIND FOOT, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and(b)the patient is not referred by a medical practitioner (NR) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$18.95Benefit: 75% = \$14.2585% = \$16.15
55940	 MID FOOT OR FORE FOOT, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category)
55840	Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75 MID FOOT OR FORE FOOT, 1 or both sides, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category)
55841	Fee: $$54.55$ Benefit: $75\% = 40.95 $85\% = 46.40
55842	MID FOOT OR FORE FOOT, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and(b)the patient is not referred by a medical practitioner (NR)(See para DIQ of explanatory notes to this Category)Fee: \$37.85Benefit: 75% = \$28.4085% = \$32.20
55843	MID FOOT OR FORE FOOT, 1 or both sides, ultrasound scan of, where:(a)the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and(b)the patient is not referred by a medical practitioner (NR) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$18.95Benefit: 75% = \$14.2585% = \$16.15
55844	ASSESSMENT OF A MASS ASSOCIATED WITH THE SKIN OR SUBCUTANEOUS STRUCTURES, NOT BEING A PART OF THE MUSCULOSKELETAL SYSTEM, 1 or more areas, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$87.35 Benefit: 75% = \$65.55 85% = \$74.25
	ASSESSMENT OF A MASS ASSOCIATED WITH THE SKIN OR SUBCUTANEOUS STRUCTURES, NOT BEING A PART OF THE MUSCULOSKELETAL SYSTEM, 1 or more areas, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category)
55845	Fee: \$43.70 Benefit: 75% = \$32.80 85% = \$37.15 ASSESSMENT OF A MASS ASSOCIATED WITH THE SKIN OR SUBCUTANEOUS STRUCTURES, NOT BEING A PART OF THE MUSCULOSKELETAL SYSTEM, 1 or more areas, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (See para DIQ of explanatory notes to this Category)
55846	Fee: \$37.85 Benefit: 75% = \$28.40 85% = \$32.20

ULTRA	SOUND MUSCULOSKELETAL
	ASSESSMENT OF A MASS ASSOCIATED WITH THE SKIN OR SUBCUTANEOUS STRUCTURES, NOT BEING A PART OF THE MUSCULOSKELETAL SYSTEM, 1 or more areas, ultrasound scan of, where: (a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and (b) the patient is not referred by a medical practitioner (NR) (NK) (See para DIQ of explanatory notes to this Category)
55847	Fee: $$18.95$ Benefit: $75\% = 14.25 $85\% = 16.15
55848	MUSCULOSKELETAL CROSS-SECTIONAL ECHOGRAPHY, in conjunction with a surgical procedure using interventional techniques, not being a service associated with a service to which any other item in this group applies, and not performed in conjunction with item 55054 (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75
55040	Feet (10).10 Denent (10) (01.03 05/0 0)2.15
	MUSCULOSKELETAL CROSS-SECTIONAL ECHOGRAPHY, in conjunction with a surgical procedure using interventional techniques, not being a service associated with a service to which any other item in this group applies, and not performed in conjunction with item 55054 or 55026 (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i>
55849	Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40
	MUSCULOSKELETAL CROSS-SECTIONAL ECHOGRAPHY, in conjunction with a surgical procedure using interventional techniques, inclusive of a diagnostic musculoskeletal ultrasound service, where: (a) the referring practitioner has indicated on a referral for a musculoskeletal ultrasound that a ultrasound guided intervention be performed if clinically indicated;
55850	 (b) the service is not performed in conjunction with items 55054, or 55800 to 55848, and (c) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$152.85 Benefit: 75% = \$114.65 85% = \$129.95
55850	FCC , \$152.65 DETECT , 7576 - \$114.65 6576 - \$127.75
55851	 MUSCULOSKELETAL CROSS-SECTIONAL ECHOGRAPHY, in conjunction with a surgical procedure using interventional techniques, inclusive of a diagnostic musculoskeletal ultrasound service, where: (a) the referring practitioner has indicated on a referral for a musculoskeletal ultrasound that a ultrasound guided intervention be performed if clinically indicated; (b) the service is not performed in conjunction with items 55026, 55054, or 55800 to 55849, and (c) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$76.45 Benefit: 75% = \$57.35 85% = \$65.00
55651	Fee: \$70.45 Denem: 7570 - \$57.55 8570 - \$05.00
55852	 PAEDIATRIC SPINE, SPINAL CORD AND OVERLYING SUBCUTANEOUS TISSUES, Ultrasound scan of, where: a) the patient is referred by a referring practitioner b) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and c) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (See para DIQ of explanatory notes to this Category) Fee: \$109.10 Benefit: 75% = \$81.85 85% = \$92.75
55852	Fee. \$107.10 Denent. 7570 - \$61.85 8570 - \$72.75
55052	 PAEDIATRIC SPINE, SPINAL CORD AND OVERLYING SUBCUTANEOUS TISSUES, Ultrasound scan of, where: a) the patient is referred by a medical practitioner b) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and c) the referring practitioner is not a member of a group of practitioners of which the providing practitioner is a member (R) (NK) (NK) (See para DIQ of explanatory notes to this Category)
55853	Fee: \$54.55 Benefit: 75% = \$40.95 85% = \$46.40
	 PAEDIATRIC SPINE, SPINAL CORD AND OVERLYING SUBCUTANEOUS TISSUES, Ultrasound scan of, where: a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and b) the patient is not referred by a medical practitioner (NR) (See para DIQ of explanatory notes to this Category)
55854	Fee: \$37.85 Benefit: 75% = \$28.40 85% = \$32.20
	 PAEDIATRIC SPINE, SPINAL CORD AND OVERLYING SUBCUTANEOUS TISSUES, Ultrasound scan of, where: a) the service is not associated with a service to which an item in Subgroups 2 or 3 of this Group applies; and b) the patient is not referred by a medical practitioner (NR) (NK) (See para DIQ of explanatory notes to this Category)
55855	Fee: \$18.95 Benefit: 75% = \$14.25 85% = \$16.15

COMP	UTED TOMOGRAPHY	COMPUTED TOMOGRAPHY
	GROUP 12 - COMPUTED TOMOGRAPHY	
	HEAD	
	COMPUTED TOMOGRAPHY - scan of brain without intraver applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	ous contrast medium, not being a service to which item 57001
56001	See para DIQ of explanatory notes to this Category) Fee: \$195.05 Benefit: 75% = \$146.30	85% = \$165.80
	COMPUTED TOMOGRAPHY - scan of brain with intravenous intravenous contrast injection, when undertaken, not being a servi (See para DIQ of explanatory notes to this Category)	
56007	Fee: \$250.00 Benefit: 75% = \$187.50	85% = \$212.50
	COMPUTED TOMOGRAPHY - scan of pituitary fossa with or scan when undertaken (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	without intravenous contrast medium and with or without brain
56010	Fee: \$252.10 Benefit: 75% = \$189.10	85% = \$214.30
56013	COMPUTED TOMOGRAPHY - scan of orbits with or without in undertaken (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$250.00 Benefit: 75% = \$187.50	ntravenous contrast medium and with or without brain scan when $85\% = \$212.50$
	COMPUTED TOMOGRAPHY - scan of petrous bones in axial intravenous contrast medium, with or without scan of brain (R) (R (See para DIQ of explanatory notes to this Category)	and coronal planes in 1 mm or 2 mm sections, with or without
56016	Fee: \$290.00 Benefit: 75% = \$217.50	85% = \$246.50
56022	COMPUTED TOMOGRAPHY - scan of facial bones, para nase(Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$225.00Benefit: 75% = \$168.75	al sinuses or both without intravenous contrast medium (R) (K) 85% = \$191.25
56028	COMPUTED TOMOGRAPHY - scan of facial bones, para nasa scans of the facial bones, para nasal sinuses or both prior to intrav (See para DIQ of explanatory notes to this Category) Fee: \$336.80 Benefit: 75% = \$252.60	
	COMPUTED TOMOGRAPHY - scan of facial bones, paranasal medium (R) (K) (Anaes.)	
56030	(See para DIQ of explanatory notes to this Category) Fee: \$225.00 Benefit: 75% = \$168.75	85% = \$191.25
	 COMPUTED TOMOGRAPHY - scan of facial bones, paranasal sinuses or both, with scan of brain, with intravenous of medium, where: (a) a scan without intravenous contrast medium has been undertaken; and (b) the service is required because the result of the scan mentioned in paragraph (a) is abnormal (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) 	
56036	Fee: \$336.80 Benefit: 75% = \$252.60	85% = \$286.30
56041	COMPUTED TOMOGRAPHY - scan of brain without intraver applies (R) (NK) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$98.75Benefit: 75% = \$74.10	ous contrast medium, not being a service to which item 57041 85% = \$83.95
	COMPUTED TOMOGRAPHY - scan of brain with intravenous intravenous contrast injection, when undertaken, not being a servi (See para DIQ of explanatory notes to this Category)	ce to which item 57047 applies (R) (NK) (Anaes.)
56047	Fee: \$126.10 Benefit: 75% = \$94.60	85% = \$107.20
	COMPUTED TOMOGRAPHY - scan of pituitary fossa with or scan when undertaken (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	without intravenous contrast medium and with or without brain
56050	Fee: \$128.20 Benefit: 75% = \$96.15	85% = \$109.00

COMPU	JTED TOMOGRAPHY		COMPUTED TOMOGRAPHY
	COMPUTED TOMOGRAPHY - scan of orbits undertaken (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Cate		ntravenous contrast medium and with or without brain scan when
56053		5% = \$96.15	85% = \$109.00
	COMPUTED TOMOGRAPHY - scan of petro intravenous contrast medium, with or without s (See para DIQ of explanatory notes to this Cate	can of brain (R) (I	and coronal planes in 1 mm or 2 mm sections, with or without NK) (Anaes.)
56056		5% = \$116.60	85% = \$132.15
	(Anaes.)		al sinuses or both without intravenous contrast medium (R) (NK)
56062	(See para DIQ of explanatory notes to this Cate Fee: \$113.15 Benefit: 7	egory) 5% = \$84.90	85% = \$96.20
		both prior to intrav	l sinuses or both with intravenous contrast medium and with any venous contrast injection, when undertaken (R) (NK) (Anaes.)
56068		5% = \$126.30	85% = \$143.15
	medium (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Cate	egory)	sinuses or both, with scan of brain, without intravenous contrast
56070	Fee: \$113.15 Benefit: 7	5% = \$84.90	85% = \$96.20
56076	 medium, where: (a) a scan without intravenous contrast m (b) the service is required because the res (See para DIQ of explanatory notes to this Cate 	edium has been u sult of the scan me	al sinuses or both, with scan of brain, with intravenous contrast indertaken; and entioned in paragraph (a) is abnormal (R) (NK) (Anaes.) 85% = \$143.15
20070			
	(not associated with cervical spine) without intr (Anaes.) (See para DIQ of explanatory notes to this Cate	tissues of neck, in ravenous contrast	CK ncluding larynx, pharynx, upper oesophagus and salivary glands medium, not being a service to which item 56801 applies (R) (K)
56101	Fee: \$230.00 Benefit: 7	5% = \$172.50	85% = \$195.50
56107	COMPUTED TOMOGRAPHY - scan of soft tissues of neck, including larynx, pharynx, upper oesophagus and salivary glands (not associated with cervical spine) - with intravenous contrast medium and with any scans of soft tissues of neck including larynx, pharynx, upper oesophagus and salivary glands (not associated with cervical spine) prior to intravenous contrast injection, when undertaken, not being a service associated with a service to which item 56807 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)Fee: \$340.00Benefit: $75\% = 255.00 $85\% = 289.00		
56141	(not associated with cervical spine) without in (NK) (Anaes.) (See para DIQ of explanatory notes to this Cate	travenous contras	ncluding larynx, pharynx, upper oesophagus and salivary glands at medium, not being a service to which item 56841 applies (R) 85% = \$99.00
50141		-	
56147	(not associated with cervical spine) - with in- larynx, pharynx, upper oesophagus and salivary when undertaken, not being a service associated (See para DIQ of explanatory notes to this Cate	travenous contrast y glands (not asso l with a service to	ncluding larynx, pharynx, upper oesophagus and salivary glands t medium and with any scans of soft tissues of neck including ciated with cervical spine) prior to intravenous contrast injection, which item 56847 applies (R) (NK) (Anaes.) 85% = \$145.90
5014/	Fee: \$171.60 Benefit: 7	$y_{120} = g_{120.}/0$	05/0 = \$145.70
		SPI	INE
	COMPUTED TOMOGRAPHY - scan of spine, 1 or more regions with intrathecal contrast medium, including the preparation fo intrathecal injection of contrast medium and any associated plain X-rays, not being a service to which item 59724 applies (R) (K (Anaes.)		
	(See para DIQ of explanatory notes to this Cate		

COMPU	UTED TOMOGRAPHY COMPUTED TOMOGR	APHY
56220	COMPUTED TOMOGRAPHY - scan of spine, cervical region, without intravenous contrast medium, payable once only, we 1 or more attendances are required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	/hether
56220	Fee: \$240.00 Benefit: 75% = \$180.00 85% = \$204.00	
	COMPUTED TOMOGRAPHY - scan of spine, thoracic region, without intravenous contrast medium payable once only, w 1 or more attendances are required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	vhether
56221	Fee: \$240.00 Benefit: 75% = \$180.00 85% = \$204.00	
	COMPUTED TOMOGRAPHY - scan of spine, lumbosacral region, without intravenous contrast medium, payable once whether 1 or more attendances are required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	e only,
56223	Fee: \$240.00 Benefit: 75% = \$180.00 85% = \$204.00	
	COMPUTED TOMOGRAPHY - scan of spine, cervical region, with intravenous contrast medium and with any scans cervical region of the spine prior to intravenous contrast injection when undertaken; only 1 benefit payable whether 1 o attendances are required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	
56224	Fee: \$351.40 Benefit: 75% = \$263.55 85% = \$298.70	
56225	COMPUTED TOMOGRAPHY - scan of spine, thoracic region, with intravenous contrast medium and with any scans thoracic region of the spine prior to intravenous contrast injection when undertaken, only 1 benefit payable whether 1 o attendances are required to complete the service (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$351.40Benefit: 75% = \$263.5585% = \$298.70	
50225	Denem: 7570 = \$205.55 8570 = \$276.76	
56226	COMPUTED TOMOGRAPHY - scan of spine, lumbosacral region, with intravenous contrast medium and with any scans lumbosacral region of the spine prior to intravenous contrast injection when undertaken; only 1 benefit payable whether 1 or attendances are required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$351.40 Benefit: 75% = \$263.55	
	COMPUTED TOMOGRAPHY - scan of spine, cervical region, without intravenous contrast medium, payable once only, w 1 or more attendances are required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	hether
56227	Fee: \$122.50 Benefit: 75% = \$91.90 85% = \$104.15	
	COMPUTED TOMOGRAPHY - scan of spine, thoracic region, without intravenous contrast medium, payable once only, w 1 or more attendances are required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	vhether
56228	Fee: \$122.50 Benefit: 75% = \$91.90 85% = \$104.15	
	COMPUTED TOMOGRAPHY - scan of spine, lumbosacral region, without intravenous contrast medium, payable once whether 1 or more attendances are required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	e only,
56229	Fee: \$122.50 Benefit: 75% = \$91.90 85% = \$104.15	
	COMPUTED TOMOGRAPHY - scan of spine, cervical region, with intravenous contrast medium, and with any scans cerival region of the spine prior to intravenous contrast injection when undertaken; only 1 benefit payable whether 1 or attendances are required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	
56230	Fee: \$177.45 Benefit: 75% = \$133.10 85% = \$150.85	
56021	COMPUTED TOMOGRAPHY - scan of spine, thoracic region, with intravenous contrast medium and with any scans thoracic region of the spine prior to intravenous contrast injection when undertaken; only 1 benefit payable whether 1 or attendances are required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	
56231	Fee: \$177.45 Benefit: 75% = \$133.10 85% = \$150.85	
	COMPUTED TOMOGRAPHY - scan of spine, lumbosacral region, with intravenous contrast medium and with any scans lumbosacral region of the spine prior to intravenous contrast injection when undertaken; only 1 benefit payable whether 1 of attendances are required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	
56232	Fee: \$177.45 Benefit: 75% = \$133.10 85% = \$150.85	

COMPU	TED TOMOGRAPHY COMPUTED TOMOGRAPHY
	NOTE: An account issued or a patient assignment form must show the item numbers of the examinations performed under this item
	COMPUTED TOMOGRAPHY - scan of spine, two examinations of the kind referred to in items 56220, 56221 and 56223 without intravenous contrast medium payable once only, whether 1 or more attendances are required to complete the service (R) (K) (Anaes.) <i>(See para DIQ of explanatory notes to this Category)</i>
56233	Fee: $$240.00$ Benefit: $75\% = 180.00 $85\% = 204.00
	NOTE: An account issued or a patient assignment form must show the item numbers of the examinations performed under this item
56234	COMPUTED TOMOGRAPHY - scan of spine, two examinations of the kind referred to in items 56224, 56225 and 56226 with intravenous contrast medium and with any scans of these regions of the spine prior to intravenous contrast injection when undertaken; only 1 benefit payable whether 1 or more attendances are required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$351.40Benefit: $75\% = 263.55 $85\% = 298.70
	NOTE: An account issued or a patient assignment form must show the item numbers of the examinations performed under this item
	COMPUTED TOMOGRAPHY - scan of spine, two examinations of the kind referred to in items 56227, 56228 and 56229 without intravenous contrast medium payable once only, whether 1 or more attendances are required to complete the service (R) (NK) (Anaes.)
56235	See para DIQ of explanatory notes to this Category) Fee: \$122.45 Benefit: 75% = \$91.85 85% = \$104.10
	NOTE: An account issued or a patient assignment form must show the item numbers of the examinations performed under this item
	COMPUTED TOMOGRAPHY - scan of spine, two examinations of the kind referred to in items 56230, 56231 and 56232 with intravenous contrast medium and with any scans of these regions of the spine prior to intravenous contrast injection when undertaken; only 1 benefit payable whether 1 or more attendances are required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)
56236	Fee: \$177.45 Benefit: 75% = \$133.10 85% = \$150.85
	COMPUTED TOMOGRAPHY - scan of spine, three regions cervical, thoracic and lumbosacral, without intravenous contrast medium, payable once only, whether 1 or more attendances are required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)
56237	Fee: \$240.00 Benefit: 75% = \$180.00 85% = \$204.00
	COMPUTED TOMOGRAPHY - scan of spine, three regions cervical, thoracic and lumbosacral, with intravenous contrast medium and with any scans of these regions of the spine prior to intravenous contrast injection when undertaken; only 1 benefit, payable whether 1 or more attendances are required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)
56238	Fee: $$351.40$ Benefit: $75\% = 263.55 $85\% = 298.70
	COMPUTED TOMOGRAPHY - scan of spine, three regions cervical, thoracic and lumbosacral, without intravenous contrast medium, payable once only, whether 1 or more attendances are required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)
56239	Fee: \$122.45 Benefit: 75% = \$91.85 85% = \$104.10
56240	COMPUTED TOMOGRAPHY - scan of spine, three regions cervical, thoracic and lumbosacral, with intravenous contrast medium and with any scans of these regions of the spine prior to intravenous contrast injection when undertaken; only 1 benefit, payable whether 1 or more attendances are required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$177.45Benefit: $75\% = 133.10 $85\% = 150.85
30240	Fee: \$177.45 Benefit: 75% = \$133.10 85% = \$150.85
	COMPUTED TOMOGRAPHY - scan of spine, 1 or more regions with intrathecal contrast medium, including the preparation for intrathecal injection of contrast medium and any associated plain X-rays, not being a service to which item 59724 applies (R) (NK) (Anaes.)
56259	(See para DIQ of explanatory notes to this Category)Fee: $$164.80$ Benefit: $75\% = 123.60 $85\% = 140.10

COMP	UTED TOMOGRAPHY COMPUTED TOMOGRAPHY		
	CHEST AND UPPER ABDOMEN		
56301	COMPUTED TOMOGRAPHY - scan of chest, including lungs, mediastinum, chest wall and pleura, with or without scans of the upper abdomen, without intravenous contrast medium, not being a service to which item 56801 or 57001 applies and not including a study performed to exclude coronary artery calcification or image the coronary arteries (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$295.00Benefit: $75\% = 221.25 $85\% = 250.75		
	COMPUTED TOMOGRAPHY - scan of chest, including lungs, mediastinum, chest wall and pleura, with or without scans of the upper abdomen, with intravenous contrast medium and with any scans of the chest including lungs, mediastinum, chest wall or pleura and upper abdomen prior to intravenous contrast injection, when undertaken, not being a service to which item 56807 or 57007 applies and not including a study performed to exclude coronary artery calcification or image the coronary arteries (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)		
56307	Fee: \$400.00 Benefit: 75% = \$300.00 85% = \$340.00		
	COMPUTED TOMOGRAPHY - scan of chest, including lungs, mediastinum, chest wall and pleura, with or without scans of the upper abdomen, without intravenous contrast medium, not being a service to which item 56841 or 57041 applies and not including a study performed to exclude coronary artery calcification or image the coronary arteries (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)		
56341	Fee: \$149.45 Benefit: 75% = \$112.10 85% = \$127.05		
5 () 47	COMPUTED TOMOGRAPHY - scan of chest, including lungs, mediastinum, chest wall and pleura, with or without scans of the upper abdomen, with intravenous contrast medium and with any scans of the chest including lungs, mediastinum, chest wall or pleura and upper abdomen prior to intravenous contrast injection, when undertaken, not being a service to which item 56847 or 57047 applies and not including a study performed to exclude coronary artery calcification or image the coronary arteries (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)		
56347	Fee: \$202.00 Benefit: 75% = \$151.50 85% = \$171.70		
56401	COMPUTED TOMOGRAPHY - scan of upper abdomen only (diaphragm to iliac crest) without intravenous contrast medium, not being a service to which item 56301, 56501, 56801 or 57001 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$250.00 Benefit: 75% = \$187.50 85% = \$212.50		
	COMPUTED TOMOGRAPHY - scan of upper abdomen only (diaphragm to iliac crest) with intravenous contrast medium and with any scans of upper abdomen (diaphragm to iliac crest) prior to intravenous contrast injection, when undertaken, not being a service to which item 56307, 56507, 56807 or 57007 applies (R) (K) (Anaes.)		
56407	(See para DIQ of explanatory notes to this Category)Fee: $\$360.00$ Benefit: $75\% = \$270.00$ $85\% = \$306.00$		
	COMPUTED TOMOGRAPHY - scan of pelvis only (iliac crest to pubic symphysis) without intravenous contrast medium n being a service associated with a service to which item 56401 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)		
56409	Fee: \$250.00 Benefit: 75% = \$187.50 85% = \$212.50		
COMPUTED TOMOGRAPHY - scan of pelvis only (iliac crest to pubic symphysis) with intravenous contrast n any scans of pelvis (iliac crest to pubic symphysis) prior to intravenous contrast injection, when undertaken, not b which item 56407 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)			
56412	Fee: \$360.00 Benefit: 75% = \$270.00 85% = \$306.00		
5(11)	COMPUTED TOMOGRAPHY - scan of upper abdomen only (diaphragm to iliac crest), without intravenous contrast medium, not being a service to which item 56341, 56541, 56841 or 57041 applies (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)		
56441	Fee: \$126.80 Benefit: 75% = \$95.10 85% = \$107.80		
	COMPUTED TOMOGRAPHY - scan of upper abdomen only (diaphragm to iliac crest) with intravenous contrast medium, and with any scans of upper abdomen (diaphragm to iliac crest) prior to intravenous contrast injection, when undertaken, not being a service to which item 56347, 56547, 56847 or 57047 applies (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)		
56447	Fee: \$181.50 Benefit: 75% = \$136.15 85% = \$154.30		

COMPU	TED TOMOGRAPHY COMPUTED TOMOGRAPHY
56449	COMPUTED TOMOGRAPHY - scan of pelvis only (iliac crest to pubic symphysis) without intravenous contrast medium, not being a service to which item 56441 applies (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$126.80 Benefit: 75% = \$95.10 85% = \$107.80
	COMPUTED TOMOGRAPHY - scan of pelvis only (iliac crest to pubic symphysis) with intravenous contrast medium, and with any scans of pelvis (iliac crest to pubic symphysis) prior to intravenous contrast injection, when undertaken, not being a service to which item 56447 applies (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)
56452	Fee: \$181.50 Benefit: 75% = \$136.15 85% = \$154.30
	UPPER ABDOMEN AND PELVIS
	COMPUTED TOMOGRAPHY - scan of upper abdomen and pelvis without intravenous contrast medium, not for the purposes of virtual colonoscopy, not being a service to which item 56801 or 57001 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)
56501	Fee: \$385.00 Benefit: 75% = \$288.75 85% = \$327.25
	COMPUTED TOMOGRAPHY - scan of upper abdomen and pelvis with intravenous contrast medium and with any scans of upper abdomen and pelvis prior to intravenous contrast injection, when undertaken, not for the purposes of virtual colonoscopy, not being a service to which item 56807 or 57007 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)
56507	Fee: \$480.05 Benefit: 75% = \$360.05 85% = \$408.05
	COMPUTED TOMOGRAPHY - scan of upper abdomen and pelvis without intravenous contrast medium, not for the purposes of virtual colonoscopy, not being a service to which item 56841 or 57041 applies (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)
56541	Fee: \$193.15 Benefit: 75% = \$144.90 85% = \$164.20
56547	COMPUTED TOMOGRAPHY - scan of upper abdomen and pelvis with intravenous contrast medium, and with any scans of upper abdomen and pelvis prior to intravenous contrast injection, when undertaken, not for the purposes of virtual colonoscopy, not being a service to which item 56847 or 57047 applies (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$243.75 Benefit: 75% = \$182.85 85% = \$207.20
	Computed tomography—scan of colon for exclusion or diagnosis of colorectal neoplasia in a symptomatic or high risk patient if: (a) one [or more] of the following applies: (i) the patient has had an incomplete colonoscopy in the 3 months before the scan; (ii) there is a high-grade colonic obstruction; (iii) the patient is referred by a specialist or consultant physician who performs colonoscopies [in the practice of
56553	his or her speciality]; and (b) the service is not a service to which item 56301, 56307, 56401, 56407, 56409, 56412, 56501, 56507, 56801, 56807 or 57001 applies; and (c) the service has not been performed on the patient in the 36 months before the scan (R) (K) (Anaes.) (See para DIL of explanatory notes to this Category) Fee: \$520.00 Benefit: 75% = \$390.00
	 Computed tomography—scan of colon for exclusion or diagnosis of colorectal neoplasia in a symptomatic or high risk patient if: (a) one [or more] of the following applies: (i) the patient has had an incomplete colonoscopy in the 3 months before the scan; (ii) there is a high-grade colonic obstruction; (iii) the patient is referred by a specialist or consultant physician who performs colonoscopies [in the practice of his or her speciality]; and (b) the service is not a service to which item 56301, 56307, 56401, 56407, 56409, 56412, 56501, 56507, 56801, 56807 or 57001 applies; and (c) the service has not been performed on the patient in the 36 months before the scan (R) (NK) (Anaes.) (See para DIL of explanatory notes to this Category)
56555	Fee: $$260.00$ Benefit: $75\% = 195.00 $85\% = 221.00
	EXTREMITIES
	COMPUTED TOMOGRAPHY - scan of extremities, 1 or more regions without intravenous contrast medium, payable once only whether 1 or more attendances are required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)
56619	Fee: \$220.00 Benefit: 75% = \$165.00 85% = \$187.00

COMPU	UTED TOMOGRAPHY	COMPUTED TOMOGRAPHY
	COMPUTED TOMOGRAPHY - scan of extremities, 1 or more region extremities prior to intravenous contrast injection, when undertaken; or required to complete the service (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	
56625	Fee: \$334.65 Benefit: 75% = \$251.00 85	5% = \$284.50
56659	COMPUTED TOMOGRAPHY - scan of extremities, 1 or more region whether 1 or more attendances are required to complete (R) (NK) (Anae (See para DIQ of explanatory notes to this Category) Fee: \$112.10 Benefit: 75% = \$84.10 85	
30039	Denent: 7570 – \$84.10 6.	5/6 - \$95.50
	COMPUTED TOMOGRAPHY - scan of extremities, 1 or more regions extremities prior to intravenous contrast injection, when undertaken; or required to complete the service (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	
56665	Fee: \$167.40 Benefit: 75% = \$125.55 85	5% = \$142.30
	CHEST, ABDOMEN, PELV	VIS AND NECK
	COMPUTED TOMOGRAPHY - scan of chest, abdomen and pelvis intravenous contrast medium, not including a study performed to exc arteries (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	
56801	Fee: \$466.55 Benefit: 75% = \$349.95 85	5% = \$396.60
56807	COMPUTED TOMOGRAPHY - scan of chest, abdomen and pelvis with contrast medium and with any scans of chest, abdomen and pelvis with contrast injection, when undertaken, not including a study performe coronary arteries (R) (K) (Anaes.) <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$560.00 Benefit: 75% = \$420.00 85	or without scans of soft tissue of neck prior to intravenous
	COMPUTED TOMOGRAPHY - scan of chest, abdomen and pelvis intravenous contrast medium not including a study performed to exc arteries (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	
56841		5% = \$198.35
	COMPUTED TOMOGRAPHY - scan of chest, abdomen and pelvis with contrast medium and with any scans of chest, abdomen and pelvis with contrast injection, when undertaken, not including a study performe coronary arteries (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	or without scans of soft tissue of neck prior to intravenous
56847	Fee: \$283.85 Benefit: 75% = \$212.90 85	5% = \$241.30
	BRAIN, CHEST AND UPP	ER ABDOMEN
	COMPUTED TOMOGRAPHY - scan of brain and chest with or with medium, not including a study performed to exclude coronary artery cal <i>(See para DIQ of explanatory notes to this Category)</i>	nout scans of upper abdomen without intravenous contrast
57001		5% = \$396.70
57007	COMPUTED TOMOGRAPHY- scan of brain and chest with or with medium and with any scans of brain and chest and upper abdomen pri including a study performed to exclude coronary artery calcification or in <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$567.75 Benefit: 75% = \$425.85 85	ior to intravenous contrast injection, when undertaken, not
·	COMPUTED TOMOGRAPHY- scan of brain and chest with or with medium, not including a study performed to exclude coronary arter (Anaes.)	out scans of upper abdomen without intravenous contrast
57041	(See para DIQ of explanatory notes to this Category)	5% = \$198.40

COMP	UTED TOMOGRAPHY	COMPUTED TOMOGRAPHY
	COMPUTED TOMOGRAPHY- scan of brain and chest with or medium and with any scans of brain and chest and upper abdomen including a study performed to exclude coronary artery calcification (See para DIQ of explanatory notes to this Category)	n prior to intravenous contrast injection, when undertaken, not
57047	Fee: \$283.90 Benefit: 75% = \$212.95	85% = \$241.35
	PELVIM	ETRY
	COMPUTED TOMOGRAPHY - PELVIMETRY (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	
57201	Fee: \$155.20 Benefit: 75% = \$116.40	85% = \$131.95
	COMPUTED TOMOGRAPHY - PELVIMETRY (R) (NK) (Anaes (See para DIQ of explanatory notes to this Category)	.)
57247	Fee: \$77.55 Benefit: 75% = \$58.20	85% = \$65.95
	INTERVENTIONAI	L TECHNIQUES
	COMPUTED TOMOGRAPHY, in conjunction with a surgical p associated with a service to which another item in this table applies (See para DIQ of explanatory notes to this Category)	
57341	Fee: \$470.00 Benefit: 75% = \$352.50	85% = \$399.50
	COMPUTED TOMOGRAPHY, in conjunction with a surgical p associated with a service to which another item in this table applies (See para DIQ of explanatory notes to this Category)	
57345	Fee: \$241.60 Benefit: 75% = \$181.20	85% = \$205.40
	SPIRAL ANG	OGRAPHY
57350	COMPUTED TOMOGRAPHY - spiral angiography with intrave intravenous contrast injection - 1 or more spiral data acquisitions, 3 dimensional surface shaded display, with hardcopy recording of m (a) the service is not a service to which another item in this grou (b) the service is performed for the exclusion of arterial stenosis (c) the service has not been performed on the same patient with (d) the service is not a study performed to image the coronary a <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$510.00 Benefit: 75% = \$382.50	including image editing, and maximum intensity projections or nultiple projections, where: ap applies; and s, occlusion, aneurysm or embolism; and in the previous 12 months; and
57251	occlusion; post operative complication of arterial surgery; acute r vertebral artery; and (c) the services to which 57350 or 57355 apply have been p and (d) the service is not a study performed to image the coronary <i>(See para DIQ of explanatory notes to this Category)</i>	including image editing, and maximum intensity projections or nultiple projections, where: roup applies; and r recurrent pulmonary embolism; acute symptomatic arterial uptured aneurysm; or acute dissection of the aorta, carotid or performed on the same patient within the previous 12 months; y arteries (R) (K) (Anaes.)
57351	Fee: \$510.00 Benefit: 75% = \$382.50	85% = \$433.50
57355	COMPUTED TOMOGRAPHY - spiral angiography with intrave intravenous contrast injection - 1 or more spiral data acquisitions, i 3 dimensional surface shaded display, with hardcopy recording of m (a) the service is not a service to which another item in this grou (b) the service is performed for the exclusion of arterial stenosis (c) the service has not been performed on the same patient with (d) the service is not a study performed to image the coronary a <i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$264.15 Benefit; 75% = \$198.15	including image editing, and maximum intensity projections or nultiple projections, where: up applies; and s, occlusion, aneurysm or embolism; and in the previous 12 months; and

COMPU	JTED TOMOGRAPHY COMPUTED TOMOGRAPHY
	 COMPUTED TOMOGRAPHY - spiral angiography with intravenous contrast medium, including any scans performed before intravenous contrast injection - 1 or more spiral data acquisitions, including image editing, and maximum intensity projections or 3 dimensional surface shaded display, with hardcopy recording of multiple projections, where: a) the service is not a service to which another item in this group applies; and b) the service is performed for the exclusion of acute or recurrent pulmonary embolism; acute symptomatic arterial occlusion; post operative complication of arterial surgery; or acute ruptured aneurysm; acute dissection of the aorta, carotid or vertebral artery; and (c) the services to which 57350 or 57355 apply have been performed on the same patient within the previous 12 months; and (d) the service is not a study performed to image the coronary arteries (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)
57356	Fee: \$264.15 Benefit: 75% = \$198.15 85% = \$224.55
57360	 COMPUTED TOMOGRAPHY OF THE CORONARY ARTERIES performed on a minimum of a 64 slice (or equivalent) scanner, where the request is made by a specialist or consultant physician, and: a) the patient has stable symptoms consistent with coronary ischaemia, is at low to intermediate risk of coronary artery disease and would have been considered for coronary angiography; or b) the patient requires exclusion of coronary artery anomaly or fistula; or c) the patient will be undergoing non-coronary cardiac surgery (R) (K) (Anaes.) (See para DIL and DIQ of explanatory notes to this Category) Fee: \$700.00 Benefit: 75% = \$525.00 85% = \$619.80
572(1	 COMPUTED TOMOGRAPHY OF THE CORONARY ARTERIES performed on a minimum of a 64 slice (or equivalent) scanner, where the request is made by a specialist or consultant physician, and: a) the patient has stable symptoms consistent with coronary ischaemia, is at low to intermediate risk of coronary artery disease and would have been considered for coronary angiography; or b) the patient requires exclusion of coronary artery anomaly or fistula; or c) the patient will be undergoing non-coronary cardiac surgery (R) (NK) (Anaes.) (See para DIL and DIQ of explanatory notes to this Category)
57361	Fee: \$350.00 Benefit: 75% = \$262.50 85% = \$297.50
	Dental & temporo-mandibular joint imaging for diagnosis and management of mandibular and dento-alveolar fractures, dental implant planning, orthodontics, endodontic, periodontal and temporo-mandibular joint conditions: without contrast medium. Restricted to requesting by dental specialists and medical practitioners and must be performed on equipment located in practices accredited under the Diagnostic Imaging Accreditation Scheme using dedicated (rather than hybrid) CBCT units. Claims for more than one CBCT per patient per day are excluded. Claiming with two-dimensional imaging in the same episode (items 57959-57969) and with CT in the same episode (items 56001-57361) are also excluded. (K)
57362	(See para DID of explanatory notes to this Category)Fee: $$113.15$ Benefit: $75\% = 84.90 $85\% = 96.20
	Dental & temporo-mandibular joint imaging for diagnosis and management of mandibular and dento-alveolar fractures, dental implant planning, orthodontics, endodontic, periodontal and temporo-mandibular joint conditions: without contrast medium. Restricted to requesting by dental specialists and medical practitioners and must be performed on equipment located in practices accredited under the Diagnostic Imaging Accreditation Scheme using dedicated (rather than hybrid) CBCT units. Claims for more than one CBCT per patient per day are excluded. Claiming with two-dimensional imaging in the same episode (items 57959-57969) and with CT in the same episode (items 56001-57361) are also excluded. (NK)
57363	(See para DID of explanatory notes to this Category) Fee: $$56.60$ Benefit: $75\% = 42.45 $85\% = 48.15
51303	EVEN D CHEIR. $73/0 - 542.43$ $03/0 - 540.13$

	OSTIC RADIOLOGY	EXTREMITIE
	GROUP 13 - DIAGNOSTIC RADIOLOGY	
	SUBGROUP 1 - RADIOGRAPHIC	EXAMINATION OF EXTREMITIES
57506	HAND, WRIST, FOREARM, ELBOW OR HUMERUS (NR) (See para DIQ of explanatory notes to this Category) Fee: \$29.75 Benefit: 75% = \$22.35	85% = \$25.30
	HAND, WRIST, FOREARM, ELBOW OR HUMERUS (R) (See para DIQ of explanatory notes to this Category)	
57509	Fee: \$39.75 Benefit: 75% = \$29.85	85% = \$33.80
	HAND AND WRIST OR HAND, WRIST AND FOREARM C (NR) (See para DIQ of explanatory notes to this Category)	
57512	Fee: \$40.50 Benefit: 75% = \$30.40	85% = \$34.45
57515	HAND AND WRIST OR HAND, WRIST AND FOREARM OR (See para DIQ of explanatory notes to this Category)	
57515	Fee: \$54.00 Benefit: 75% = \$40.50	85% = \$45.90
	FOOT, ANKLE, LEG, KNEE OR FEMUR (NR) (See para DIQ of explanatory notes to this Category)	
57518	Fee: \$32.50 Benefit: 75% = \$24.40	85% = \$27.65
57521	FOOT, ANKLE, LEG, KNEE OR FEMUR (R)(See para DIQ of explanatory notes to this Category)Fee: \$43.40Benefit: 75% = \$32.55	85% = \$36.90
57524	FOOT AND ANKLE, OR ANKLE AND LEG, OR LEG AND KNEE, OR KNEE AND FEMUR (NR)(See para DIQ of explanatory notes to this Category)4Fee: \$49.40Benefit: 75% = \$37.0585% = \$42.00	
	FOOT AND ANKLE, OR ANKLE AND LEG, OR LEG AND K (See para DIQ of explanatory notes to this Category)	NEE, OR KNEE AND FEMUR (R)
57527	Fee: \$65.75 Benefit: 75% = \$49.35	85% = \$55.90
	HAND, WRIST, FOREARM, ELBOW OR HUMERUS (NR) (N (See para DIQ of explanatory notes to this Category)	K)
57529	Fee: \$14.90 Benefit: 75% = \$11.20	85% = \$12.70
57530	HAND, WRIST, FOREARM, ELBOW OR HUMERUS (R) (NK (See para DIQ of explanatory notes to this Category) Fee: \$19.90 Benefit: 75% = \$14.95) 85% = \$16.95
	HAND AND WRIST OR HAND, WRIST AND FOREARM C (NR) (NK)	OR FOREARM AND ELBOW OR ELBOW AND HUMERU
57532	(See para DIQ of explanatory notes to this Category) Fee: \$20.25 Benefit: 75% = \$15.20	85% = \$17.25
	HAND AND WRIST OR HAND, WRIST AND FOREARM OR (NK)	
57533	(See para DIQ of explanatory notes to this Category) Fee: \$27.00 Benefit: 75% = \$20.25	85% = \$22.95
	FOOT, ANKLE, LEG, KNEE OR FEMUR (NR) (NK) (See para DIQ of explanatory notes to this Category)	
57535	Fee: \$16.25 Benefit: 75% = \$12.20	85% = \$13.85
57536	FOOT, ANKLE, LEG, KNEE OR FEMUR (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$21.70 Benefit: 75% = \$16.30	85% = \$18.45
	FOOT AND ANKLE, OR ANKLE AND LEG, OR LEG AND K	NEE, OR KNEE AND FEMUR (NR) (NK)

DIAGN	OSTIC RADIOLOGY	SHOULDER OR PELVIS	
	FOOT AND ANKLE, OR ANKLE AND LEG, OR LEG AND K (See para DIQ of explanatory notes to this Category)	KNEE, OR KNEE AND FEMUR (R) (NK)	
57539	Fee: \$32.90 Benefit: 75% = \$24.70	85% = \$28.00	
	SUBGROUP 2 - RADIOGRAPHIC EXA	MINATION OF SHOULDER OR PELVIS	
57700	SHOULDER OR SCAPULA (NR)(See para DIQ of explanatory notes to this Category)Fee: \$40.50Benefit: 75% = \$30.40	85% = \$34.45	
57702	SHOULDER OR SCAPULA (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$20.25 Benefit: 75% = \$15.20	85% = \$17.25	
	SHOULDER OR SCAPULA (R) (See para DIQ of explanatory notes to this Category)		
57703	Fee: \$54.00 Benefit: 75% = \$40.50	85% = \$45.90	
57705	SHOULDER OR SCAPULA (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$27.00Benefit: 75% = \$20.25	85% = \$22.95	
57706	CLAVICLE (NR) (See para DIQ of explanatory notes to this Category) Fee: \$32.50 Benefit: 75% = \$24.40	85% = \$27.65	
57708	CLAVICLE (NR) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$16.25 Benefit: 75% = \$12.20	85% = \$13.85	
57709	CLAVICLE (R) (See para DIQ of explanatory notes to this Category) Fee: \$43.40 Benefit: 75% = \$32.55	85% = \$36.90	
57711	CLAVICLE (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$21.70 Benefit: 75% = \$16.30	85% = \$18.45	
57712	HIP JOINT (R) (See para DIQ of explanatory notes to this Category) Fee: \$47.15 Benefit: 75% = \$35.40	85% = \$40.10	
57714	HIP JOINT (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$23.60 Benefit: 75% = \$17.70	85% = \$20.10	
57715	PELVIC GIRDLE (R) (See para DIQ of explanatory notes to this Category) Fee: \$60.90 Benefit: 75% = \$45.70	85% = \$51.80	
57717	PELVIC GIRDLE (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$30.45 Benefit: 75% = \$22.85	85% = \$25.90	
57721	FEMUR, internal fixation of neck or intertrochanteric (pertrochan (See para DIQ of explanatory notes to this Category) Fee: \$99.25 Benefit: 75% = \$74.45	nteric) fracture (R)	
57723	FEMUR, internal fixation of neck or intertrochanteric (pertrochan (See para DIQ of explanatory notes to this Category) Fee: \$49.65 Benefit: 75% = \$37.25	85% = \$84.40 nteric) fracture (R) (NK) 85% = \$42.25	
-	SUBGROUP 3 - RADIOGRAPHIC EXAMINATION OF HEAD		
57901	SKULL, not in association with item 57902 (R) (See para DIQ of explanatory notes to this Category) Fee: \$64.50 Benefit: 75% = \$48.40	85% = \$54.85	

DIAGN	OSTIC RADIOLOGY	Н	EAD
57902	CEPHALOMETRY, not in association with item 57901 (R) (See para DIQ of explanatory notes to this Category) Fee: \$64.50 Benefit: 75% = \$48.40	85% = \$54.85	
	SINUSES (R) (See para DIQ of explanatory notes to this Category)		
57903	Fee: \$47.30 Benefit: 75% = \$35.50	85% = \$40.25	
57906	MASTOIDS (R) (See para DIQ of explanatory notes to this Category) Fee: \$64.50 Benefit: 75% = \$48.40	85% = \$54.85	
57909	PETROUS TEMPORAL BONES (R)(See para DIQ of explanatory notes to this Category)Fee: \$64.50Benefit: 75% = \$48.40	85% = \$54.85	
57911	SKULL, not in association with item 57902 or 57914 (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$32.25 Benefit: 75% = \$24.20	85% = \$27.45	
	FACIAL BONES orbit, maxilla or malar, any or all (R) (See para DIQ of explanatory notes to this Category)		
57912	Fee: \$47.15 Benefit: 75% = \$35.40	85% = \$40.10	
57914	CEPHALOMETRY, not in association with item 57901 or 57911 (See para DIQ of explanatory notes to this Category) Fee: \$32.25 Benefit: 75% = \$24.20	(R) (NK) 85% = \$27.45	
57915	MANDIBLE, not by orthopantomography technique (R)(See para DIQ of explanatory notes to this Category)Fee: \$47.15Benefit: 75% = \$35.40	85% = \$40.10	
57917	SINUSES (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$23.65 Benefit: 75% = \$17.75	85% = \$20.15	
57918	SALIVARY CALCULUS (R) (See para DIQ of explanatory notes to this Category) Fee: \$47.15 Benefit: 75% = \$35.40	85% = \$40.10	
57920	MASTOIDS (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$32.25 Benefit: 75% = \$24.20	85% = \$27.45	
	NOSE (R) (See para DIQ of explanatory notes to this Category)		
57921	Fee: \$47.15 Benefit: 75% = \$35.40	85% = \$40.10	
57923	PETROUS TEMPORAL BONES (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$32.25 Benefit: 75% = \$24.20	85% = \$27.45	
57924	EYE (R)(See para DIQ of explanatory notes to this Category)Fee: \$47.15Benefit: 75% = \$35.40	85% = \$40.10	
57926	FACIAL BONES orbit, maxilla or malar, any or all (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$23.60Benefit: 75% = \$17.70	85% = \$20.10	
57927	TEMPOROMANDIBULAR JOINTS (R)(See para DIQ of explanatory notes to this Category)Fee: \$49.65Benefit: 75% = \$37.25	85% = \$42.25	
57929	MANDIBLE, not by orthopantomography technique (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$23.60 Benefit: 75% = \$17.70	85% = \$20.10	

DIAGN	OSTIC RADIOLOGY		HEAD
57930	TEETH SINGLE AREA (R) (See para DIQ of explanatory notes Fee: \$32.90	s to this Category) Benefit: 75% = \$24.70	85% = \$28.00
	SALIVARY CALCULUS (R) (NK (See para DIQ of explanatory notes		
57932	Fee: \$23.60	Benefit: 75% = \$17.70	85% = \$20.10
57022	TEETH FULL MOUTH (R) (See para DIQ of explanatory notes		959/ \$7/.55
57933	Fee: \$78.25	Benefit: 75% = \$58.70	85% = \$66.55
57935	NOSE (R) (NK) (See para DIQ of explanatory notes Fee: \$23.60	s to this Category) Benefit: 75% = \$17.70	85% = \$20.10
57938	EYE (R) (NK) (See para DIQ of explanatory notes Fee: \$23.60	s to this Category) Benefit: 75% = \$17.70	85% = \$20.10
57750		·	
	PALATOPHARYNGEAL STUDII (See para DIQ of explanatory notes	s to this Category)	
57939	Fee: \$64.50	Benefit: 75% = \$48.40	85% = \$54.85
57941	TEMPOROMANDIBULAR JOIN' (See para DIQ of explanatory notes Fee: \$24.85		85% = \$21.15
570.42	PALATOPHARYNGEAL STUDII (See para DIQ of explanatory notes	s to this Category)	
57942	Fee: \$49.65	Benefit: 75% = \$37.25	85% = \$42.25
57944	TEETH SINGLE AREA (R) (NK) (See para DIQ of explanatory notes Fee: \$16.45		85% = \$14.00
	item 57939 or 57942 applies (R)		E NECK, not being a service associated with a service to which
57945	(See para DIQ of explanatory notes Fee: \$43.40	Benefit: 75% = \$32.55	85% = \$36.90
	TEETH FULL MOUTH (R) (NK) (See para DIQ of explanatory notes		
57947	Fee: \$39.15	Benefit: 75% = \$29.40	85% = \$33.30
	PALATOPHARYNGEAL STUDI		(R) (NK)
57950	(See para DIQ of explanatory notes Fee: \$32.25	s to this Category) Benefit: 75% = \$24.20	85% = \$27.45
	PALATOPHARYNGEAL STUDI	· ·	
57953	(See para DIQ of explanatory notes Fee: \$24.85		85% = \$21.15
	item 57939, 57942, 57950 or 57953	3 applies (R) (NK)	E NECK, not being a service associated with a service to which
57956	(See para DIQ of explanatory notes Fee: \$21.70	Benefit: 75% = \$16.30	85% = \$18.45
	Orthopantomography, for diagnos conditions of the teeth or maxillofa <i>(See para DIQ of explanatory notes)</i>	cial region (R) (NK)	auma, infection, tumours, congenital conditions or surgical
57959	Fee: \$23.70	Benefit: 75% = \$17.80	85% = \$20.15
	Orthopantomography, for diagnos conditions of the teeth or maxillofa <i>(See para DIQ of explanatory notes)</i>	cial region (R)	auma, infection, tumours, congenital conditions or surgical
57960	Fee: \$47.40	Benefit: 75% = \$35.55	85% = \$40.30

DIAGN	OSTIC RADIOLOGY		SPINE
	or symptoms of those conditions are (See para DIQ of explanatory notes	evident (R) (NK) to this Category)	ted teeth, caries, periodontal or peripical pathology where signs
57962	Fee: \$23.70	Benefit: 75% = \$17.80	85% = \$20.15
	Orthopantomography, for diagnosis or symptoms of those conditions are (See para DIQ of explanatory notes	evident (R)	ted teeth, caries, periodontal or peripical pathology where signs
57963		Benefit: 75% = \$35.55	85% = \$40.30
		and/or management of missin	g or crowded teeth, or developmental anomalies of the teeth or
57965	Fee: \$23.70	Benefit: 75% = \$17.80	85% = \$20.15
	Orthopantomography, for diagnosis jaws (R) (See para DIQ of explanatory notes	to this Category)	g or crowded teeth, or developmental anomalies of the teeth or
57966	Fee: \$47.40	Benefit: 75% = \$35.55	85% = \$40.30
	(See para DIQ of explanatory notes	to this Category)	omandibular joint arthroses or dysfunction (R) (NK)
57968	Fee: \$23.70	Benefit: 75% = \$17.80	85% = \$20.15
	(See para DIQ of explanatory notes	to this Category)	omandibular joint arthroses or dysfunction (R)
57969	Fee: \$47.40	Benefit: 75% = \$35.55	85% = \$40.30
	SUBGF	ROUP 4 - RADIOGRAPH	IC EXAMINATION OF SPINE
58100	SPINE CERVICAL (R) (See para DIQ of explanatory notes Fee: \$67.15	to this Category) Benefit: 75% = \$50.40	85% = \$57.10
58102	SPINE CERVICAL (R) (NK) (See para DIQ of explanatory notes Fee: \$33.60	to this Category) Benefit: 75% = \$25.20	85% = \$28.60
58103	SPINE THORACIC (R) (See para DIQ of explanatory notes Fee: \$55.10	to this Category) Benefit: 75% = \$41.35	85% = \$46.85
58105	SPINE THORACIC (R) (NK) (See para DIQ of explanatory notes Fee: \$27.55	to this Category) Benefit: 75% = \$20.70	85% = \$23.45
58106	SPINE LUMBOSACRAL (R) (See para DIQ of explanatory notes Fee: \$77.00	to this Category) Benefit: 75% = \$57.75	85% = \$65.45
58108	Spine, four regions, cervical, thoraci (See para DIQ of explanatory notes Fee: \$110.00		rgeal (R) 85% = \$93.50
58109	SPINE SACROCOCCYGEAL (R) (See para DIQ of explanatory notes Fee: \$47.00	to this Category) Benefit: 75% = \$35.25	85% = \$39.95
58111	SPINE LUMBOSACRAL (R) (NK (See para DIQ of explanatory notes Fee: \$38.50		85% = \$32.75

DIAGNO	OSTIC RADIOLOGY	BONE AGE STUDY	
	NOTE: An account issued or a patient assignment form must should be a set of the set of	w the item numbers of the examinations performed under this	
	Spine, two examinations of the kind referred to in items 58100, 581 (See para DIQ of explanatory notes to this Category)	03, 58106 and 58109 (R)	
58112	Fee: \$97.25 Benefit: 75% = \$72.95	85% = \$82.70	
	Spine, four regions, cervical, thoracic, lumbosacral and sacrococcy, (See para DIQ of explanatory notes to this Category)		
58114	Fee: \$55.00 Benefit: 75% = \$41.25	85% = \$46.75	
	<i>NOTE:</i> An account issued or a patient assignment form must should be item	w the item numbers of the examinations performed under this	
	Spine, three examinations of the kind mentioned in items 58100, 58 (See para DIQ of explanatory notes to this Category)		
58115	Fee: \$110.00 Benefit: 75% = \$82.50	85% = \$93.50	
58117	SPINE SACROCOCCYGEAL (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$23.50Benefit: 75% = \$17.65	85% = \$20.00	
58120	Spine, four regions, cervical, thoracic, lumbosacral and sacrococc has not been performed on the same patient within the same calend Fee: \$110.00 Benefit: 75% = \$82.50		
	NOTE: An account issued or a patient assignment form must should be item	w the item numbers of the examinations performed under this	
58121	Spine, three examinations of the kind mentioned in items 58100, 5 or 58121 applies has not been performed on the same patient within Fee: \$110.00 Benefit: 75% = \$82.50		
	NOTE: An account issued or a patient assignment form must sho	w the item numbers of the examinations performed under this	
58123	Spine, two examinations of the kind referred to in items 58100, 581 (See para DIQ of explanatory notes to this Category) Fee: \$48.65 Benefit: 75% = \$36.50	02, 58103, 58105, 58106, 58109, 58111 and 58117 (R) (NK) 85% = \$41.40	
50125	Fee: \$70.05 Denem: 7570 \$50.50	05/0 \$1.10	
	NOTE: An account issued or a patient assignment form must sho	w the item numbers of the examinations performed under this	
59124	Spine, three examinations of the kind mentioned in items 58100, 58 (See para DIQ of explanatory notes to this Category)	102, 58103, 58105, 58106, 58109, 58111 and 58117 (R) (NK) 85% = \$46.75	
58124	Fee: \$55.00 Benefit: 75% = \$41.25	85% - \$40.75	
	Spine, four regions, cervical, thoracic, lumbosacral and sacrococ 58127 applies has not been performed on the same patient within the <i>(See para DIQ of explanatory notes to this Category)</i>		
58126	Fee: \$55.00 Benefit: 75% = \$41.25	85% = \$46.75	
	NOTE: An account issued or a patient assignment form must should be item	w the item numbers of the examinations performed under this	
	Spine, three examinations of the kind mentioned in items 58100, 5 service to which item 58120, 58121, 58126 or 58127 applies has no year (R) (NK)		
59127	(See para DIQ of explanatory notes to this Category)	950/ \$46.75	
58127	Fee: \$55.00 Benefit: 75% = \$41.25	85% = \$46.75	
	SUBGROUP 5 - BONE AGE STUL	DY AND SKELETAL SURVEYS	
	BONE AGE STUDY (R)		
	(See para DIQ of explanatory notes to this Category)		
58300	Fee: \$40.10 Benefit: 75% = \$30.10	85% = \$34.10	

DIAGN	OSTIC RADIOLOGY	ТНС	ORACIO	
59202	BONE AGE STUDY (R) (NK) (See para DIQ of explanatory notes to this Category)	050/ 017.05		
58302	Fee: \$20.05 Benefit: 75% = \$15.05	85% = \$17.05		
	SKELETAL SURVEY (R)			
	(See para DIQ of explanatory notes to this Category)			
58306	Fee: \$89.40 Benefit: 75% = \$67.05	85% = \$76.00		
	SKELETAL SURVEY (R) (NK)			
	(See para DIQ of explanatory notes to this Category)			
58308	Fee: \$44.70 Benefit: 75% = \$33.55	85% = \$38.00		
	SUBGROUP 6 - RADIOGRAPHIC EX	AMINATION OF THORACIC REGION		
	CHEST (lung fields) by direct radiography (NR)			
	(See para DIQ of explanatory notes to this Category)			
58500	Fee: \$35.35 Benefit: 75% = \$26.55	85% = \$30.05		
	CHEST (lung fields) by direct radiography (NR) (NK)			
	(See para DIQ of explanatory notes to this Category)			
58502	Fee: \$17.70 Benefit: 75% = \$13.30	85% = \$15.05		
	CUEST (low a fields) has discated in discoundary (D)			
	CHEST (lung fields) by direct radiography (R) (See para DIQ of explanatory notes to this Category)			
58503	Fee: \$47.15 Benefit: 75% = \$35.40	85% = \$40.10		
	CHEST (lung fields) by direct radiography (R) (NK)			
58505	(See para DIQ of explanatory notes to this Category) Fee: \$23.60 Benefit: 75% = \$17.70	85% = \$20.10		
20202		05/0 \$20.10		
	CHEST (lung fields) by direct radiography with fluoroscopic scr	eening (R)		
58506	(See para DIQ of explanatory notes to this Category) Fee: \$60.75 Benefit: 75% = \$45.60	85% = \$51.65		
	CHEST (lung fields) by direct radiography with fluoroscopic screening (R) (NK)			
58508	(See para DIQ of explanatory notes to this Category) Fee: \$30.40 Benefit: 75% = \$22.80	85% = \$25.85		
50500	Fee: \$50.40 Denent: 7576 \$22.00	0570 \$25.05		
	THORACIC INLET OR TRACHEA (R)			
58509	(See para DIQ of explanatory notes to this Category) Fee: \$39.75 Benefit: 75% = \$29.85	85% = \$33.80		
38309	Fee. \$55.75 Denem. 7570 - \$25.05	8570 - \$55.80		
	THORACIC INLET OR TRACHEA (R) (NK)			
50511	(See para DIQ of explanatory notes to this Category)	050/ 01/05		
58511	Fee: \$19.90 Benefit: 75% = \$14.95	85% = \$16.95		
	LEFT RIBS, RIGHT RIBS OR STERNUM (R)			
	(See para DIQ of explanatory notes to this Category)			
58521	Fee: \$43.40 Benefit: 75% = \$32.55	85% = \$36.90		
	LEFT RIBS, RIGHT RIBS OR STERNUM (R) (NK)			
	(See para DIQ of explanatory notes to this Category)			
58523	Fee: \$21.70 Benefit: 75% = \$16.30	85% = \$18.45		
	LEFT AND RIGHT RIBS, LEFT RIBS AND STERNUM, OR F	IGHT RIBS AND STERNUM (R)		
	(See para DIQ of explanatory notes to this Category)			
58524	Fee: \$56.50 Benefit: 75% = \$42.40	85% = \$48.05		
	LEFT AND RIGHT RIBS, LEFT RIBS AND STERNUM, OR F	IGHT RIBS AND STEPNIIM (P) (NV)		
	(See para DIQ of explanatory notes to this Category)	IGHT RIDS AND STERNOW (R) (IVR)		
58526	Fee: \$28.25 Benefit: 75% = \$21.20	85% = \$24.05		
	I EET DIDC DIGUT DIDC AND CTEDNUM (D)			
	LEFT RIBS, RIGHT RIBS AND STERNUM (R) (See para DIQ of explanatory notes to this Category)			
58527	Fee: \$69.40 Benefit: 75% = \$52.05	85% = \$59.00		

DIAGN	OSTIC RADIOLOGY	URINARY TRACT
58529	LEFT RIBS, RIGHT RIBS AND STERNUM (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$34.70 Benefit: 75% = \$26.05	85% = \$29.50
	SUBGROUP 7 - RADIOGRAPHIC E	XAMINATION OF URINARY TRACT
58700	PLAIN RENAL ONLY (R) (See para DIQ of explanatory notes to this Category) Fee: \$46.05 Benefit: 75% = \$34.55	85% = \$39.15
58702	PLAIN RENAL ONLY (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$23.05 Benefit: 75% = \$17.30	85% = \$19.60
58706	INTRAVENOUS PYELOGRAPHY, with or without preliminary(See para DIQ of explanatory notes to this Category)Fee: \$157.90Benefit: 75% = \$118.45	y plain films and with or without tomography - (R) 85% = \$134.25
	INTRAVENOUS PYELOGRAPHY, with or without preliminary (See para DIQ of explanatory notes to this Category)	y plain films and with or without tomography - (R) (NK)
58708	Fee: \$78.95 Benefit: 75% = \$59.25	85% = \$67.15
58715	ANTEGRADE OR RETROGRADE PYELOGRAPHY, with or injection - 1 side - (R) (See para DIQ of explanatory notes to this Category) Fee: \$151.55 Benefit: 75% = \$113.70	without preliminary plain films and with preparation and contrast $85\% = \$128.85$
50715		without preliminary plain films and with preparation and contrast
58717	Fee: \$75.80 Benefit: 75% = \$56.85	85% = \$64.45
	RETROGRADE CYSTOGRAPHY OR RETROGRADE URET preparation and contrast injection - (R) (Anaes.) (See para DIQ of explanatory notes to this Category)	HROGRAPHY with or without preliminary plain films and with
58718	Fee: \$126.10 Benefit: 75% = \$94.60	85% = \$107.20
	RETROGRADE CYSTOGRAPHY OR RETROGRADE URET preparation and contrast injection - (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	HROGRAPHY with or without preliminary plain films and with
58720	Fee: \$63.05 Benefit: 75% = \$47.30	85% = \$53.60
	RETROGRADE MICTURATING CYSTOURETHROGRAPHY (See para DIQ of explanatory notes to this Category)	v, with preparation and contrast injection - (R) (Anaes.)
58721	Fee: \$138.25 Benefit: 75% = \$103.70	85% = \$117.55
58723	RETROGRADE MICTURATING CYSTOURETHROGRAPHY (See para DIQ of explanatory notes to this Category) Fee: \$69.15 Benefit: 75% = \$51.90	7, with preparation and contrast injection - (R) (NK) (Anaes.) 85% = \$58.80
		OF ALIMENTARY TRACT AND BILIARY SYSTEM
	PLAIN ABDOMINAL ONLY, not being a service associated wit (See para DIQ of explanatory notes to this Category)	th a service to which item 58909, 58912 or 58915 applies (NR)
58900	Fee: \$35.70 Benefit: 75% = \$26.80	85% = \$30.35
	58917 applies (NR) (NK) (See para DIQ of explanatory notes to this Category)	th a service to which item 58909, 58911, 58912, 58914, 58915 or
58902	Fee: \$17.85 Benefit: 75% = \$13.40	85% = \$15.20
58002	PLAIN ABDOMINAL ONLY, not being a service associated with (See para DIQ of explanatory notes to this Category) East \$47.60 Bonofit: 75% = \$35.70	
58903		85% = \$40.50

DIAGN	NOSTIC RADIOLOGY	ALIMENTARY/BILIARY
	PLAIN ABDOMINAL ONLY, not being a service associated with a set 58917 applies (R) (NK) (See para DIQ of explanatory notes to this Category)	ervice to which item 58909, 58911, 58912, 58914, 58915 or
58905	Fee: \$23.80 Benefit: 75% = \$17.85 8	85% = \$20.25
	BARIUM or other opaque meal of 1 or more of PHARYNX, OESOPHAGUS, STOMACH OR DUODENUM, with or withou preliminary plain films of pharynx, chest or duodenum, not being a service associated with a service to which item 57939 o 57942 or 57945 applies - (R) (See para DIQ of explanatory notes to this Category)	
58909		35% = \$76.50
	BARIUM or other opaque meal of 1 or more of PHARYNX, OESOI preliminary plain films of pharynx, chest or duodenum, not being a set 57945, 57950, 57953 or 57956 applies - (R) (NK) (See para DIQ of explanatory notes to this Category)	
58911		35% = \$38.25
	BARIUM or other opaque meal OF OESOPHAGUS, STOMACH, DUODENUM AND FOLLOW THROUGH TO COLON, with or without screening of chest, with or without preliminary plain film (R) <i>(See para DIQ of explanatory notes to this Category)</i>	
58912		85% = \$93.75
	BARIUM or other opaque meal OF OESOPHAGUS, STOMACH, DU or without screening of chest, with or without preliminary plain film (F (See para DIQ of explanatory notes to this Category)	R) (NK)
58914	Fee: \$55.15 Benefit: 75% = \$41.40 8	85% = \$46.90
58915	BARIUM or other opaque meal, SMALL BOWEL SERIES ONLY, w(See para DIQ of explanatory notes to this Category)Fee: \$78.95Benefit: 75% = \$59.25	ith or without preliminary plain film (R) 35% = \$67.15
	SMALL BOWEL ENEMA, barium or other opaque study of the sma without preliminary plain films, not being a service associated with a s (See para DIQ of explanatory notes to this Category)	ervice to which item 30488 applies - (R) (Anaes.)
58916	Fee: \$138.50 Benefit: 75% = \$103.90 8	85% = \$117.75
58917	BARIUM or other opaque meal, SMALL BOWEL SERIES ONLY, w (See para DIQ of explanatory notes to this Category) Fee: \$39.50 Benefit: 75% = \$29.65 8	ith or without preliminary plain film (R) (NK) 35% = \$33.60
	SMALL BOWEL ENEMA, barium or other opaque study of the small bowel, including DUODENAL INTUBATION, with o without preliminary plain films, not being a service associated with a service to which item 30488 applies - (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	
58920	Fee: \$69.25 Benefit: 75% = \$51.95 8	35% = \$58.90
58921	OPAQUE ENEMA, with or without air contrast study and with or with (See para DIQ of explanatory notes to this Category) Fee: \$135.25 Benefit: 75% = \$101.45 & 8	nout preliminary plain films - (R) 35% = \$115.00
30721	FCC: \$155.25 DUNCH: 7570 \$101.75	5570 - \$115.00
58923	OPAQUE ENEMA, with or without air contrast study and with or with (See para DIQ of explanatory notes to this Category) Fee: \$67.65 Benefit: 75% = \$50.75 8	nout preliminary plain films - (R) (NK) 35% = \$57.55
00720		
	CHOLEGRAPHY DIRECT, with or without preliminary plain films service associated with a service to which item 30439 applies - (R) (See para DIQ of explanatory notes to this Category)	s and with preparation and contrast injection, not being a
58927	Fee: \$76.45 Benefit: 75% = \$57.35 8	35% = \$65.00
59020	CHOLEGRAPHY DIRECT, with or without preliminary plain films service associated with a service to which item 30439 applies - (R) (NI (See para DIQ of explanatory notes to this Category)	K)
58929	Fee: \$38.25 Benefit: 75% = \$28.70 8	35% = \$32.55
	CHOLEGRAPHY, percutaneous transhepatic, with or without prelimi - (R) (See para DIQ of explanatory notes to this Category)	nary plain films and with preparation and contrast injection
58933		85% = \$174.80

DIAGN	OSTIC RADIOLOGY LOCALISATION OF FOREIGN BODIES
	CHOLEGRAPHY, percutaneous transhepatic, with or without preliminary plain films and with preparation and contrast injection - (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i>
58935	(See para Dig of explanatory notes to this Category) Fee: $$102.80$ Benefit: $75\% = 77.10 $85\% = 87.40
	CHOLEGRAPHY, drip infusion, with or without preliminary plain films, with preparation and contrast injection and with or without tomography - (R) <i>(See para DIQ of explanatory notes to this Category)</i>
58936	Fee: \$195.95 Benefit: 75% = \$147.00 85% = \$166.60
	CHOLEGRAPHY, drip infusion, with or without preliminary plain films, with preparation and contrast injection and with or without tomography - (R) (NK) <i>(See para DIQ of explanatory notes to this Category)</i>
58938	Fee: \$98.00 Benefit: 75% = \$73.50 85% = \$83.30
58939	DEFAECOGRAM (R) (See para DIQ of explanatory notes to this Category)Fee: \$139.30Benefit: $75\% = 104.50 $85\% = 118.45
58941	DEFAECOGRAM (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$69.65Benefit: 75% = \$52.2585% = \$59.25
	SUBGROUP 9 - RADIOGRAPHIC EXAMINATION FOR LOCALISATION OF FOREIGN BODIES
59103	Localisation of foreign body, if provided in conjunction with a service described in Subgroups 1 to 12 of Group I3 (R) (See para DIQ of explanatory notes to this Category) Fee: \$21.30 Benefit: 75% = \$16.00 85% = \$18.15
07100	
59104	Localisation of foreign body, if provided in conjunction with a service described in Subgroups 1 to 12 of Group I3 (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$10.65 Benefit: 75% = \$8.00 85% = \$9.10
	SUBGROUP 10 - RADIOGRAPHIC EXAMINATION OF BREASTS
	(Note: These items are intended for use in the investigation of a clinical abnormality of the breast/s and NOT for individual, group or opportunistic screening of asymptomatic patients)
59300	MAMMOGRAPHY OF BOTH BREASTS, if there is a reason to suspect the presence of malignancy because of: (i) the past occurrence of breast malignancy in the patient or members of the patient's family; or (ii) symptoms or indications of malignancy found on an examination of the patient by a medical practitioner. Unless otherwise indicated, mammography includes both breasts (R) (See para DIQ of explanatory notes to this Category) Fee: \$89.50 Benefit: 75% = \$67.15
	(Note: These items are intended for use in the investigation of a clinical abnormality of the breast/s and NOT for individual, group or opportunistic screening of asymptomatic patients)
59301	 MAMMOGRAPHY OF BOTH BREASTS, if there is a reason to suspect the presence of malignancy because of: (i) the past occurrence of breast malignancy in the patient or members of the patient's family; or (ii) symptoms or indications of malignancy found on an examination of the patient by a medical practitioner. Unless otherwise indicated, mammography includes both breasts (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$44.75 Benefit: 75% = \$33.60 85% = \$38.05
57501	Гес. фтт. <i>15</i> Denem. <i>15</i> /0 = ф55.00 05/0 = ф50.05
59303	MAMMOGRAPHY OF ONE BREAST, if: (a) the patient is referred with a specific request for a unilateral mammogram; and (b) there is reason to suspect the presence of malignancy because of: (i) the past occurrence of breast malignancy in the patient or members of the patient's family; or (ii) symptoms or indications of malignancy found on an examination of the patient by a medical practitioner (R) (See para DIQ of explanatory notes to this Category) Fee: \$53.95 Benefit: 75% = \$40.50

DIAGNO	DSTIC RADIOLOGY	OPAQUE/CONTRAST MEDIA
		use of:
59304	(See para DIQ of explanatory notes to this Category) Fee: \$27.00 Benefit: 75% = \$20.25	85% = \$22.95
	MAMMARY DUCTOGRAM (galactography) - 1 breast (R) (See para DIQ of explanatory notes to this Category)	
59306	Fee: \$100.30 Benefit: 75% = \$75.25	85% = \$85.30
59307	MAMMARY DUCTOGRAM (galactography) - 1 breast (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$50.15 Benefit: 75% = \$37.65	85% = \$42.65
59309	MAMMARY DUCTOGRAM (galactography) - 2 breasts (R) (See para DIQ of explanatory notes to this Category) Fee: \$200.60 Benefit: 75% = \$150.45	85% = \$170.55
59310	MAMMARY DUCTOGRAM (galactography) - 2 breasts (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$100.30 Benefit: 75% = \$75.25	85% = \$85.30
	RADIOGRAPHIC EXAMINATION OF BOTH BREASTS, in a interventional techniques - (R)	conjunction with a surgical procedure on each breast, using
59312	(See para DIQ of explanatory notes to this Category) Fee: \$87.00 Benefit: 75% = \$65.25	85% = \$73.95
59313	RADIOGRAPHIC EXAMINATION OF BOTH BREASTS, in a interventional techniques - (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$43.50 Benefit: 75% = \$32.65	conjunction with a surgical procedure on each breast, using $85\% = \$37.00$
59314	RADIOGRAPHIC EXAMINATION OF 1 BREAST, in conjunction (R) (See para DIQ of explanatory notes to this Category) Fee: \$52.50 Benefit: 75% = \$39.40	
59315	RADIOGRAPHIC EXAMINATION OF 1 BREAST, in conjunction (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$26.25 Benefit: 75% = \$19.70	on with a surgical procedure using interventional techniques - $85\% = 22.35
50219	RADIOGRAPHIC EXAMINATION OF EXCISED BREAST TISt breast or both following pre-operative localisation in conjunction w (See para DIQ of explanatory notes to this Category)	ith a service under item 31536 - (R)
59318	Fee: \$47.05 Benefit: 75% = \$35.30 85% = \$40.00 RADIOGRAPHIC EXAMINATION OF EXCISED BREAST TISSUE to confirm satisfactory excision of 1 or more lesions in 1 breast or both following pre-operative localisation in conjunction with a service under item 31536 - (R) (NK) (See para DIQ of explanatory notes to this Category)	
59319	Fee: \$23.55 Benefit: 75% = \$17.70	85% = \$20.05
	SUBGROUP 12 - RADIOGRAPHIC EXAMINATI	ON WITH OPAQUE OR CONTRAST MEDIA
59700	DISCOGRAPHY, each disc, with or without preliminary plain film (See para DIQ of explanatory notes to this Category) Fee: \$96.55 Benefit: 75% = \$72.45	s and with preparation and contrast injection - (R) (Anaes.) 85% = \$82.10
57700	DISCOGRAPHY, each disc, with or without preliminary plain f (Anaes.)	
59701	(See para DIQ of explanatory notes to this Category) Fee: \$48.30 Benefit: 75% = \$36.25	85% = \$41.10

DIAGN	OSTIC RADIOLOGY	OPAQUE/CONTRAST MEDIA
59703	DACRYOCYSTOGRAPHY, 1 side, with or without prelin (See para DIQ of explanatory notes to this Category)Fee:\$75.90Benefit:75% = \$56.90	ninary plain film and with preparation and contrast injection - (R) 5 85% = \$64.55
	DACRYOCYSTOGRAPHY, 1 side, with or without prelin (See para DIQ of explanatory notes to this Category)	ninary plain film and with preparation and contrast injection - (R) (NK)
59704	Fee: \$37.95 Benefit: 75% = \$28.50	0 85% = \$32.30
59712	HYSTEROSALPINGOGRAPHY, with or without prelin (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$113.70 Benefit: 75% = \$85.39	ninary plain films and with preparation and contrast injection - (R) 85% = \$96.65
0,112	HYSTEROSALPINGOGRAPHY, with or without prelimit (Anaes.)	nary plain films and with preparation and contrast injection - (R) (NK)
59713	(See para DIQ of explanatory notes to this Category)Fee: \$56.85Benefit: 75% = \$42.6	5 85% = \$48.35
59715	under 16 years of age - (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	ary plain films and with preparation and contrast injection, on a person $250(-5122.05)$
59715	Fee: \$143.55 Benefit: 75% = \$107. BRONCHOGRAPHY, one side, with or without prelimina under 16 years of age - (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	70 $85\% = 122.05 ary plain films and with preparation and contrast injection, on a person
59716	Fee: \$71.80 Benefit: 75% = \$53.8	5 85% = \$61.05
59718	PHLEBOGRAPHY, 1 side, with or without preliminary pla (See para DIQ of explanatory notes to this Category) Fee: \$134.65 Benefit: 75% = \$101.4	ain films and with preparation and contrast injection - (R) (Anaes.) 85% = \$114.50
59719	PHLEBOGRAPHY, 1 side, with or without preliminary (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$67.35 Benefit: 75% = \$50.5.	plain films and with preparation and contrast injection - (R) (NK) 5 85% = \$57.25
59724	MYELOGRAPHY, 1 or more regions, with or without public being a service associated with a service to which item 562 (See para DIQ of explanatory notes to this Category) Fee: \$226.45 Benefit: 75% = \$169.	
		reliminary plain films and with preparation and contrast injection, not
59725	Fee: \$113.25 Benefit: 75% = \$84.9.5	5 85% = \$96.30
	57918 applies - (R) (See para DIQ of explanatory notes to this Category)	njection, not being a service associated with a service to which item
59733		0 85% = \$91.55 njection, not being a service associated with a service to which item
59734	57918 or 57932 applies - (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$53.85Benefit: 75% = \$40.40	0 85% = \$45.80
	SINOGRAM OR FISTULOGRAM, 1 or more regions, wi injection - (R) (See para DIQ of explanatory notes to this Category)	th or without preliminary plain films and with preparation and contrast
59739	Fee: \$73.75 Benefit: 75% = \$55.3	5 85% = \$62.70
		th or without preliminary plain films and with preparation and contrast
	injection - (R) (NK) (See para DIQ of explanatory notes to this Category)	

DIAGN	OSTIC RADIOLOGY	ANGIOGRAPHY	
	ARTHROGRAPHY, each joint, excluding the facet (zygap without preliminary plain films and with preparation and con (See para DIQ of explanatory notes to this Category)	ophyseal) joints of the spine, single or double contrast study, with or $hard rast$ injection - (R)	
59751	Fee: \$139.15 Benefit: 75% = \$104.4	0 85% = \$118.30	
	ARTHROGRAPHY, each joint, excluding the facet (zygap without preliminary plain films and with preparation and con (See para DIQ of explanatory notes to this Category)	ophyseal) joints of the spine, single or double contrast study, with on trast injection - (R) (NK)	
59752	Fee: \$69.60 Benefit: 75% = \$52.20	85% = \$59.20	
	LYMPHANGIOGRAPHY, one or both sides, with prelimit contrast injection - (R) (See para DIQ of explanatory notes to this Category)	nary plain films and follow-up radiography and with preparation and	
59754	Fee: \$219.35 Benefit: 75% = \$164.5	5 85% = \$186.45	
	contrast injection - (R) (NK) (See para DIQ of explanatory notes to this Category)	nary plain films and follow-up radiography and with preparation and	
59755	Fee: \$109.70 Benefit: 75% = \$82.30	85% = \$93.25	
	AIR INSUFFLATION during video - fluoroscopic imaging (See para DIQ of explanatory notes to this Category)	including associated consultation (R)	
59763	Fee: \$133.90 Benefit: 75% = \$100.4	5 85% = \$113.85	
	AIR INSUFFLATION during video - fluoroscopic imaging (See para DIQ of explanatory notes to this Category)	including associated consultation (R) (NK)	
59764	Fee: \$66.95 Benefit: 75% = \$50.25	85% = \$56.95	
59764			
	SUBGROUP Angiocardiography, including the service mentioned in iter	13 - ANGIOGRAPHY	
	SUBGROUP	13 - ANGIOGRAPHY m 59970, 59974, 61109 or 61110, not being a service to which item	
59903	SUBGROUP Angiocardiography, including the service mentioned in iter 59912 or 59925 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$114.55 Benefit: 75% = \$85.95 Selective coronary arteriography, including the service ment which item 59903 or 59925 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	13 - ANGIOGRAPHY m 59970, 59974, 61109 or 61110, not being a service to which item 85% = \$97.40 ntioned in item 59970, 59974, 61109 or 61110, not being a service to	
59903	SUBGROUP Angiocardiography, including the service mentioned in iter 59912 or 59925 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$114.55 Benefit: 75% = \$85.95 Selective coronary arteriography, including the service mer which item 59903 or 59925 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$305.20 Benefit: 75% = \$228.9 Selective coronary arteriography and angiocardiography, i (R) (K) (Anaes.)	13 - ANGIOGRAPHY m 59970, 59974, 61109 or 61110, not being a service to which item 85% = \$97.40 ntioned in item 59970, 59974, 61109 or 61110, not being a service to 0 85% = \$259.45	
59903 59912	SUBGROUP Angiocardiography, including the service mentioned in iter 59912 or 59925 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$114.55 Benefit: 75% = \$85.95 Selective coronary arteriography, including the service mer which item 59903 or 59925 applies (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$305.20 Benefit: 75% = \$228.9 Selective coronary arteriography and angiocardiography, i (See para DIQ of explanatory notes to this Category) Selective coronary arteriography and angiocardiography, i (See para DIQ of explanatory notes to this Category) Selective coronary arteriography and angiocardiography, i (See para DIQ of explanatory notes to this Category)	13 - ANGIOGRAPHY m 59970, 59974, 61109 or 61110, not being a service to which item 85% = \$97.40 ntioned in item 59970, 59974, 61109 or 61110, not being a service to 0 85% = \$259.45 ncluding a service mentioned in item 59903, 59912, 59970, 59974,	
59903 59912 59925	SUBGROUPAngiocardiography, including the service mentioned in iter59912 or 59925 applies (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$114.55Benefit: 75% = \$85.95Selective coronary arteriography, including the service menwhich item 59903 or 59925 applies(R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$305.20Benefit: 75% = \$228.9Selective coronary arteriography and angiocardiography, i61109 or 61110 (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$362.45Benefit: 75% = \$271.8ANGIOGRAPHY AND/OR DIGITAL SUBTRACTIONmobile image intensifier, 1 or more regions including any(Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$362.45Benefit: 75% = \$271.8ANGIOGRAPHY AND/OR DIGITAL SUBTRACTIONmobile image intensifier, 1 or more regions including any(Anaes.)(See para DIQ of explanatory notes to this Category)	13 - ANGIOGRAPHY m 59970, 59974, 61109 or 61110, not being a service to which item 85% = \$97.40 ntioned in item 59970, 59974, 61109 or 61110, not being a service to 0 85% = \$259.45 ncluding a service mentioned in item 59903, 59912, 59970, 59974, 5 85% = \$308.10 ANGIOGRAPHY with fluoroscopy and image acquisition using a reliminary plain films, preparation and contrast injection (R) (K)	
59903 59912 59925	SUBGROUPAngiocardiography, including the service mentioned in iter59912 or 59925 applies (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$114.55Benefit: 75% = \$85.95Selective coronary arteriography, including the service merwhich item 59903 or 59925 applies(R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$305.20Benefit: 75% = \$228.9Selective coronary arteriography and angiocardiography, i61109 or 61110 (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$362.45Benefit: 75% = \$271.8ANGIOGRAPHY AND/OR DIGITAL SUBTRACTIONmobile image intensifier, 1 or more regions including any(Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$168.30Benefit: 75% = \$126.2Angiocardiography, including the service mentioned in item 59972 or 59973 applies (R) (NK) (Anaes.)	13 - ANGIOGRAPHY m 59970, 59974, 61109 or 61110, not being a service to which item 85% = \$97.40 ntioned in item 59970, 59974, 61109 or 61110, not being a service to 0 85% = \$259.45 ncluding a service mentioned in item 59903, 59912, 59970, 59974, 5 85% = \$308.10 ANGIOGRAPHY with fluoroscopy and image acquisition using a reliminary plain films, preparation and contrast injection (R) (K)	
59903 59912 59925 59970	SUBGROUPAngiocardiography, including the service mentioned in iter59912 or 59925 applies (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$114.55Benefit: 75% = \$85.95Selective coronary arteriography, including the service merwhich item 59903 or 59925 applies(R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$305.20Benefit: 75% = \$228.9Selective coronary arteriography and angiocardiography, i61109 or 61110 (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$362.45Benefit: 75% = \$271.8ANGIOGRAPHY AND/OR DIGITAL SUBTRACTIONmobile image intensifier, 1 or more regions including any(Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$168.30Benefit: 75% = \$126.2Angiocardiography, including the service mentioned in iter59972 or 59973 applies (R) (NK) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$168.30Benefit: 75% = \$126.2	13 - ANGIOGRAPHYm 59970, 59974, 61109 or 61110, not being a service to which item $85\% = \$97.40$ ntioned in item 59970, 59974, 61109 or 61110, not being a service to0 $85\% = \$259.45$ ncluding a service mentioned in item 59903, 59912, 59970, 59974,5 $85\% = \$308.10$ ANGIOGRAPHY with fluoroscopy and image acquisition using a ty preliminary plain films, preparation and contrast injection (R) (K)5 $85\% = \$143.10$ m 59970, 59974, 61109 or 61110, not being a service to which item	
59903 59912 59925 59970	SUBGROUPAngiocardiography, including the service mentioned in iter59912 or 59925 applies (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$114.55Benefit: 75% = \$85.95Selective coronary arteriography, including the service merwhich item 59903 or 59925 applies(R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$305.20Benefit: 75% = \$228.9Selective coronary arteriography and angiocardiography, i61109 or 61110 (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$362.45Benefit: 75% = \$271.8ANGIOGRAPHY AND/OR DIGITAL SUBTRACTIONmobile image intensifier, 1 or more regions including any(Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$168.30Benefit: 75% = \$126.2Angiocardiography, including the service mentioned in item 59972 or 59973 applies (R) (NK) (Anaes.)	13 - ANGIOGRAPHYm 59970, 59974, 61109 or 61110, not being a service to which item $85\% = \$97.40$ ntioned in item 59970, 59974, 61109 or 61110, not being a service to0 $85\% = \$259.45$ ncluding a service mentioned in item 59903, 59912, 59970, 59974,5 $85\% = \$308.10$ ANGIOGRAPHY with fluoroscopy and image acquisition using a ty preliminary plain films, preparation and contrast injection (R) (K)5 $85\% = \$143.10$ m 59970, 59974, 61109 or 61110, not being a service to which item	
59903 59912 59925 59970	SUBGROUPAngiocardiography, including the service mentioned in iter59912 or 59925 applies (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$114.55Benefit: 75% = \$85.95Selective coronary arteriography, including the service merwhich item 59903 or 59925 applies(R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$305.20Benefit: 75% = \$228.9Selective coronary arteriography and angiocardiography, i61109 or 61110 (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$362.45Benefit: 75% = \$271.8ANGIOGRAPHY AND/OR DIGITAL SUBTRACTIONmobile image intensifier, 1 or more regions including any(Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$168.30Benefit: 75% = \$126.2Angiocardiography, including the service mentioned in iter59972 or 59973 applies (R) (NK) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$57.30Benefit: 75% = \$43.00Selective coronary arteriography, including the service mentioned in iter59971 or 59973 applies (R) (NK) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$57.30Benefit: 75% = \$43.00Selective coronary arteriography, including the service merwhich item 59971 or 59973 applies(R) (NK) (Anaes.)	13 - ANGIOGRAPHYm 59970, 59974, 61109 or 61110, not being a service to which item $85\% = \$97.40$ ntioned in item 59970, 59974, 61109 or 61110, not being a service to0 $85\% = \$259.45$ ncluding a service mentioned in item 59903, 59912, 59970, 59974,5 $85\% = \$308.10$ ANGIOGRAPHY with fluoroscopy and image acquisition using a ty preliminary plain films, preparation and contrast injection (R) (K)5 $85\% = \$143.10$ m 59970, 59974, 61109 or 61110, not being a service to which item	
<u>59903</u> <u>59912</u> <u>59925</u> <u>59970</u> <u>59971</u>	SUBGROUPAngiocardiography, including the service mentioned in iter59912 or 59925 applies (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$114.55Benefit: 75% = \$85.95Selective coronary arteriography, including the service merwhich item 59903 or 59925 applies(R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$305.20Benefit: 75% = \$228.9Selective coronary arteriography and angiocardiography, i61109 or 61110 (R) (K) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$362.45Benefit: 75% = \$271.8ANGIOGRAPHY AND/OR DIGITAL SUBTRACTIONmobile image intensifier, 1 or more regions including any(Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$168.30Benefit: 75% = \$126.2Angiocardiography, including the service mentioned in iter59972 or 59973 applies (R) (NK) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: \$57.30Benefit: 75% = \$43.00Selective coronary arteriography, including the service mentioned in iter59971 or 59973 applies	13 - ANGIOGRAPHY m 59970, 59974, 61109 or 61110, not being a service to which ite $85\% = \$97.40$ ntioned in item 59970, 59974, 61109 or 61110, not being a service 0 $85\% = \$259.45$ ncluding a service mentioned in item 59903, 59912, 59970, 5997 5 $85\% = \$308.10$ ANGIOGRAPHY with fluoroscopy and image acquisition using / preliminary plain films, preparation and contrast injection (R) (c 5 $85\% = \$143.10$ m 59970, 59974, 61109 or 61110, not being a service to which ite $85\% = \$48.75$ ntioned in item 59970, 59974, 61109 or 61110, not being a service	

DIAGNO	OSTIC RADIOLOGY	ANGIOGRAPHY
59973	Selective coronary arteriography and angiocardiography, inclu 61109 or 61110 (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$181.25 Benefit: 75% = \$135.95	ading a service mentioned in item 59970, 59971, 59972, 59974, 85% = \$154.10
	mobile image intensifier, 1 or more regions including any pre (Anaes.) (See para DIQ of explanatory notes to this Category)	GIOGRAPHY with fluoroscopy and image acquisition using a liminary plain films, preparation and contrast injection (R) (NK)
59974	Fee: \$84.20 Benefit: 75% = \$63.15	85% = \$71.60
	BY DIGITAL SUBTR	ACTION TECHNIQUE
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination o acquisition runs (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	f head and neck with or without arch aortography - 1 to 3 data
60000	Fee: \$564.00 Benefit: 75% = \$423.00	85% = \$483.80
	Digital subtraction angiography, examination of head and neck (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	with or without arch aortography - 1 to 3 data acquisition runs (R)
60001	Fee: \$282.00 Benefit: 75% = \$211.50	85% = \$239.70
	acquisition runs (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	f head and neck with or without arch aortography - 4 to 6 data
60003	Fee: \$827.10 Benefit: 75% = \$620.35	85% = \$746.90
60004	Digital subtraction angiography, examination of head and neck (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$413.55 Benefit: 75% = \$310.20	with or without arch aortography - 4 to 6 data acquisition runs (R) 85% = \$351.55
60006	DIGITAL SUBTRACTION ANGIOGRAPHY, examination o acquisition runs (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$1,176.10 Benefit: 75% = \$882.10	f head and neck with or without arch aortography - 7 to 9 data 85% = \$1,095.90
00000	I CC. \$1,170.10 Determ. 7570 \$602.10	0570 \$1,055.50
	Digital subtraction angiography, examination of head and neck (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	with or without arch aortography - 7 to 9 data acquisition runs (R)
60007	Fee: \$588.05 Benefit: 75% = \$441.05	85% = \$507.85
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of acquisition runs (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	head and neck with or without arch aortography - 10 or more data
60009	Fee: \$1,376.30 Benefit: 75% = \$1,032.25	85% = \$1,296.10
	Digital subtraction angiography, examination of head and necl runs (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	c with or without arch aortography - 10 or more data acquisition
60010	Fee: \$688.15 Benefit: 75% = \$516.15	85% = \$607.95
60012	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of (See para DIQ of explanatory notes to this Category) Fee: \$564.00 Benefit: 75% = \$423.00	thorax - 1 to 3 data acquisition runs (R) (K) (Anaes.) 85% = \$483.80
	Digital subtraction angiography, examination of thorax - 1 to 3 of (See para DIQ of explanatory notes to this Category)	data acquisition runs (R) (NK) (Anaes.)
60013	Fee: \$282.00 Benefit: 75% = \$211.50	85% = \$239.70
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of (See para DIQ of explanatory notes to this Category)	thorax - 4 to 6 data acquisition runs (R) (K) (Anaes.)
60015	Fee: \$827.10 Benefit: 75% = \$620.35	85% = \$746.90

DIAGN	OSTIC RADIOLOGY	ANGIOGRAPHY
	Digital subtraction angiography, examination of thorax - 4 to 6 da	ta acquisition runs (R) (NK) (Anaes.)
60016	(See para DIQ of explanatory notes to this Category) Fee: \$413.55 Benefit: 75% = \$310.20	85% = \$351.55
00010		
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of the (See para DIQ of explanatory notes to this Category)	orax - 7 to 9 data acquisition runs (R) (K) (Anaes.)
60018	Fee: \$1,176.10 Benefit: 75% = \$882.10	85% = \$1,095.90
	Digital subtraction angiography, examination of thorax - 7 to 9 da	ta acquisition runs (R) (NK) (Anaes.)
60019	(See para DIQ of explanatory notes to this Category) Fee: \$588.05 Benefit: 75% = \$441.05	85% = \$507.85
00019		
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of the (See para DIQ of explanatory notes to this Category)	orax - 10 or more data acquisition runs (R) (K) (Anaes.)
60021	Fee: \$1,376.30 Benefit: 75% = \$1,032.25	85% = \$1,296.10
	Digital subtraction angiography, examination of thorax - 10 or mo	re data acquisition runs (R) (NK) (Anaes.)
(0000	(See para DIQ of explanatory notes to this Category)	• • • • • • • • • • •
60022	Fee: \$688.15 Benefit: 75% = \$516.15	85% = \$607.95
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of al (See para DIQ of explanatory notes to this Category)	odomen - 1 to 3 data acquisition runs (R) (K) (Anaes.)
60024	Fee: \$564.00 Benefit: 75% = \$423.00	85% = \$483.80
	Digital subtraction angiography, examination of abdomen - 1 to 3	data acquisition runs (\mathbf{P}) (NK) (Anaes)
	(See para DIQ of explanatory notes to this Category)	uata acquisition runs (K) (IVK) (Anaes.)
60025	Fee: \$282.00 Benefit: 75% = \$211.50	85% = \$239.70
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of al	odomen - 4 to 6 data acquisition runs (R) (K) (Anaes.)
60027	(See para DIQ of explanatory notes to this Category) Fee: \$827.10 Benefit: 75% = \$620.35	85% = \$746.90
	Digital subtraction angiography, examination of abdomen - 4 to 6 (See para DIQ of explanatory notes to this Category)	data acquisition runs (R) (NK) (Anaes.)
60028	Fee: \$413.55 Benefit: 75% = \$310.20	85% = \$351.55
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of al	odomen - 7 to 9 data acquisition runs (R) (K) (Anaes.)
60030	(See para DIQ of explanatory notes to this Category) Fee: \$1,176.10 Benefit: 75% = \$882.10	85% = \$1,095.90
00050		
	Digital subtraction angiography, examination of abdomen - 7 to 9 (See para DIQ of explanatory notes to this Category)	data acquisition runs (R) (NK) (Anaes.)
60031	Fee: \$588.05 Benefit: 75% = \$441.05	85% = \$507.85
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of at	bodomen - 10 or more data acquisition runs (R) (K) (Anaes.)
(0022	(See para DIQ of explanatory notes to this Category)	• • • • • • • •
60033	Fee: \$1,376.30 Benefit: 75% = \$1,032.25	85% = \$1,296.10
	Digital subtraction angiography, examination of abdomen - 10 or (See para DIQ of explanatory notes to this Category)	more data acquisition runs (R) (NK) (Anaes.)
60034	Fee: \$688.15 Benefit: 75% = \$516.15	85% = \$607.95
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of up	oper limb or limbs -1 to 3 data acquisition runs (R) (K) (Anaes)
	(See para DIQ of explanatory notes to this Category)	
60036	Fee: \$564.00 Benefit: 75% = \$423.00	85% = \$483.80
	Digital subtraction angiography, examination of upper limb or lim	bs - 1 to 3 data acquisition runs (R) (NK) (Anaes.)
60037	(See para DIQ of explanatory notes to this Category) Fee: \$282.00 Benefit: 75% = \$211.50	85% = \$239.70
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of up (See para DIQ of explanatory notes to this Category)	oper time or times - 4 to 6 data acquisition runs (R) (K) (Anaes.)
60039	Fee: \$827.10 Benefit: 75% = \$620.35	85% = \$746.90
	Digital subtraction angiography, examination of upper limb or lim	bs - 4 to 6 data acquisition runs (R) (NK) (Anaes.)
60040	(See para DIQ of explanatory notes to this Category) Fee: \$413.55 Benefit: 75% = \$310.20	85% = \$351.55
00000	DUNCIN , $7/0 = 9310.20$	0J/0 \$\$J.J.J

DIAGN	OSTIC RADIOLOGY	ANGIOGRAPHY
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of upp	er limb or limbs - 7 to 9 data acquisition runs (R) (K) (Anaes.)
60042	(See para DIQ of explanatory notes to this Category) Fee: \$1,176.10 Benefit: 75% = \$882.10	85% = \$1,095.90
	Digital subtraction angiography, examination of upper limb or limbs (See para DIQ of explanatory notes to this Category)	s - 7 to 9 data acquisition runs (R) (NK) (Anaes.)
60043	Fee: \$588.05 Benefit: 75% = \$441.05	85% = \$507.85
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of up (Anaes.)	per limb or limbs - 10 or more data acquisition runs (R) (K)
60045	(See para DIQ of explanatory notes to this Category) Fee: \$1,376.30 Benefit: 75% = \$1,032.25	85% = \$1,296.10
	Digital subtraction angiography, examination of upper limb or limbs (See para DIQ of explanatory notes to this Category)	• • • • • • • • •
60046	Fee: \$688.15 Benefit: 75% = \$516.15	85% = \$607.95
600.40	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of low (See para DIQ of explanatory notes to this Category)	• • • • • • • • •
60048	Fee: \$564.00 Benefit: 75% = \$423.00	85% = \$483.80
	Digital subtraction angiography, examination of lower limb or limbs (See para DIQ of explanatory notes to this Category)	
60049	Fee: \$282.00 Benefit: 75% = \$211.50	85% = \$239.70
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of low (See para DIQ of explanatory notes to this Category)	er limb or limbs - 4 to 6 data acquisition runs (R) (K) (Anaes.)
60051	Fee: \$827.10 Benefit: 75% = \$620.35	85% = \$746.90
	Digital subtraction angiography, examination of lower limb or limbs (See para DIQ of explanatory notes to this Category)	s - 4 to 6 data acquisition runs (R) (NK) (Anaes.)
60052	Fee: \$413.55 Benefit: 75% = \$310.20	85% = \$351.55
60054	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of low (See para DIQ of explanatory notes to this Category) Fee: \$1,176.10 Benefit: 75% = \$882.10	er limb or limbs - 7 to 9 data acquisition runs (R) (K) (Anaes.) 85% = \$1,095.90
<	Digital subtraction angiography, examination of lower limb or limbs (See para DIQ of explanatory notes to this Category)	
60055	Fee: \$588.05 Benefit: 75% = \$441.05	85% = \$507.85
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of low (Anaes.)	wer limb or limbs - 10 or more data acquisition runs (R) (K)
60057	(See para DIQ of explanatory notes to this Category) Fee: \$1,376.30 Benefit: 75% = \$1,032.25	85% = \$1,296.10
	Digital subtraction angiography, examination of lower limb or limbs (See para DIQ of explanatory notes to this Category)	s - 10 or more data acquisition runs (R) (NK) (Anaes.)
60058	Fee: \$688.15 Benefit: 75% = \$516.15	85% = \$607.95
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of aort (Anaes.)	a and lower limb or limbs - 1 to 3 data acquisition runs (R) (K)
60060	(See para DIQ of explanatory notes to this Category) Fee: \$564.00 Benefit: 75% = \$423.00	85% = \$483.80
60061	Digital subtraction angiography, examination of aorta and lower lim (See para DIQ of explanatory notes to this Category) Fee: \$282.00 Benefit: 75% = \$211.50	b or limbs - 1 to 3 data acquisition runs (R) (NK) (Anaes.) 85% = \$239.70
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of aort	
60063	(Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$827.10 Benefit: 75% = \$620.35	85% = \$746.90
	Digital subtraction angiography, examination of aorta and lower lim (See para DIQ of explanatory notes to this Category)	b or limbs - 4 to 6 data acquisition runs (R) (NK) (Anaes.)
60064	Fee: \$413.55 Benefit: 75% = \$310.20	85% = \$351.55

DIAGN	OSTIC RADIOLOGY	TOMOGRAPHY
	(Anaes.)	aorta and lower limb or limbs - 7 to 9 data acquisition runs (R) (K)
60066	(See para DIQ of explanatory notes to this Category)Fee: \$1,176.10Benefit: 75% = \$882.10	85% = \$1,095.90
	Digital subtraction angiography, examination of aorta and lower (See para DIQ of explanatory notes to this Category)	r limb or limbs - 7 to 9 data acquisition runs (R) (NK) (Anaes.)
60067	Fee: \$588.05 Benefit: 75% = \$441.05	85% = \$507.85
	DIGITAL SUBTRACTION ANGIOGRAPHY, examination of (R) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	f aorta and lower limb or limbs - 10 or more data acquisition runs
60069	Fee: \$1,376.30 Benefit: 75% = \$1,032.25	85% = \$1,296.10
	Digital subtraction angiography, examination of aorta and lo (Anaes.) (See para DIO of explanatory notes to this Category)	wer limb or limbs - 10 or more data acquisition runs (R) (NK)
60070	Fee: \$688.15 Benefit: 75% = \$516.15	85% = \$607.95
	SELECTIVE ARTERIOGRAPHY or SELECTIVE VENOGRA (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	APHY by digital subtraction angiography technique - 1 vessel (NR)
60072	Fee: \$48.10 Benefit: 75% = \$36.10	85% = \$40.90
(0072	Selective arteriography or selective venography by digital subtraction (See para DIQ of explanatory notes to this Category)	
60073	Fee: \$24.05 Benefit: 75% = \$18.05	85% = \$20.45
	SELECTIVE ARTERIOGRAPHY or SELECTIVE VENOGE (NR) (K) (Anaes.) (See para DIQ of explanatory notes to this Category)	RAPHY by digital subtraction angiography technique - 2 vessels
60075	Fee: \$96.10 Benefit: 75% = \$72.10	85% = \$81.70
	Selective arteriography or selective venography by digital subtra (See para DIQ of explanatory notes to this Category)	action angiography technique - 2 vessels (NR) (NK) (Anaes.)
60076	Fee: \$48.05 Benefit: 75% = \$36.05	85% = \$40.85
60078	SELECTIVE ARTERIOGRAPHY or SELECTIVE VENOGRAPHY by digital subtraction angiography technique - 3 or n vessels (NR) (K) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$144.25 Benefit: 75% = \$108.20 85% = \$122.65	
00070	Selective arteriography or selective venography by digital su (Anaes.)	btraction angiography technique - 3 or more vessels (NR) (NK)
60079	(See para DIQ of explanatory notes to this Category) Fee: \$72.15 Benefit: 75% = \$54.15	85% = \$61.35
00077		- TOMOGRAPHY
	TOMOGRAPHY OF ANY REGION (R) (Anaes.)	- TOMOGRAFHT
60100	(See para DIQ of explanatory notes to this Category) Fee: \$60.75 Benefit: 75% = \$45.60	85% = \$51.65
00100	TOMOGRAPHY OF ANY REGION (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	6576 451.65
60101	Fee: \$30.40 Benefit: 75% = \$22.80	85% = \$25.85
		ROSCOPIC EXAMINATION
	FLUOROSCOPY, with general anaesthesia (not being a service	e associated with a radiographic examination) (R) (Anaes.)
60500	(See para DIQ of explanatory notes to this Category) Fee: \$43.40 Benefit: 75% = \$32.55	85% = \$36.90
		e associated with a radiographic examination) (R) (NK) (Anaes.)
60501	Fee: \$21.70 Benefit: 75% = \$16.30	85% = \$18.45

DIAGN	OSTIC RADIOLOGY PREPARATION	
60503	FLUOROSCOPY, without general anaesthesia (not being a service associated with a radiographic examination) (R)(See para DIQ of explanatory notes to this Category)Fee: \$29.75Benefit: 75% = \$22.3585% = \$25.30	
00505		
60504	FLUOROSCOPY, without general anaesthesia (not being a service associated with a radiographic examination) (R) (NK)Fee: \$14.90Benefit: $75\% = 11.20 $85\% = 12.70	
	FLUOROSCOPY using a mobile image intensifier, in conjunction with a surgical procedure lasting less than 1 hour, not being a service associated with a service to which another item in this Table applies (R)	
60506	(See para DIQ of explanatory notes to this Category)Fee: $$63.75$ Benefit: $75\% = 47.85 $85\% = 54.20	
60507	FLUOROSCOPY using a mobile image intensifier, in conjunction with a surgical procedure lasting less than 1 hour, not being a service associated with a service to which another item in this Table applies (R) (NK) Fee: \$31.90Benefit: $75\% = 23.95 85\% = \$27.15	
	FLUOROSCOPY using a mobile image intensifier, in conjunction with a surgical procedure lasting 1 hour or more, not being a service associated with a service to which another item in this Table applies (R) <i>(See para DIQ of explanatory notes to this Category)</i>	
60509	Fee: \$98.90 Benefit: 75% = \$74.20 85% = \$84.10	
60510	FLUOROSCOPY using a mobile image intensifier, in conjunction with a surgical procedure lasting 1 hour or more, not being a service associated with a service to which another item in this Table applies (R) (NK) (See para DIQ of explanatory notes to this Category)Fee: \$49.45Benefit: $75\% = 37.10 $85\% = 42.05	
-	SUBGROUP 16 - PREPARATION FOR RADIOLOGICAL PROCEDURE	
	ARTERIOGRAPHY (peripheral) or PHLEBOGRAPHY 1 vessel, when used in association with a service to which items 59903, 59912, 59925, 59970, 59971 59972, 59973 or 59974 applies, not being a service associated with a service to which items 60000 to 60079 inclusive apply (NR) (Anaes.) <i>(See para DIQ of explanatory notes to this Category)</i>	
60918	Fee: \$47.15 Benefit: 75% = \$35.40 85% = \$40.10	
	SELECTIVE ARTERIOGRAM or PHLEBOGRAM, when used in association with a service to which items 59903, 59912, 59925, 59970, 59971, 59972, 59973 or 59974 applies, not being a service associated with a service to which items 60000 to 60079 inclusive apply (NR) (Anaes.) <i>(See para DIQ of explanatory notes to this Category)</i>	
60927	Fee: \$38.05 Benefit: 75% = \$28.55 85% = \$32.35	
	SUBGROUP 17 - INTERVENTIONAL TECHNIQUES	
(1100	FLUOROSCOPY in an ANGIOGRAPHY SUITE with image intensification, in conjunction with a surgical procedure, using interventional techniques, not being a service associated with a service to which another item in this Table applies (R) <i>(See para DIQ of explanatory notes to this Category)</i>	
61109	Fee: \$258.90 Benefit: 75% = \$194.20 \$5% = \$220.10	
61110	FLUOROSCOPY in an ANGIOGRAPHY SUITE with image intensification, in conjunction with a surgical procedure, using interventional techniques, not being a service associated with a service to which another item in this Table applies (R) (NK) (See para DIQ of explanatory notes to this Category)Fee: \$129.45Benefit: 75% = \$97.1085% = \$110.05	

NUCLEAR MEDICINE IMAGING NUCLEAR MEDICINE IMAGING		
	GROUP 14 - NUCLEAR MEDICINE IMAGING	
	SINGLE STRESS OR REST MYOCARDIAL PERFUSION ST (See para DIQ of explanatory notes to this Category)	'UDY - planar imaging (R)
61302	Fee: \$448.85 Benefit: 75% = \$336.65	85% = \$381.55
	imaging when undertaken (R)	TUDY - with single photon emission tomography and with planar
61303	(See para DIQ of explanatory notes to this Category) Fee: \$565.30 Benefit: 75% = \$424.00	85% = \$485.10
61306	COMBINED STRESS AND REST, stress and re-injection of delayed imaging or re-injection protocol on a subsequent occasio (See para DIQ of explanatory notes to this Category) Fee: \$709.70 Benefit: 75% = \$532.30	or rest and redistribution myocardial perfusion study, including on - planar imaging (R) 85% = \$629.50
	COMBINED STRESS AND REST, stress and re-injection of delayed imaging or re-injection protocol on a subsequent occa imaging when undertaken (R) (See para DIQ of explanatory notes to this Category)	or rest and redistribution myocardial perfusion study, including asion - with single photon emission tomography and with planar
61307	Fee: \$834.90 Benefit: 75% = \$626.20	85% = \$754.70
	MYOCARDIAL INFARCT-AVID-STUDY, with planar imagin single photon emission tomography (R) (See para DIQ of explanatory notes to this Category)	ng and single photon emission tomography, OR planar imaging or
61310	Fee: \$367.30 Benefit: 75% = \$275.50	85% = \$312.25
61313	GATED CARDIAC BLOOD POOL STUDY, (equilibrium), w planar imaging or single photon emission tomography (R) (See para DIQ of explanatory notes to this Category) Fee: \$303.35 Benefit: 75% = \$227.55	with planar imaging and single photon emission tomography OR $85\% = 257.85
01313	Fee: \$303.53 Dencin. 1370 - \$221.33	85% - \$257.85
	photon emission tomography, OR planar imaging, or single phot (See para DIQ of explanatory notes to this Category)	lood flow or cardiac shunt study, with planar imaging and single ton emission tomography (R) (R)
61314	Fee: \$420.00 Benefit: 75% = \$315.00	85% = \$357.00
	GATED CARDIAC BLOOD POOL STUDY, with intervention, planar imaging, or single photon emission tomography (R) (See para DIQ of explanatory notes to this Category)	, with planar imaging and single photon emission tomography, OR
61316	Fee: \$381.15 Benefit: 75% = \$285.90	85% = \$324.00
	GATED CARDIAC BLOOD POOL STUDY, with intervention imaging and single photon emission tomography OR planar imag (See para DIQ of explanatory notes to this Category)	and first pass blood flow study or cardiac shunt study, with planar ging, or single photon emission tomography (R)
61317	Fee: \$492.40 Benefit: 75% = \$369.30	85% = \$418.55
	CARDIAC FIRST PASS BLOOD FLOW STUDY OR CARDIAC SHUNT STUDY, not being a service to which another item in this Group applies (R) (See para DIQ of explanatory notes to this Category)	
61320	Fee: \$228.90 Benefit: 75% = \$171.70	85% = \$194.60
	emission tomography (R) (See para DIQ of explanatory notes to this Category)	photon emission tomography OR planar imaging, or single photon
61328	Fee: \$227.65 Benefit: 75% = \$170.75	85% = \$193.55
(1240	tomography OR planar imaging or single photon emission tomog (See para DIQ of explanatory notes to this Category)	
61340	Fee: \$253.00 Benefit: 75% = \$189.75	85% = \$215.05
	and single photon emission tomography, OR planar imaging, or (See para DIQ of explanatory notes to this Category)	
61348	Fee: \$443.35 Benefit: 75% = \$332.55	85% = \$376.85

	EAR MEDICINE IMAGING	NUCLEAR MEDICINE IMAGING
	LIVER AND SPLEEN STUDY (colloid) - planar imaging (R)	
(10.50	(See para DIQ of explanatory notes to this Category)	
61352	Fee: \$259.35 Benefit: 75% = \$194.55	85% = \$220.45
	LIVER AND SPLEEN STUDY (colloid), with single photon emi	ssion tomography and with planar imaging when undertaken (R)
	(See para DIQ of explanatory notes to this Category)	
61353	Fee: \$386.60 Benefit: 75% = \$289.95	85% = \$328.65
	RED BLOOD CELL SPLEEN OR LIVER STUDY, including sir	gle photon emission tomography when undertaken (R)
	(See para DIQ of explanatory notes to this Category)	
61356	Fee: \$392.80 Benefit: 75% = \$294.60	85% = \$333.90
	HEPATOBILIARY STUDY, including morphine administration	or pre-treatment with a cholagogue when performed (R) (K)
	(See para DIQ of explanatory notes to this Category)	
61360	Fee: \$403.35 Benefit: 75% = \$302.55	85% = \$342.85
	HEPATOBILIARY STUDY with formal quantification following	baseline imaging, using a cholagogue (R) (K)
	(See para DIQ of explanatory notes to this Category)	
61361	Fee: \$461.40 Benefit: 75% = \$346.05	85% = \$392.20
	BOWEL HAEMORRHAGE STUDY (R)	
	(See para DIQ of explanatory notes to this Category)	
61364	Fee: \$496.95 Benefit: 75% = \$372.75	85% = \$422.45
	MECKEL'S DIVERTICULUM STUDY (R)	
	(See para DIQ of explanatory notes to this Category)	
61368	Fee: \$223.10 Benefit: 75% = \$167.35	85% = \$189.65
	INDIUM-LABELLED OCTREOTIDE STUDY - including single	
	(a) there is a suspected gastro-entero-pancreatic endocrine tur	nour, based on biochemical evidence, with negative or
	equivocal conventional imaging; or(b) a surgically amenable gastro-entero-pancreatic endocrine s	umour has been identified based on conventional
	techniques, in order to exclude additional disease sites. (R	
61369	Fee: \$2,015.75 Benefit: 75% = \$1,511.85	
		85% = \$1,935.55
	SALIVARY STUDY (R)	85% = \$1,935.55
	SALIVARY STUDY (R) (See para DIQ of explanatory notes to this Category)	85% = \$1,935.55
61372		85% = \$1,935.55 85% = \$189.65
61372	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35	85% = \$189.65
61372	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35 GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)	85% = \$189.65
<u>61372</u> 61373	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35 GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye	85% = \$189.65
	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35 GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category) Fee: \$489.70 Benefit: 75% = \$367.30	85% = \$189.65 d imaging on a separate occasion when undertaken (R)
	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35 GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category) Fee: \$489.70 Benefit: 75% = \$367.30 OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category) GESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)	85% = \$189.65 d imaging on a separate occasion when undertaken (R)
	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35 GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category) Fee: \$489.70 Benefit: 75% = \$367.30 OESOPHAGEAL CLEARANCE STUDY (R)	85% = \$189.65 d imaging on a separate occasion when undertaken (R)
61373	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35 GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category) Fee: \$489.70 Benefit: 75% = \$367.30 OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category) Fee: \$143.35 Benefit: 75% = \$107.55	85% = \$189.65 ed imaging on a separate occasion when undertaken (R) 85% = \$416.25
61373	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35 GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category) Fee: \$489.70 Benefit: 75% = \$367.30 OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category) GESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)	85% = \$189.65 ed imaging on a separate occasion when undertaken (R) 85% = \$416.25
<u>61373</u> 61376	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35 GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category) Fee: \$489.70 Benefit: 75% = \$367.30 OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category) Fee: \$143.35 Benefit: 75% = \$107.55 GASTRIC EMPTYING STUDY, using single tracer (R)	85% = \$189.65 ed imaging on a separate occasion when undertaken (R) 85% = \$416.25
61373	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80	85% = \$189.65 d imaging on a separate occasion when undertaken (R) 85% = \$416.25 85% = \$121.85 85% = \$494.15
<u>61373</u> 61376	(See para DIQ of explanatory notes to this Category) Fee: \$223.10 Benefit: 75% = \$167.35 GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category) Fee: \$489.70 Benefit: 75% = \$367.30 OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category) Fee: \$143.35 Benefit: 75% = \$107.55 GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)	85% = \$189.65 d imaging on a separate occasion when undertaken (R) 85% = \$416.25 85% = \$121.85 85% = \$494.15
61373 61376 61381	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING \$separate days (R) (See para DIQ of explanatory notes to this Category)	85% = \$189.65 d imaging on a separate occasion when undertaken (R) 85% = \$416.25 85% = \$121.85 85% = \$494.15 STUDY using dual isotope technique or the same isotope on
61373 61376 61381	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING S separate days (R)	85% = \$189.65 d imaging on a separate occasion when undertaken (R) 85% = \$416.25 85% = \$121.85 85% = \$494.15
61373 61376 61381	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING \$separate days (R) (See para DIQ of explanatory notes to this Category)	85% = \$189.65 d imaging on a separate occasion when undertaken (R) 85% = \$416.25 85% = \$121.85 85% = \$494.15 STUDY using dual isotope technique or the same isotope on
61373 61376 61381 61383	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING separate days (R) (See para DIQ of explanatory notes to this Category)Fee: \$624.95Benefit: 75% = \$468.75RADIONUCLIDE COLONIC TRANSIT STUDY (R) (See para DIQ of explanatory notes to this Category)	85% = \$189.65 d imaging on a separate occasion when undertaken (R) 85% = \$416.25 85% = \$121.85 85% = \$494.15 STUDY using dual isotope technique or the same isotope on 85% = \$544.75
<u>61373</u> 61376	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING separate days (R) (See para DIQ of explanatory notes to this Category)Fee: \$624.95Benefit: 75% = \$468.75RADIONUCLIDE COLONIC TRANSIT STUDY (R)	85% = \$189.65 d imaging on a separate occasion when undertaken (R) 85% = \$416.25 85% = \$121.85 85% = \$494.15 STUDY using dual isotope technique or the same isotope on
61373 61376 61381 61383	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING separate days (R) (See para DIQ of explanatory notes to this Category)Fee: \$624.95Benefit: 75% = \$468.75RADIONUCLIDE COLONIC TRANSIT STUDY (R) (See para DIQ of explanatory notes to this Category)	85% = \$189.65 d imaging on a separate occasion when undertaken (R) 85% = \$416.25 85% = \$121.85 85% = \$494.15 STUDY using dual isotope technique or the same isotope on 85% = \$544.75 85% = \$607.50
61373 61376 61381 61383 61384	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING is separate days (R) (See para DIQ of explanatory notes to this Category)Fee: \$624.95Benefit: 75% = \$468.75RADIONUCLIDE COLONIC TRANSIT STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$687.70Benefit: 75% = \$515.80RENAL STUDY, including perfusion and renogram images and of (See para DIQ of explanatory notes to this Category)	85% = \$189.65 d imaging on a separate occasion when undertaken (R) $85% = 416.25 $85% = 121.85 $85% = 494.15 STUDY using dual isotope technique or the same isotope on $85% = 544.75 $85% = 607.50 computer analysis OR cortical study with planar imaging (R)
61373 61376 61381 61383	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING is separate days (R) (See para DIQ of explanatory notes to this Category)Fee: \$624.95Benefit: 75% = \$468.75RADIONUCLIDE COLONIC TRANSIT STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$687.70Benefit: 75% = \$15.80RENAL STUDY, including perfusion and renogram images and colspan="2">Colspan="2">Colspan="2">Function of explanatory notes to this Category	85% = \$189.65 d imaging on a separate occasion when undertaken (R) 85% = \$416.25 85% = \$121.85 85% = \$494.15 STUDY using dual isotope technique or the same isotope or 85% = \$544.75 85% = \$607.50
61373 61376 61381 61383 61384	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING is separate days (R) (See para DIQ of explanatory notes to this Category)Fee: \$624.95Benefit: 75% = \$468.75RADIONUCLIDE COLONIC TRANSIT STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$687.70Benefit: 75% = \$15.80RENAL STUDY, including perfusion and renogram images and c (See para DIQ of explanatory notes to this Category)Fee: \$687.70Benefit: 75% = \$249.40	85% = \$189.65 ad imaging on a separate occasion when undertaken (R) $85% = 416.25 $85% = 121.85 $85% = 494.15 STUDY using dual isotope technique or the same isotope or $85% = 544.75 $85% = 607.50 somputer analysis OR cortical study with planar imaging (R) $85% = 282.65
61373 61376 61381 61383 61384	(See para DIQ of explanatory notes to this Category)Fee: \$223.10Benefit: 75% = \$167.35GASTRO-OESOPHAGEAL REFLUX STUDY, including delaye (See para DIQ of explanatory notes to this Category)Fee: \$489.70Benefit: 75% = \$367.30OESOPHAGEAL CLEARANCE STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$143.35Benefit: 75% = \$107.55GASTRIC EMPTYING STUDY, using single tracer (R) (See para DIQ of explanatory notes to this Category)Fee: \$574.35Benefit: 75% = \$430.80COMBINED SOLID AND LIQUID GASTRIC EMPTYING is separate days (R) (See para DIQ of explanatory notes to this Category)Fee: \$624.95Benefit: 75% = \$468.75RADIONUCLIDE COLONIC TRANSIT STUDY (R) (See para DIQ of explanatory notes to this Category)Fee: \$687.70Benefit: 75% = \$515.80RENAL STUDY, including perfusion and renogram images and of (See para DIQ of explanatory notes to this Category)	85% = \$189.65 ad imaging on a separate occasion when undertaken (R) $85% = 416.25 $85% = 121.85 $85% = 494.15 STUDY using dual isotope technique or the same isotope on $85% = 544.75 $85% = 607.50 somputer analysis OR cortical study with planar imaging (R) $85% = 282.65

NUCLE	AR MEDICINE IMAGING	NUCLEAR MEDICINE IMAGING
61389	SINGLE RENAL STUDY with pre-procedural administration of a c(See para DIQ of explanatory notes to this Category)Fee: \$370.55Benefit: 75% = \$277.95	liuretic or angiotensin converting enzyme (ACE) inhibitor (R) 85% = \$315.00
	RENAL STUDY with diuretic administration following a baseline study (R) (See para DIQ of explanatory notes to this Category)	
61390	Fee: \$409.95 Benefit: 75% = \$307.50	85% = \$348.50
	COMBINED EXAMINATION INVOLVING A RENAL STUDY provocation and a baseline study, in either order and related to a sing (See para DIQ of explanatory notes to this Category)	gle referral episode (R)
61393	Fee: \$605.50 Benefit: 75% = \$454.15	85% = \$525.30
61397	CYSTOURETEROGRAM (R) (See para DIQ of explanatory notes to this Category) Fee: \$246.85 Benefit: 75% = \$185.15	85% = \$209.85
(1401	TESTICULAR STUDY (R) (See para DIQ of explanatory notes to this Category)	0.50/ #120.00
61401	Fee: \$162.30 Benefit: 75% = \$121.75	85% = \$138.00
61402	CEREBRAL PERFUSION STUDY, with single photon emission to (See para DIQ of explanatory notes to this Category) Fee: \$605.05 Benefit: 75% = \$453.80	mography and with planar imaging when undertaken (R) 85% = \$524.85
01102	BRAIN STUDY WITH BLOOD BRAIN BARRIER AGENT, with planar imaging, or single photon emission tomography (R)	
61405	(See para DIQ of explanatory notes to this Category) Fee: \$346.00 Benefit: 75% = \$259.50	85% = \$294.10
61409	CEREBRO-SPINAL FLUID TRANSPORT STUDY, with imaging (See para DIQ of explanatory notes to this Category) Fee: \$873.50 Benefit: 75% = \$655.15	on 2 or more separate occasions (R) 85% = \$793.30
61413	CEREBRO-SPINAL FLUID SHUNT PATENCY STUDY (R) (See para DIQ of explanatory notes to this Category) Fee: \$225.95 Benefit: 75% = \$169.50	85% = \$192.10
	DYNAMIC BLOOD FLOW STUDY OR REGIONAL BLOOD associated with a service to which another item in this Group applies (See para DIQ of explanatory notes to this Category)	
61417	Fee: \$118.85 Benefit: 75% = \$89.15	85% = \$101.05
< 1 1 1 1	BONE STUDY - whole body, with, when undertaken, blood flow, b (See para DIQ of explanatory notes to this Category)	
61421	Fee: \$479.80 Benefit: 75% = \$359.85	85% = \$407.85
(1 10 -	BONE STUDY - whole body and single photon emission tomog delayed imaging on a separate occasion (R) (See para DIQ of explanatory notes to this Category)	
61425	Fee: \$600.70 Benefit: 75% = \$450.55	85% = \$520.50
61426	WHOLE BODY STUDY using iodine (R)(See para DIQ of explanatory notes to this Category)Fee: \$554.80Benefit: 75% = \$416.10	85% = \$474.60
	WHOLE BODY STUDY using gallium (R) (See para DIQ of explanatory notes to this Category)	
61429	Fee: \$543.00 Benefit: 75% = \$407.25	85% = \$462.80
61430	WHOLE BODY STUDY using gallium, with single photon emissio(See para DIQ of explanatory notes to this Category)Fee: \$659.45Benefit: 75% = \$494.60	n tomography (R) 85% = \$579.25
	WHOLE BODY STUDY using cells labelled with technetium (R) (See para DIQ of explanatory notes to this Category)	
61433	Fee: \$496.95 Benefit: 75% = \$372.75	85% = \$422.45

NUCLE	CAR MEDICINE IMAGING	NUCLEAR MEDICINE IMAGING
	WHOLE BODY STUDY using cells labelled with technetium, wi	th single photon emission tomography (R)
61434	(See para DIQ of explanatory notes to this Category) Fee: \$615.40 Benefit: 75% = \$461.55	85% = \$535.20
	WHOLE BODY STUDY using thallium (R)	
61437	(See para DIQ of explanatory notes to this Category) Fee: \$542.75 Benefit: 75% = \$407.10	85% = \$462.55
01437	Fee: \$5+2.75 Deficit. 7576 - \$+07.10	0570 - \$T02.55
	WHOLE BODY STUDY using thallium, with single photon emis	sion tomography (R)
61438	(See para DIQ of explanatory notes to this Category) Fee: \$672.95 Benefit: 75% = \$504.75	85% = \$592.75
	BONE MARROW STUDY - whole body using technetium labell (See para DIQ of explanatory notes to this Category)	ed bone marrow agents (R)
61441	Fee: \$489.70 Benefit: 75% = \$367.30	85% = \$416.25
	WHOLE BODY STUDY, using gallium - with single photon emi	ssion tomography of 2 or more body regions acquired separately
	(R)	ssion tomography of 2 of more body regions acquired separately
61442	(See para DIQ of explanatory notes to this Category) Fee: \$752.35 Benefit: 75% = \$564.30	950/-9472 15
61442	Fee: \$752.35 Benefit: 75% = \$564.30	85% = \$672.15
	BONE MARROW STUDY - localised using technetium labelled	agent (R)
61445	(See para DIQ of explanatory notes to this Category) Fee: \$286.80 Benefit: 75% = \$215.10	85% = \$243.80
01110		
	LOCALISED BONE OR JOINT STUDY, including when under occasion (R)	rtaken, blood flow, blood pool and repeat imaging on a separate
	(See para DIQ of explanatory notes to this Category)	
61446	Fee: \$333.55 Benefit: 75% = \$250.20	85% = \$283.55
	LOCALISED BONE OR JOINT STUDY and single photon emis	sion tomography including when undertaken blood flow blood
	pool and imaging on a separate occasion (R)	
61449	(See para DIQ of explanatory notes to this Category) Fee: \$456.20 Benefit: 75% = \$342.15	85% = \$387.80
01449	Fee. \$450.20 Denem. 7570 - \$542.15	6570 - \$587.00
	LOCALISED STUDY using gallium (R)	
61450	(See para DIQ of explanatory notes to this Category) Fee: \$397.55 Benefit: 75% = \$298.20	85% = \$337.95
	LOCALISED STUDY using gallium, with single photon emission (See para DIQ of explanatory notes to this Category)	n tomography (R)
61453	Fee: \$514.70 Benefit: 75% = \$386.05	85% = \$437.50
	LOCALISED STUDY using cells labelled with technetium (R)	
	(See para DIQ of explanatory notes to this Category)	
61454	Fee: \$348.10 Benefit: 75% = \$261.10	85% = \$295.90
	LOCALISED STUDY using cells labelled with technetium, with	single photon emission tomography (R)
	(See para DIQ of explanatory notes to this Category)	
61457	Fee: \$470.45 Benefit: 75% = \$352.85	85% = \$399.90
	LOCALISED STUDY using thallium (R)	
(1450	(See para DIQ of explanatory notes to this Category)	
61458	Fee: \$396.95 Benefit: 75% = \$297.75	85% = \$337.45
	LOCALISED STUDY using thallium, with single photon emissio	n tomography (R)
61461	(See para DIQ of explanatory notes to this Category) Fee: \$527.85 Benefit: 75% = \$395.90	85% = \$448.70
01401	Fee: \$527.85 Benefit: 75% = \$395.90	85% = \$448.70
	REPEAT PLANAR AND SINGLE PHOTON EMISSION TOM	
	SINGLE PHOTON EMISSION TOMOGRAPHY IMAGING on 61364, 61426, 61429, 61430, 61442, 61450, 61453, 61469, 6	
	radiopharmaceutical and where the previous radionuclide scan wa	
(14(2	(See para DIQ of explanatory notes to this Category)	• • • •
61462	Fee: \$129.00 Benefit: 75% = \$96.75	85% = \$109.65

NUCLE	AR MEDICINE IMAGING	NUCLEAR MEDICINE IMAGING
61469	LYMPHOSCINTIGRAPHY (R) (See para DIQ of explanatory notes to this Category) Fee: \$348.10 Benefit: 75% = \$261.10	85% = \$295.90
	THYROID STUDY including uptake measurement when undertaken	
(1472	(See para DIQ of explanatory notes to this Category)	950/ £140.10
61473	Fee: \$175.40 Benefit: 75% = \$131.55	85% = \$149.10
	PARATHYROID STUDY, planar imaging and single photon emission (See para DIQ of explanatory notes to this Category)	on tomography when undertaken (R)
61480	Fee: \$386.85 Benefit: 75% = \$290.15	85% = \$328.85
61484	ADRENAL STUDY (R) (See para DIQ of explanatory notes to this Category) Fee: \$880.85 Benefit: 75% = \$660.65	85% = \$800.65
	ADRENAL STUDY, with single photon emission tomography (R) (See para DIQ of explanatory notes to this Category)	
61485	Fee: \$999.20 Benefit: 75% = \$749.40	85% = \$919.00
	TEAR DUCT STUDY (R) (See para DIQ of explanatory notes to this Category)	
61495	Fee: \$223.10 Benefit: 75% = \$167.35	85% = \$189.65
	PARTICLE PERFUSION STUDY (intra-arterial) or Le Veen shunt s (See para DIQ of explanatory notes to this Category)	study (R)
61499	Fee: \$253.00 Benefit: 75% = \$189.75	85% = \$215.05
61505	CT scan performed at the same time and covering the same body at anatomic localisation or attenuation correction where no separate dia 61302 - 61650 (R) (See para DIQ of explanatory notes to this Category) Fee: \$100.00 Benefit: 75% = \$75.00	
	Whole body FDG PET study, performed for evaluation of a solitary for transthoracic fine needle aspiration biopsy, or for which an attemp (See para DIQ of explanatory notes to this Category)	
61523	Fee: \$953.00 Benefit: 75% = \$714.75	85% = \$872.80
	Whole body FDG PET study, performed for the staging of prov radiotherapy is planned (R) (See para DIQ of explanatory notes to this Category)	
61529	Fee: \$953.00 Benefit: 75% = \$714.75	85% = \$872.80
	FDG PET study of the brain for evaluation of suspected residual or refindings, after definitive therapy (or during ongoing chemotherapy therapy. (R)	
61538	Fee: \$901.00 Benefit: 75% = \$675.75	85% = \$820.80
	Whole body FDG PET study, following initial therapy, for the evalu carcinoma in patients considered suitable for active therapy (R) <i>(See para DIQ of explanatory notes to this Category)</i>	nation of suspected residual, metastatic or recurrent colorectal
61541	Fee: \$953.00 Benefit: 75% = \$714.75	85% = \$872.80
(1552	Whole body FDG PET study, following initial therapy, performed for the evaluation of suspected metastatic or recurren malignant melanoma in patients considered suitable for active therapy (R) <i>(See para DIQ of explanatory notes to this Category)</i>	
61553	Fee: \$999.00 Benefit: 75% = \$749.25	85% = \$918.80
61550	FDG PET study of the brain, performed for the evaluation of refractor (See para DIQ of explanatory notes to this Category) Fee: \$918.00 Benefit: 75% = \$688.50	
61559	Fee: \$918.00 Benefit: 75% = \$688.50	85% = \$837.80
	Whole body FDG PET study, following initial therapy, performed for ovarian carcinoma in patients considered suitable for active therapy. <i>(See para DIQ of explanatory notes to this Category)</i>	
61565	Fee: \$953.00 Benefit: 75% = \$714.75	85% = \$872.80

NUCLE	AR MEDICINE IMAGING	NUCLEAR MEDICINE IMAGING
		ing of patients with histologically proven carcinoma of the uterine ng, prior to planned radical radiation therapy or combined modality
61571	Fee: \$953.00 Benefit: 75% = \$714.75	5 85% = \$872.80
61575	Whole body FDG PET study, for the further staging of patier considered suitable for salvage pelvic chemoradiotherapy or Fee: \$953.00 Benefit: 75% = \$714.75	
01375	Fee: \$555.00 Denent: 7570 \$714.75	0070 0072.00
61577	Whole body FDG PET study, performed for the staging of pfor active therapy (R).Fee: \$953.00Benefit: 75% = \$714.75	broven oesophageal or GEJ carcinoma, in patients considered suitable 85% = \$872.80
01377	Fee: \$955.00 Benefit: 7576 - \$714.75	0 05/0 - \$072.00
61598	Whole body FDG PET study performed for the staging of bidFee: \$953.00Benefit: 75% = \$714.75	ppsy-proven newly diagnosed or recurrent head and neck cancer (R). 85% = \$872.80
	Whole body FDG PET study performed for the evaluation of treatment, and who are suitable for active therapy (R).	patients with suspected residual head and neck cancer after definitive
61604	Fee: \$953.00 Benefit: 75% = \$714.75	5 85% = \$872.80
	Whole body FDG PET study performed for the evaluation	n of metastatic squamous cell carcinoma of unknown primary site
61610	involving cervical nodes (R). Fee: \$953.00 Benefit: 75% = \$714.75	5 85% = \$872.80
61616		at non–Hodgkin's lymphoma where clinical, pathological and imaging management is definitive radiotherapy with curative intent. (R) 85% = \$872.80
61620	Whole body FDG PET study for the initial staging of new lymphoma (excluding indolent non-Hodgkin's lymphoma. (R Fee: \$953.00 Benefit: 75% = \$714.75	
61622		therapy either during treatment or within three months of completing s lymphoma (excluding indolent non-Hodgkin's lymphoma), (R) 85% = \$872.80
61628	Whole body FDG PET study for restaging following configuration (excluding indolent non-Hodgkin's lymphoma). (R) Fee: \$953.00 Benefit: 75% = \$714.75	firmation of recurrence of Hodgkin's or non-Hodgkin's lymphoma 85% = \$872.80
61632	Whole body FDG PET study to assess response to second-li for Hodgkin's or non-Hodgkin's lymphoma (excluding indole Fee: \$953.00 Benefit: 75% = \$714.75	
61640	Whole body FDG PET study for initial staging of pati gastrointestinal stromal tumour) considered by conventional s Fee: \$999.00Benefit:75% = \$749.25	
	stromal tumour) after the initial course of definitive therapy (R)	ith suspected residual or recurrent sarcoma (excluding gastrointestinal to determine suitability for subsequent therapy with curative intent.
61646	Fee: \$999.00 Benefit: 75% = \$749.25	5 85% = \$918.80
	LEUKOSCAN STUDY, for use in diagnostic imaging of the where patients do not have access to <u><i>ex-vivo WBC scanning.</i></u>	he long bones and feet in patients with suspected osteomyelitis, and (R)
61650	Note LeukoScan is only indicated for diagnostic imaging in those with diabetic ulcers. The descriptor does not cover patie (See para DIQ of explanatory notes to this Category)Fee: \$878.70Benefit: 75% = \$659.05	
	SINGLE STRESS OR REST MYOCARDIAL PERFUSION (See para DIQ of explanatory notes to this Category)	
61651	Fee: \$224.45 Benefit: 75% = \$168.35	85% = \$190.80

NUCLE	AR MEDICINE IMAGING		NUCLEAR MEDICINE IMAGING
	SINGLE STRESS OR REST MYC imaging when undertaken (R) (NK) (See para DIQ of explanatory notes		DY - with single photon emission tomography and with planar
61652	Fee: \$282.65	Benefit: 75% = \$212.00	85% = \$240.30
61652	delayed imaging or re-injection prot (See para DIQ of explanatory notes	to col on a subsequent occasion - to this Category)	
61653	Fee: \$354.85	Benefit: 75% = \$266.15	85% = \$301.65
	delayed imaging or re-injection pro- imaging when undertaken (R) (NK) (See para DIQ of explanatory notes)	otocol on a subsequent occasion to this Category)	est and redistribution myocardial perfusion study, including n - with single photon emission tomography and with planar
61654	Fee: \$417.45	Benefit: 75% = \$313.10	85% = \$354.85
61655	single photon emission tomography (See para DIQ of explanatory notes	(R) (NK) to this Category)	nd single photon emission tomography, OR planar imaging or $85\% = 156.15
61655	Fee: \$183.65	Benefit: 75% = \$137.75	85% = \$156.15
	GATED CARDIAC BLOOD POO planar imaging or single photon em (See para DIQ of explanatory notes	ission tomography (R) (NK)	planar imaging and single photon emission tomography OR
61656	Fee: \$151.70	Benefit: 75% = \$113.80	85% = \$128.95
61657	GATED CARDIAC BLOOD POO photon emission tomography, OR p <i>(See para DIQ of explanatory notes</i> Fee: \$210.00	lanar imaging, or single photon	l flow or cardiac shunt study, with planar imaging and single emission tomography (R) (NK) 85% = \$178.50
	planar imaging, or single photon em (See para DIQ of explanatory notes	ission tomography (R) (NK) to this Category)	th planar imaging and single photon emission tomography, OR
61658	Fee: \$190.60	Benefit: 75% = \$142.95	85% = \$162.05
	imaging and single photon emission (See para DIQ of explanatory notes	tomography OR planar imaging to this Category)	I first pass blood flow study or cardiac shunt study, with planar g_{2} , or single photon emission tomography (R) (NK)
61659	Fee: \$246.20	Benefit: 75% = \$184.65	85% = \$209.30
	CARDIAC FIRST PASS BLOOD FLOW STUDY OR CARDIAC SHUNT STUDY, not being a service to which another item i this Group applies (R) (NK) (See para DIQ of explanatory notes to this Category)		SHUNT STUDY, not being a service to which another item in
61660	Fee: \$114.45	Benefit: 75% = \$85.85	85% = \$97.30
	LUNG PERFUSION STUDY, with planar imaging and single photon emission tomography OR planar imaging, or single photo emission tomography (R) (NK) (See para DIQ of explanatory notes to this Category)		
61661	Fee: \$113.85	Benefit: 75% = \$85.40	85% = \$96.80
61662	LUNG VENTILATION STUDY using aerosol, technegas or xenon gas, with planar imaging and single photon emission tomography OR planar imaging or single photon emission tomography (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$126.50 Benefit: 75% = \$94.90 85% = \$107.55		
	LUNG PERFUSION STUDY AND and single photon emission tomogra (See para DIQ of explanatory notes	D LUNG VENTILATION STUI phy, OR planar imaging, or sing	OY using aerosol, technegas or xenon gas, with planar imaging gle photon emission tomography (R) (NK)
61663	Fee: \$221.70	Benefit: 75% = \$166.30	85% = \$188.45
61664	LIVER AND SPLEEN STUDY (co (See para DIQ of explanatory notes Fee: \$129.70		85% = \$110.25
01004	ICC. #127.10	Benefit. 13/0 - \$71.30	0570 ⁻ \$110.25

	AR MEDICINE IMAGING	NUCLEAR MEDICINE IMAGING
	(NK)	nission tomography and with planar imaging when undertaken (R)
61665	(See para DIQ of explanatory notes to this Category) Fee: \$193.30 Benefit: 75% = \$145.00	85% = \$164.35
	RED BLOOD CELL SPLEEN OR LIVER STUDY, including si (See para DIQ of explanatory notes to this Category)	ingle photon emission tomography when undertaken (R) (NK)
61666	Fee: \$196.40 Benefit: 75% = \$147.30	85% = \$166.95
61667	HEPATOBILIARY STUDY, including morphine administration (See para DIQ of explanatory notes to this Category) Fee: \$201.70 Benefit: 75% = \$151.30	a or pre-treatment with a cholagogue when performed (R) (NK) 85% = \$171.45
	HEPATOBILIARY STUDY with formal quantification followin (See para DIQ of explanatory notes to this Category)	
61668	Fee: \$230.70 Benefit: 75% = \$173.05	85% = \$196.10
	BOWEL HAEMORRHAGE STUDY (R) (NK) (See para DIQ of explanatory notes to this Category)	
61669	Fee: \$248.50 Benefit: 75% = \$186.40	85% = \$211.25
(1(70	MECKEL'S DIVERTICULUM STUDY (R) (NK) (See para DIQ of explanatory notes to this Category)	250/ \$24.25
61670	Fee: \$111.55 Benefit: 75% = \$83.70	85% = \$94.85
	equivocal conventional imaging; or(b) a surgically amenable gastro-entero-pancreatic endocri	tumour, based on biochemical evidence, with negative or ine tumour has been identified based on conventional
61671	techniques, in order to exclude additional disease sites. (See para DIQ of explanatory notes to this Category) Fee: \$1,007.90 Benefit: 75% = \$755.95	(Ministerial Determination) (R) (NK) 85% = \$927.70
	SALIVARY STUDY (R) (NK) (See para DIQ of explanatory notes to this Category)	
61672	Fee: \$111.55 Benefit: 75% = \$83.70	85% = \$94.85
	GASTRO-OESOPHAGEAL REFLUX STUDY, including delay (See para DIQ of explanatory notes to this Category)	red imaging on a separate occasion when undertaken (R) (NK)
61673	Fee: \$244.85 Benefit: 75% = \$183.65	85% = \$208.15
61674	OESOPHAGEAL CLEARANCE STUDY (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$71.70 Benefit: 75% = \$53.80	85% = \$60.95
61675	GASTRIC EMPTYING STUDY, using single tracer (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$287.20 Benefit: 75% = \$215.40	85% = \$244.15
01075		STUDY using dual isotope technique or the same isotope on
61676	(See para DIQ of explanatory notes to this Category) Fee: \$312.50 Benefit: 75% = \$234.40	85% = \$265.65
61677	RADIONUCLIDE COLONIC TRANSIT STUDY (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$343.85Benefit: 75% = \$257.90	85% = \$292.30
	RENAL STUDY, including perfusion and renogram images an (NK)	nd computer analysis OR cortical study with planar imaging (R)
61678	(See para DIQ of explanatory notes to this Category) Fee: \$166.25 Benefit: 75% = \$124.70	85% = \$141.35
	RENAL CORTICAL STUDY, with single photon emission tomo	ography and planar quantification (R) (NK)

NUCLE	EAR MEDICINE IMAGING	NUCLEAR MEDICINE IMAGING
	(NK)	of a diuretic or angiotensin converting enzyme (ACE) inhibitor (R)
61680	(See para DIQ of explanatory notes to this Category)Fee: \$185.30Benefit: 75% = \$139.00	85% = \$157.55
	RENAL STUDY with diuretic administration following a basel (See para DIQ of explanatory notes to this Category)	ine study (R) (NK)
61681	Fee: \$205.00 Benefit: 75% = \$153.75	85% = \$174.25
	COMBINED EXAMINATION INVOLVING A RENAL ST provocation and a baseline study, in either order and related to a (See para DIQ of explanatory notes to this Category)	UDY following angiotensin converting enzyme (ACE) inhibitor a single referral episode (R) (NK)
61682	Fee: \$302.75 Benefit: 75% = \$227.10	85% = \$257.35
	CYSTOURETEROGRAM (R) (NK) (See para DIQ of explanatory notes to this Category)	
61683	Fee: \$123.45 Benefit: 75% = \$92.60	85% = \$104.95
61684	TESTICULAR STUDY (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$81.15Benefit: 75% = \$60.90	85% = \$69.00
	(NK)	ssion tomography and with planar imaging when undertaken (R)
61685	(See para DIQ of explanatory notes to this Category) Fee: \$302.55 Benefit: 75% = \$226.95	85% = \$257.20
	planar imaging, or single photon emission tomography (R) (NK (See para DIQ of explanatory notes to this Category)	with planar imaging and single photon emission tomography, OR)
61686	Fee: \$173.00 Benefit: 75% = \$129.75	85% = \$147.05
61687	CEREBRO-SPINAL FLUID TRANSPORT STUDY, with image (See para DIQ of explanatory notes to this Category) Fee: \$436.75 Benefit: 75% = \$327.60	ging on 2 or more separate occasions (R) (NK) 85% = \$371.25
	CEREBRO-SPINAL FLUID SHUNT PATENCY STUDY (R) (See para DIQ of explanatory notes to this Category)	
61688	Fee: \$113.00 Benefit: 75% = \$84.75	85% = \$96.05
	DYNAMIC BLOOD FLOW STUDY OR REGIONAL BLO associated with a service to which another item in this Group ap (See para DIQ of explanatory notes to this Category)	OOD VOLUME QUANTITATIVE STUDY, not being a service oplies (R) (NK)
61689	Fee: \$59.45 Benefit: 75% = \$44.60	85% = \$50.55
	(NK)	flow, blood pool and delayed imaging on a separate occasion (R)
61690	(See para DIQ of explanatory notes to this Category) Fee: \$239.90 Benefit: 75% = \$179.95	85% = \$203.95
	BONE STUDY - whole body and single photon emission to delayed imaging on a separate occasion (R) (NK) (See para DIQ of explanatory notes to this Category)	omography, with, when undertaken, blood flow, blood pool and
61691	Fee: \$300.35 Benefit: 75% = \$225.30	85% = \$255.30
	WHOLE BODY STUDY using iodine (R) (NK) (See para DIQ of explanatory notes to this Category)	
61692	Fee: \$277.40 Benefit: 75% = \$208.05	85% = \$235.80
61693	WHOLE BODY STUDY using gallium (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$271.50Benefit: 75% = \$203.65	85% = \$230.80
	WHOLE BODY STUDY using gallium, with single photon em (See para DIQ of explanatory notes to this Category)	
61694	Fee: \$329.75 Benefit: 75% = \$247.35	85% = \$280.30

NUCLE	AR MEDICINE IMAGING	NUCLEAR MEDICINE IMAGING
61695	WHOLE BODY STUDY using cells labelled with technetium (R(See para DIQ of explanatory notes to this Category)Fee: \$248.50Benefit: 75% = \$186.40) (NK) 85% = \$211.25
61696	WHOLE BODY STUDY using cells labelled with technetium, with (See para DIQ of explanatory notes to this Category)Fee: \$307.70Benefit: 75% = \$230.80	ith single photon emission tomography (R) (NK) 85% = \$261.55
61697	WHOLE BODY STUDY using thallium (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$271.40Benefit: 75% = \$203.55	85% = \$230.70
61698	WHOLE BODY STUDY using thallium, with single photon emis(See para DIQ of explanatory notes to this Category)Fee: \$336.50Benefit: 75% = \$252.40	ssion tomography (R) (NK) 85% = \$286.05
61699	BONE MARROW STUDY - whole body using technetium labell (See para DIQ of explanatory notes to this Category) Fee: \$244.85 Benefit: 75% = \$183.65	led bone marrow agents (R) (NK) 85% = \$208.15
01077	WHOLE BODY STUDY, using gallium - with single photon em (R) (NK)	85% = \$208.15 ission tomography of 2 or more body regions acquired separately
61700	(See para DIQ of explanatory notes to this Category) Fee: \$376.20 Benefit: 75% = \$282.15	85% = \$319.80
61701	BONE MARROW STUDY - localised using technetium labelled (See para DIQ of explanatory notes to this Category) Fee: \$143.40 Benefit: 75% = \$107.55	agent (R) (NK) 85% = \$121.90
61702	LOCALISED BONE OR JOINT STUDY, including when under occasion (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$166.80 Benefit: 75% = \$125.10	rtaken, blood flow, blood pool and repeat imaging on a separate $85\% = 141.80
	LOCALISED BONE OR JOINT STUDY and single photon emis pool and imaging on a separate occasion (R) (NK) (See para DIQ of explanatory notes to this Category)	ssion tomography, including when undertaken, blood flow, blood
61703	Fee: \$228.10 Benefit: 75% = \$171.10	85% = \$193.90
61704	LOCALISED STUDY using gallium (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$198.80Benefit: 75% = \$149.10	85% = \$169.00
61705	LOCALISED STUDY using gallium, with single photon emission (See para DIQ of explanatory notes to this Category) Fee: \$257.35 Benefit: 75% = \$193.05	n tomography (R) (NK) 85% = \$218.75
61706	LOCALISED STUDY using cells labelled with technetium (R) (N (See para DIQ of explanatory notes to this Category) Fee: \$174.05 Benefit: 75% = \$130.55	
61707	LOCALISED STUDY using cells labelled with technetium, with (See para DIQ of explanatory notes to this Category) Fee: \$235.25 Benefit: 75% = \$176.45	
61708	LOCALISED STUDY using thallium (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$198.50 Benefit: 75% = \$148.90	85% = \$168.75
61709	LOCALISED STUDY using thallium, with single photon emission (See para DIQ of explanatory notes to this Category) Fee: \$263.95 Benefit: 75% = \$198.00	on tomography (R) (NK) 85% = \$224.40

NUCLE	AR MEDICINE IMAGING	NUCLEAR MEDICINE IMAGING
	SINGLE PHOTON EMISSION TOMOGRAPHY IMAGING of 61364, 61426, 61429, 61430, 61442, 61450, 61453, 61469, 61 61712, 61715 or 61716 where there is no additional administration scan was abnormal or equivocal. (R) (NK) (See para DIQ of explanatory notes to this Category)	MOGRAPHY IMAGING, OR REPEAT PLANAR IMAGING OR on an occasion subsequent to the performance of any one of items 1484, 61485, 61669, 61692, 61693, 61694, 61700, 61704, 61705, ation of radiopharmaceutical and where the previous radionuclide
61710	Fee: \$64.50 Benefit: 75% = \$48.40	85% = \$54.85
61712	LYMPHOSCINTIGRAPHY (R) (NK) (See para DIQ of explanatory notes to this Category) Fee: \$174.05 Benefit: 75% = \$130.55	85% = \$147.95
	THYROID STUDY including uptake measurement when under (See para DIQ of explanatory notes to this Category)	taken (R) (NK)
61713	Fee: \$87.70 Benefit: 75% = \$65.80	85% = \$74.55
	PARATHYROID STUDY, planar imaging and single photon en (See para DIQ of explanatory notes to this Category)	nission tomography when undertaken (R) (NK)
61714	Fee: \$193.45 Benefit: 75% = \$145.10	85% = \$164.45
	ADRENAL STUDY (R) (NK) (See para DIQ of explanatory notes to this Category)	
61715	Fee: \$440.45 Benefit: 75% = \$330.35	85% = \$374.40
	ADRENAL STUDY, with single photon emission tomography (See para DIQ of explanatory notes to this Category)	(R) (NK)
61716	Fee: \$499.60 Benefit: 75% = \$374.70	85% = \$424.70
61717	TEAR DUCT STUDY (R) (NK)(See para DIQ of explanatory notes to this Category)Fee: \$111.55Benefit: 75% = \$83.70	85% = \$94.85
	PARTICLE PERFUSION STUDY (intra-arterial) or Le Veen shunt study (R) (NK)	
61718	(See para DIQ of explanatory notes to this Category) Fee: \$126.50 Benefit: 75% = \$94.90	85% = \$107.55
	CT scan performed at the same time and covering the same body area as single photon emission tomography for the purpos anatomic localisation or attenuation correction where no separate diagnostic CT report is issued and only in association with it 61302 - 61729 (R) (NK)	
61719	(See para DIQ of explanatory notes to this Category) Fee: \$50.00 Benefit: 75% = \$37.50	85% = \$42.50
	LEUKOSCAN STUDY, for use in diagnostic imaging of the long bones and feet in patients with suspected osteomyelitis, and where patients do not have access to ex-vivo WBC scanning. (Ministerial Determination) (NK)	
Note LeukoScan is only indicated for diagnostic imaging in patients suspected of infection in the let those with diabetic ulcers. The descriptor does not cover patients who are being investigated for other (for a new DIO of new length watches a to this Cottoerne).		
61729	(See para DIQ of explanatory notes to this Category) Fee: \$439.35 Benefit: 75% = \$329.55	85% = \$373.45

MAGN	ETIC RESONANCE IMAGING MRI	
	GROUP 15 - MAGNETIC RESONANCE IMAGING	
	SUBGROUP 1 - SCAN OF HEAD - FOR SPECIFIED CONDITIONS	
	MAGNETIC RESONANCE IMAGING (including Magnetic Resonance Angiography if performed), performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of head for:	
63001	 tumour of the brain or meninges (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75 	
63004	 - inflammation of the brain or meninges (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75 	
63007	 - skull base or orbital tumour (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75 	
	- stereotactic scan of brain, with Fiducials in place, for the sole purpose to allow planning for stereotactic neurosurgery (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63010	Fee: \$336.00 Benefit: 75% = \$252.00 85% = \$285.60	
	MAGNETIC RESONANCE IMAGING (including Magnetic Resonance Angiography if performed), performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of head for:	
63013	 - tumour of the brain or meninges (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40 	
63014	 - inflammation of the brain or meninges (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40 	
63016	 - skull base or orbital tumour (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40 	
	- stereotactic scan of brain, with Fiducials in place, for the sole purpose to allow planning for stereotactic neurosurgery (R) (NK (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63017	Fee: \$168.00 Benefit: 75% = \$126.00 85% = \$142.80	
	SUBGROUP 2 - SCAN OF HEAD - FOR SPECIFIED CONDITIONS	
	NOTE: Benefits are payable for each service included by Subgroup 2 on three occasions only in any 12 month period	
	MAGNETIC RESONANCE IMAGING (including Magnetic Resonance Angiography if performed), performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of head for:	
63040	- acoustic neuroma (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$336.00 Benefit: 75% = \$252.00 85% = \$285.60	
63043	- pituitary tumour (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)Fee: $$358.40$ Benefit: $75\% = 268.80 $85\% = 304.65	
63046	- toxic or metabolic or ischaemic encephalopathy (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75	

MAGNE	TIC RESONANCE IMAGING	MRI
63049	 demyelinating disease of the brain (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 	85% = \$342.75
	- congenital malformation of the brain or meninges (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63052	Fee: \$403.20 Benefit: 75% = \$302.40	85% = \$342.75
	- venous sinus thrombosis (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63055	Fee: \$403.20 Benefit: 75% = \$302.40	85% = \$342.75
63058	 head trauma (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 	85% = \$342.75
63061	 - epilepsy (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 	85% = \$342.75
63064	 stroke (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 	85% = \$342.75
	- carotid or vertebral artery desection (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63067	Fee: \$403.20 Benefit: 75% = \$302.40	85% = \$342.75
63070	 - intracranial aneurysm (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 	85% = \$342.75
63073	 - intracranial arteriovenous malformation (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 	85% = \$342.75
	NOTE: Benefits are payable for each service included by Subgro	oun 2 on three occasions only in any 12 month period
	MAGNETIC RESONANCE IMAGING (including Magnetic Reprofessional supervision of an eligible provider at an eligible loc consultant physician - scan of head for:	esonance Angiography if performed), performed under the
63074	- acoustic neuroma (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$168.00 Benefit: 75% = \$126.00	85% = \$142.80
63075	 pituitary tumour (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$179.20 Benefit: 75% = \$134.40 	85% = \$152.35
	- toxic or metabolic or ischaemic encephalopathy (R) (NK) (Contras (See para DIQ of explanatory notes to this Category)	t) (Anaes.)
63076	Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40
62077	 demyelinating disease of the brain (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 	950/ - £171 40
63077	FCC. 9201.00 DENEIII: 7370 - \$151.20	85% = \$171.40
63078	 - congenital malformation of the brain or meninges (R) (NK) (Contra (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 	ast) (Anaes.) 85% = \$171.40
	- venous sinus thrombosis (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63079	- venous sinus thrombosis (R) (NK) (Contrast) (Anaes.)	85% = \$171.40

MAGN	ETIC RESONANCE IMAGING	MRI
63080	 head trauma (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 	85% = \$171.40
63081	 - epilepsy (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 	85% = \$171.40
05001		00/0 \$1/1.10
63082	 stroke (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 	85% = \$171.40
(2002	- carotid or vertebral artery desection (R) (NK) (Contrast) (Anaes (See para DIQ of explanatory notes to this Category)	
63083	Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40
63084	- intracranial aneurysm (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40
	- intracranial arteriovenous malformation (R) (NK) (Contrast) (An (See para DIQ of explanatory notes to this Category)	aaes.)
63085	Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40
	SUBGROUP 3 - SCAN OF HEAD AND NECK	VESSELS - FOR SPECIFIED CONDITIONS
	NOTE: Benefits are payable for each service included by Subg MAGNETIC RESONANCE IMAGING AND MAGNETIC F circulation, performed under the professional supervision of an referred by a specialist or by a consultant physician - scan of head	RESONANCE ANGIOGRAPHY of extra and/or intracranial a eligible provider at an eligible location where the patient is
63101	 stroke (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60 	85% = \$418.90
	NOTE: Benefits are payable for each service included by Subg	group 3 on three occasions only in any 12 month period
	MAGNETIC RESONANCE IMAGING AND MAGNETIC F circulation, performed under the professional supervision of an referred by a specialist or by a consultant physician - scan of head	n eligible provider at an eligible location where the patient is
63104	 stroke (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$246.40 Benefit: 75% = \$184.80 	85% = \$209.45
	SUBGROUP 4 - SCAN OF HEAD AND CERVI	CAL SPINE - FOR SPECIFIED CONDITIONS
	MAGNETIC RESONANCE IMAGING (including Magnetic professional supervision of an eligible provider at an eligible consultant physician - scan of head and cervical spine for:	
	- tumour of the central nervous system or meninges (R) (Contrast)	(Anses)
63111	(See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60	85% = \$418.90

MAGN	ETIC RESONANCE IMAGING MRI		
	SUBGROUP 3 - SCAN OF HEAD AND NECK VESSELS - FOR SPECIFIED CONDITIONS		
	MAGNETIC RESONANCE IMAGING (including Magnetic Resonance Angiography if performed), performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of head and cervical spine for:		
63117	- tumour of the central nervous system or meninges (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$246.40 Benefit: 75% = \$184.80 85% = \$209.45		
0311/			
63119	 - inflammation of the central nervous system or meninges (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$246.40 Benefit: 75% = \$184.80 85% = \$209.45 		
	SUBGROUP 5 - SCAN OF HEAD AND CERVICAL SPINE - FOR SPECIFIED CONDITIONS		
	NOTE: Benefits are payable for each service included by Subgroup 5 on three occasions only in any 12 month period		
	MAGNETIC RESONANCE IMAGING (including Magnetic Resonance Angiography if performed), performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of head and cervical spine for:		
63125	- demyelinating disease of the central nervous system (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60 85% = \$418.90		
03120	- congenital malformation of the central nervous system or meninges (R) (Contrast) (Anaes.)		
63128	(See para DIQ of explanatory notes to this Category)Fee: \$492.80Benefit: 75% = \$369.6085% = \$418.90		
63131	- syrinx (congenital or acquired) (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60 85% = \$418.90		
03131			
	NOTE: Benefits are payable for each service included by Subgroup 5 on three occasions only in any 12 month period MAGNETIC RESONANCE IMAGING (including Magnetic Resonance Angiography if performed), performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of head and cervical spine for:		
	- demyelinating disease of the central nervous system (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)		
63134	Fee: \$246.40 Benefit: 75% = \$184.80 85% = \$209.45		
	- congenital malformation of the central nervous system or meninges (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)		
63135	Fee: \$246.40 Benefit: 75% = \$184.80 85% = \$209.45		
63136	 - syrinx (congenital or acquired) (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$246.40 Benefit: 75% = \$184.80 85% = \$209.45 		
	SUBGROUP 6 - SCAN OF SPINE - ONE REGION OR TWO CONTIGUOUS REGIONS - FOR SPECIFIED CONDITIONS		
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of one region or two contiguous regions of the spine for:		
63151	- infection (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80 85% = \$304.65		
63154	- tumour (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80 85% = \$304.65		

MAGN	ETIC RESONANCE IMAGING	MRI
		ne professional supervision of an eligible provider at an eligible nsultant physician - scan of one region or two contiguous regions
63157	 - infection (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$179.20 Benefit: 75% = \$134.40 	85% = \$152.35
63158	 tumour (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$179.20 Benefit: 75% = \$134.40 	85% = \$152.35
		GION OR TWO CONTIGUOUS REGIONS - FOR O CONDITIONS
	NOTE: Benefits are payable for each service included by St	ubgroup 7 on three occasions only in any 12 month period
		ne professional supervision of an eligible provider at an eligible nsultant physician - scan of one region or two contiguous regions
63161	- demyelinating (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80	85% = \$304.65
63164	 - congenital malformation of the spinal cord or the cauda equin (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80 	a or the meninges (R) (Contrast) (Anaes.) 85% = \$304.65
63167	myelopathy (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80	85% = \$304.65
63170	- syrinx (congenital or acquired) (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80	85% = \$304.65
63173	- cervical radiculopathy (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80	85% = \$304.65
63176	- sciatica (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80	85% = \$304.65
63179	- spinal canal stenosis (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80	85% = \$304.65
63182	- previous spinal surgery (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80	85% = \$304.65
63185	- trauma (R) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$358.40 Benefit: 75% = \$268.80	85% = \$304.65
	NOTE: Benefits are payable for each service included by St	
	MAGNETIC RESONANCE IMAGING performed under th	ne professional supervision of an eligible provider at an eligible nsultant physician - scan of one region or two contiguous regions
63186	- demyelinating (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35

MAGN	ETIC RESONANCE IMAGING	MRI
	- congenital malformation of the spinal cord or the cauda equin	a or the meninges (R) (NK) (Contrast) (Anaes.)
	(See para DIQ of explanatory notes to this Category)	
63187	Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35
	musicnethy (D) (NK) (Contract) (Anosa)	
	- myelopathy (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63188	Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35
	- syrinx (congenital or acquired) (R) (NK) (Contrast) (Anaes.)	
63189	(See para DIQ of explanatory notes to this Category) Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35
	- cervical radiculopathy (R) (NK) (Contrast) (Anaes.)	
63190	(See para DIQ of explanatory notes to this Category) Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35
03190	Benefit: 75% – \$154.40	85% - \$152.55
	- sciatica (R) (NK) (Contrast) (Anaes.)	
	(See para DIQ of explanatory notes to this Category)	
63191	Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35
	- spinal canal stenosis (R) (NK) (Contrast) (Anaes.)	
	(See para DIQ of explanatory notes to this Category)	
63192	Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35
	- previous spinal surgery (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63193	Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35
	- trauma (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63194	Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35
		ITIGUOUS REGIONS OR TWO NON-CONTIGUOUS
		PECIFIED CONDITIONS
	MAGNETIC RESONANCE IMAGING performed under th	e professional supervision of an eligible provider at an eligible
	location where the patient is referred by a specialist or by a co	nsultant physician - scan of three contiguous regions or two non
	contiguous regions of the spine for:	
	- infection (R) (Contrast) (Anaes.)	
	(See para DIQ of explanatory notes to this Category)	
63201	Fee: \$448.00 Benefit: 75% = \$336.00	85% = \$380.80
	- tumour (R) (Contrast) (Anaes.)	
	(See para DIQ of explanatory notes to this Category)	
63204	Fee: \$448.00 Benefit: 75% = \$336.00	85% = \$380.80
		e professional supervision of an eligible provider at an eligible nsultant physician - scan of three contiguous regions or two non
	contiguous regions of the spine for:	insurant physician - scan of three contiguous regions of two non
	- infection (R) (NK) (Contrast) (Anaes.)	
63207	(See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40
05207	Denent, 7570 = \$108.00	0570 - 9170.
	- tumour (R) (NK) (Contrast) (Anaes.)	
	(See para DIQ of explanatory notes to this Category)	
63208	Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40

MAGN	ETIC RESONANCE IMAGING	MRI
	SUBGROUP 9 - SCAN OF SPINE - THREE CONTI REGIONS - FOR SPEC	
	NOTE: Benefits are payable for each service included by Subg	group 9 on three occasions only in any 12 month period
	MAGNETIC RESONANCE IMAGING performed under the plocation where the patient is referred by a specialist or by a consu contiguous regions of the spine for:	
63219	- demyelinating disease (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$448.00 Benefit: 75% = \$336.00	85% = \$380.80
	- congenital malformation of the spinal cord or the cauda equina o (See para DIQ of explanatory notes to this Category)	
63222	Fee: \$448.00 Benefit: 75% = \$336.00	85% = \$380.80
	- myelopathy (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63225	Fee: \$448.00 Benefit: 75% = \$336.00	85% = \$380.80
63228	- syrinx (congenital or acquired) (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$448.00 Benefit: 75% = \$336.00	85% = \$380.80
63231	- cervical radiculopathy (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$448.00 Benefit: 75% = \$336.00	85% = \$380.80
63234	 - sciatica (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$448.00 Benefit: 75% = \$336.00 	85% = \$380.80
63237	 - spinal canal stenosis (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$448.00 Benefit: 75% = \$336.00 	85% = \$380.80
	- previous spinal surgery (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63240	Fee: \$448.00 Benefit: 75% = \$336.00	85% = \$380.80
63243	 trauma (R) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$448.00 Benefit: 75% = \$336.00 	85% = \$380.80
	NOTE: Benefits are payable for each service included by Subg	
	MAGNETIC RESONANCE IMAGING performed under the plocation where the patient is referred by a specialist or by a consu contiguous regions of the spine for:	professional supervision of an eligible provider at an eligible
	- demyelinating disease (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63257	Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40
63258	- congenital malformation of the spinal cord or the cauda equina o (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00	The meninges (R) (NK) (Contrast) (Anaes.) 85% = \$190.40
63259	- myelopathy (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40
63260	- syrinx (congenital or acquired) (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40

TIC RESONANCE IMAGING	MRI	
- cervical radiculopathy (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40	
 - sciatica (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00 	85% = \$190.40	
- spinal canal stenosis (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)		
Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40	
- previous spinal surgery (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40	
- trauma (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40	
SUBGROUP 10 - SCAN OF CERVICAL SPINE CONDI	AND BRACHIAL PLEXUS - FOR SPECIFIED	
NOTE: Benefits are payable for each service included by Sub	group 10 on three occasions only in any 12 month period	
MAGNETIC RESONANCE IMAGING performed under the plocation where the patient is referred by a specialist or by a consult		
- tumour (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60	85% = \$418.90	
- trauma (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)		
Fee: \$492.80 Benefit: 75% = \$369.60	85% = \$418.90	
- cervical radiculopathy (R) (Contrast) (Anaes.)		
Fee: \$492.80 Benefit: 75% = \$369.60	85% = \$418.90	
- previous surgery (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60	85% = \$418.90	
NOTE: Benefits are payable for each service included by Subgroup 10 on three occasions only in any 12 month period		
MAGNETIC RESONANCE IMAGING performed under the plocation where the patient is referred by a specialist or by a consult	professional supervision of an eligible provider at an eligible	
- tumour (R) (NK) (Contrast) (Anaes.)		
(See para DIQ of explanatory notes to this Category) Fee: \$246.40 Benefit: 75% = \$184.80	85% = \$209.45	
- trauma (R) (NK) (Contrast) (Anaes.)		
(See para DIQ of explanatory notes to this Category) Fee: \$246.40 Benefit: 75% = \$184.80	85% = \$209.45	
- cervical radiculopathy (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$246.40 Benefit: 75% = \$184.80	85% = \$209.45	
- previous surgery (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$246.40 Benefit: 75% = \$184.80	85% = \$209.45	
	 cervical radiculopathy (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 sciatica (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00 spinal canal stenosis (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00 previous spinal surgery (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00 rerevious spinal surgery (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00 trauma (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00 SUBGROUP 10 - SCAN OF CERVICAL SPINE CONDI NOTE: Benefits are payable for each service included by Subge MAGNETIC RESONANCE IMAGING performed under the location where the patient is referred by a specialist or by a consult unour (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60 trauma (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60 cervical radiculopathy (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60 previous surgery (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$492.80 Benefit: 75% = \$369.60 cervical radiculopathy (R) (Contrast) (Anaes.) (See p	

MAGN	ETIC RESONANCE IMAGING		MRI
	SUBGROUP 11 - SCAN OF	MUSCULOSKELETA	L SYSTEM - FOR SPECIFIED CONDITIONS
	MAGNETIC RESONANCE IMAGING location where the patient is referred by a s	performed under the pro specialist or by a consultar	fessional supervision of an eligible provider at an eligible at physician - scan of musculoskeletal system for:
	(Anaes.)	-	tumours arising in breast, prostate or rectum (R) (Contrast)
63301	(See para DIQ of explanatory notes to this Fee: \$380.80 Benef	<i>Category)</i> fit: 75% = \$285.60	85% = \$323.70
	- infection arising in bone or musculoskel (Anaes.) (See para DIQ of explanatory notes to this	-	infection arising in breast, prostate or rectum (R) (Contrast)
63304		fit: 75% = \$285.60	85% = \$323.70
63307	- osteonecrosis (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Fee: \$380.80 Benefit	<i>Category)</i> fit: 75% = \$285.60	85% = \$323.70
			fessional supervision of an eligible provider at an eligible nt physician - scan of musculoskeletal system for:
	- tumour arising in bone or musculoskeleta (Anaes.) (See para DIQ of explanatory notes to this	-	nours arising in breast, prostate or rectum (R) (NK) (Contrast)
63310		fit: 75% = \$142.80	85% = \$161.85
	(Contrast) (Anaes.) (See para DIQ of explanatory notes to this	Category)	les infection arising in breast, prostate or rectum (R) (NK)
63311	Fee: \$190.40 Benet	fit: 75% = \$142.80	85% = \$161.85
63313	- osteonecrosis (R) (NK) (Contrast) (Anaes (See para DIQ of explanatory notes to this Fee: \$190.40 Benet		85% = \$161.85
	SUBGROUP 12 - SCAN OF	MUSCULOSKELETA	L SYSTEM - FOR SPECIFIED CONDITIONS
	NOTE: Benefits are payable for each set	rvice included by Subgro	up 12 on three occasions only in any 12 month period
			fessional supervision of an eligible provider at an eligible nt physician - scan of musculoskeletal system for:
	- derangement of hip or its supporting strue (See para DIQ of explanatory notes to this		es.)
63322	Fee: \$403.20 Benef	fit: 75% = \$302.40	85% = \$342.75
63325	- derangment of shoulder or its supporting (See para DIQ of explanatory notes to this Fee: \$403.20 Benet		Anaes.) 85% = \$342.75
	- derangment of knee or its supporting stru (See para DIQ of explanatory notes to this	ctures (R) (Contrast) (Ana	
63328		fit: 75% = \$302.40	85% = \$342.75
63331	- derangment of ankle and/or foot or its sur (See para DIQ of explanatory notes to this Fee: \$403.20 Benet		ontrast) (Anaes.) 85% = \$342.75
	- derangment of one or both temporomand (See para DIQ of explanatory notes to this	ibular joints or their suppo	
63334		fit: 75% = \$252.00	85% = \$285.60
	- derangment of wrist and/or hand or its su (See para DIQ of explanatory notes to this		ontrast) (Anaes.)
63337		fit: 75% = \$336.00	85% = \$380.80

MAGNE	TTIC RESONANCE IMAGING	MRI
63340	- derangment of elbow or its supporting structures (R) (Contrast) (A (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40	anaes.) 85% = \$342.75
	NOTE: Benefits are payable for each service included by Subgr	roup 12 on three occasions only in any 12 month period
	MAGNETIC RESONANCE IMAGING performed under the pr location where the patient is referred by a specialist or by a consulta	
	- derangement of hip or its supporting structures (R) (NK) (Contras (See para DIQ of explanatory notes to this Category)	t) (Anaes.)
63341	Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40
	- derangement of shoulder or its supporting structures (R) (NK) (Co (See para DIQ of explanatory notes to this Category)	
63342	Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40
	- derangement of knee or its supporting structures (R) (NK) (Contra (See para DIQ of explanatory notes to this Category)	
63343	Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40
	- derangement of ankle and/or foot or its supporting structures (R) ((See para DIQ of explanatory notes to this Category)	
63345	Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40
63346	- derangement of one or both temporomandibular joints or their sup (See para DIQ of explanatory notes to this Category) Fee: \$168.00 Benefit: 75% = \$126.00	porting structures (R) (NK) (Contrast) (Anaes.) 85% = \$142.80
	- derangement of wrist and/or hand or its supporting structures (R) (See para DIQ of explanatory notes to this Category)	
63347	Fee: \$224.00 Benefit: 75% = \$168.00	85% = \$190.40
63348	- derangement of elbow or its supporting structures (R) (NK) (Cont (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20	rast) (Anaes.) 85% = \$171.40
00010		
	SUBGROUP 13 - SCAN OF MUSCULOSKELET	AL SYSTEM - FOR SPECIFIED CONDITIONS
	NOTE: Benefits are payable for each service included by Subgr	roup 13 on two occasions only in any 12 month period
	MAGNETIC RESONANCE IMAGING performed under the pulocation where the patient is referred by a specialist or by a consultation of the patient o	
63361	- Gaucher disease (R) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40	85% = \$342.75
	NOTE: Benefits are payable for each service included by Subgr	roup 13 on two occasions only in any 12 month period
	MAGNETIC RESONANCE IMAGING performed under the pullocation where the patient is referred by a specialist or by a consultation of the patient	
	- Gaucher disease (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)	
63364	Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40

MAGN	ETIC RESONANCE IMAGING MRI
	SUBGROUP 14 - SCAN OF CARDIOVASCULAR SYSTEM - FOR SPECIFIED CONDITIONS
	NOTE: Benefits are payable for each service included by Subgroup 14 on two occasions only in any 12 month period
	MAGNETIC RESONANCE IMAGING (including Magnetic Resonance Angiography if performed), performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of cardiovascular system for:
63385	 - congenital disease of the heart or a great vessel (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$448.00 Benefit: 75% = \$336.00 85% = \$380.80
63388	 tumour of the heart or a great vessel (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$448.00 Benefit: 75% = \$336.00 85% = \$380.80
63391	 - abnormality of thoracic aorta (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75
	NOTE: Benefits are payable for each service included by Subgroup 14 on two occasions only in any 12 month period
	MAGNETIC RESONANCE IMAGING (including Magnetic Resonance Angiography if performed), performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of cardiovascular system for:
63392	 - congenital disease of the heart or a great vessel (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00 85% = \$190.40
63393	 - tumour of the heart or a great vessel (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$224.00 Benefit: 75% = \$168.00 85% = \$190.40
63394	 - abnormality of thoracic aorta (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40
	SUBGROUP 15 - MAGNETIC RESONANCE ANGIOGRAPHY - SCAN OF CARDIOVASCULAR SYSTEM - FOR SPECIFIED CONDITIONS
	NOTE: Benefits are payable for each service included by Subgroup 15 on three occasions only in any 12 month period
	MAGNETIC RESONANCE ANGIOGRAPHY performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician and where the request for the scan specifically identifies the clinical indication for the scan - scan of cardiovascular system for:
63401	 vascular abnormality in a patient with a previous anaphylactic reaction to an iodinated contrast medium (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75
63404	 - obstruction of the superior vena cava, inferior vena cava or a major pelvic vein (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75
	NOTE: Benefits are payable for each service included by Subgroup 15 on three occasions only in any 12 month period
	MAGNETIC RESONANCE ANGIOGRAPHY performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician and where the request for the scan specifically identifies the clinical indication for the scan - scan of cardiovascular system for:
	- vascular abnormality in a patient with a previous anaphylactic reaction to an iodinated contrast medium (R) (NK) (Contrast) (Anaes.)
63407	(See para DIQ of explanatory notes to this Category)Fee: $$201.60$ Benefit: $75\% = 151.20 $85\% = 171.40

MAGN	ETIC RESONANCE IMAGING MRI
63408	 - obstruction of the superior vena cava, inferior vena cava or a major pelvic vein (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40
	SUBGROUP 16 - MAGNETIC RESONANCE ANGIOGRAPHY - FOR SPECIFIED CONDITIONS - PERSON UNDER THE AGE OF 16 YEARS
	NOTE: Benefits are payable for each service included by Subgroup 16 on one occasion only in any 12 month period
	MAGNETIC RESONANCE ANGIOGRAPHY performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of person under the age of 16 for:
63416	 - the vasculature of limbs prior to limb or digit transfer surgery in congenital limb deficiency syndrome (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75
	NOTE: Benefits are payable for each service included by Subgroup 16 on one occasion only in any 12 month period
	MAGNETIC RESONANCE ANGIOGRAPHY performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of person under the age of 16 for:
	- the vasculature of limbs prior to limb or digit transfer surgery in congenital limb deficiency syndrome (R) NK) (Contrast) (Anaes.)
63419	(See para DIQ of explanatory notes to this Category)Fee: $$201.60$ Benefit: $75\% = 151.20 $85\% = 171.40
	SUBGROUP 17 - MAGNETIC RESONANCE IMAGING - FOR SPECIFIED CONDITIONS - PERSON UNDER THE AGE OF 16 YEARS
	NOTE: Benefits are payable for each service included by Subgroup 17 on two occasions only in any 12 month period, for previously diagnosed conditions
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of person under the age of 16 for:
63425	 - post-inflammatory or post-traumatic physeal fusion (R) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75
(2.12)	- Gaucher disease (R) (Anaes.) (See para DIQ of explanatory notes to this Category)
63428	Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75
	NOTE: Benefits are payable for each service included by Subgroup 17 on two occasions only in any 12 month period, for previously diagnosed conditions
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of person under the age of 16 for:
(2.122	- post-inflammatory or post-traumatic physeal fusion (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)
63432	Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40
63433	- Gaucher disease (R) (NK) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40
	SUBGROUP 18 - MAGNETIC RESONANCE IMAGING - FOR SPECIFIED CONDITIONS - PERSON UNDER THE AGE OF 16 YEARS
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of person under the age of 16 for:
	- pelvic or abdominal mass (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)
63440	Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75

MAGNE	TIC RESONANCE IMAGING MRI		
53443	- mediastinal mass (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75		
	- congenital uterine or anorectal abnormality (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)		
53446	Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75		
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of person under the age of 16 for:		
	- pelvic or abdominal mass (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)		
53447	Fee: $$201.60$ Benefit: $75\% = 151.20 $85\% = 171.40		
	- mediastinal mass (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)		
53448	(See para DIQ of explanatory noise to this Category) Fee: $$201.60$ Benefit: $75\% = 151.20 $85\% = 171.40		
	- congenital uterine or anorectal abnormality (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)		
53449	Fee: $$201.60$ Benefit: $75\% = 151.20 $85\% = 171.40		
	SUBGROUP 19 - SCAN OF BODY - FOR SPECIFIED CONDITIONS		
	 NOTE: Benefits are payable for each service included by Subgroup 19 on one occasion only in any 12 month period MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of body for: - adrenal mass in a patient with malignancy which is otherwise resectable (R) (NK) (Anaes.) <i>(See para DIQ of explanatory notes to this Category)</i> 		
53455	Fee: \$179.20 Benefit: 75% = \$134.40 85% = \$152.35		
	 MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician and where: (a) a dedicated breast coil is used; and (b) the request for scan identifies that the person is asymptomatic and is less than 50 years of age; and (c) the request for scan identifies either: (i) that the patient is at high risk of developing breast cancer, due to 1 of the following: (A) 3 or more first or second degree relatives on the same side of the family diagnosed with breast or ovarian cancer; (B) 2 or more first or second degree relatives on the same side of the family diagnosed with breast or ovarian cancer, if any of the following applies to at least 1 of the relatives: had onset of breast cancer before the age of 40 years; had onset of ovarian cancer before the age of 50 years; has been diagnosed with breast and ovarian cancer, at the same time or at different times; has Ashkenazi Jewish ancestry; is a male relative who has been diagnosed with breast cancer; 		
	second degree relative on the same side of the family with bone or soft tissue sarcoma at age 45 years or younger; or (ii) that genetic testing has identified the presence of a high risk breast cancer gene mutation.		
	Scan of both breasts for:		
	- detection of cancer (R)		
	NOTE: Benefits are payable on one occasion only in any 12 month period (NK) (Anaes.) (See para DIQ of explanatory notes to this Category)		
53457	Fee: \$345.00 Benefit: 75% = \$258.75 85% = \$293.25		

MAGNE	TIC RESONANCE IMAGING MRI
	 MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician and where: (a) a dedicated breast coil is used; and (b) the person has had an abnormality detected as a result of a service described in item 63464 or 63457 performed in the previous 12 months
	Scan of both breasts for:
	- detection of cancer (R) NOTE 1: Benefits are payable on one occasion only in any 12 month period
	NOTE 2: This item is intended for follow-up imaging of abnormalities diagnosed on a scan described by item 63464 or 63457
63458	(NK) (Anaes.)(See para DIQ of explanatory notes to this Category)Fee: $$345.00$ Benefit: $75\% = 258.75 $85\% = 293.25
	NOTE: Benefits are payable for each service included by Subgroup 19 on one occasion only in any 12 month period
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of body for:
	- adrenal mass in a patient with malignancy which is otherwise resectable (R) (Anaes.)
(24(1	(See para DIQ of explanatory notes to this Category) East 5259.40 $850(-5204.65)$
63461	Fee: \$358.40 Benefit: 75% = \$268.80 85% = \$304.65
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician and where: (a) a dedicated breast coil is used; and
	 (b) the request for scan identifies that the person is asymptomatic and is less than 50 years of age; and (c) the request for scan identifies either:
	 (i) that the patient is at high risk of developing breast cancer, due to 1 of the following: (A) 3 or more first or second degree relatives on the same side of the family diagnosed with breast or ovarian cancer;
	 (B) 2 or more first or second degree relatives on the same side of the family diagnosed with breast or ovarian cancer, if any of the following applies to at least 1 of the relatives: - has been diagnosed with bilateral breast cancer;
	- had onset of breast cancer before the age of 40 years;
	 had onset of ovarian cancer before the age of 50 years; has been diagnosed with breast and ovarian cancer, at the same time or at different times;
	- has Ashkenazi Jewish ancestry;
	- is a male relative who has been diagnosed with breast cancer;
	(C) 1 first or second degree relative diagnosed with breast cancer at age 45 years or younger, plus another first or second degree relative on the same side of the family with bone or soft tissue sarcoma at age 45 years or younger; or
	(ii) that genetic testing has identified the presence of a high risk breast cancer gene mutation.
	Scan of both breasts for:
	- detection of cancer (R)
	NOTE: Benefits are payable on one occasion only in any 12 month period (Anaes.) (See para DIQ of explanatory notes to this Category)
63464	Fee: \$690.00 Benefit: 75% = \$517.50 85% = \$609.80

MAGNI	MAGNETIC RESONANCE IMAGING MRI				
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible of a dedicated breast coil is used; and (b) the person has had an abnormality detected as a result of a service described in item 63464 performed in the previou months				
	Scan of both breasts for:				
	- detection of cancer (R)				
	NOTE 1: Benefits are payable on one occasion only in any 12 month period				
	NOTE 2: This item is intended for follow-up imaging of abnormalities diagnosed on a scan described by item63464(Anaes.)(See para DIQ of explanatory notes to this Category)				
63467	Fee: \$690.00 Benefit: 75% = \$517.50 85% = \$609.80				
	SUBGROUP 20 - SCAN OF PELVIS AND UPPER ABDOMEN - FOR SPECIFIED CONDITIONS				
	NOTE: Benefits are payable for a service under items 63470 and 63473 on one occasion only.				
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where: (a) the patient is referred by a specialist or by a consultant physician and				
	 (a) the patient is referred by a specialist or by a consultant physician and (b) the request for scan identifies that (i) a histological diagnosis of carcinoma of the cervix has been made and (ii) the patient has been diagnosed with cervical cancer at FIGO stage 1B or greater 				
	Scan of:				
63470	 Pelvis for the staging of histologically diagnosed cervical cancer at FIGO stages 1B or greater (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75 				
03470	Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75				
63473	- Pelvis and upper abdomen, in a single examination, for the staging of histologically diagnosed cervical cancer at FIGO stages 1B or greater (R) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Even (2720) = $850(-554700)$				
034/3	Fee: \$627.20 Benefit: 75% = \$470.40 85% = \$547.00				
	 NOTE: benefits are payable for a service under item 63476 on one occasion only. MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician and where: (a) a phased array body coil is used, and (b) the request for scan identifies that the indication is for the initial staging of rectal cancer (including cancer of the rectosigmoid and anorectum). 				
	Scan of:				
(2.17)	- Pelvis for the initial staging of rectal cancer (R) (contrast) (Anaes.) (See para DIQ of explanatory notes to this Category)				
63476	Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75				
	 NOTE: Benefits are payable for a service included by Subgroup 20 on one occasion only. MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where: (a) the patient is referred by a specialist or by a consultant physician and (b) the request for scan identifies that (i) a histological diagnosis of carcinoma of the cervix has been made and (ii) patient has been diagnosed with cervical cancer at FIGO stage 1B or greater 				
	Scan of:				
63479	 Pelvis for the staging of histologically diagnosed cervical cancer at FIGO stages 1B or greater (R) (NK) (Contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40 				

MAGNETIC RESONANCE IMAGING MRI					
	- Pelvis and upper abdomen, in a single examination, for the staging of histologically diagnosed cervical cancer at FIGO stages 1B or greater (R) (NK) (Contrast) (Anaes.)				
63481	<i>(See para DIQ of explanatory notes to this Category)</i> Fee: \$313.60 Benefit: 75% = \$235.20 85% = \$266.60				
	SUBGROUP 21 - SCAN OF BODY - FOR SPECIFIED CONDITIONS				
	SUBGROUF 21 - SCAN OF BODT - FOR SPECIFIED CONDITIONS				
(2492	NOTE: Benefits are only payable for each service included by Subgroup 21 on three occasions only in any 12 month period MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of pancreas and biliary tree for: - suspected biliary or pancreatic pathology (R) (Anaes.) <i>(See para DIQ of explanatory notes to this Category)</i>				
63482	Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75				
	SUBGROUP 20 - SCAN OF PELVIS AND UPPER ABDOMEN - FOR SPECIFIED CONDITIONS				
	 NOTE: benefits are payable for a service included by Subgroup 20 on one occasion only. MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician and where: (a) a phased array body coil is used, and (b) the request for scan identifies that the indication is for the initial staging of rectal cancer (including cancer of the rectosigmoid and anorectum). 				
	Scan of:				
	Scall 01.				
63484	 Pelvis for the initial staging of rectal cancer (R) (NK) (contrast) (Anaes.) (See para DIQ of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40 				
	SUBGROUP 21 - SCAN OF BODY - FOR SPECIFIED CONDITIONS				
	NOTE: Benefits are only payable for each service included by Subgroup 21 on three occasions only in any 12 month period				
	MAGNETIC RESONANCE IMAGING performed under the professional supervision of an eligible provider at an eligible location where the patient is referred by a specialist or by a consultant physician - scan of pancreas and biliary tree for:				
	- suspected biliary or pancreatic pathology (R) (NK) (Anaes.)				
63486	(See para DIQ of explanatory notes to this Category) Fee: $$201.60$ Benefit: $75\% = 151.20 $85\% = 171.40				
03480					
	SUBGROUP 19 - SCAN OF BODY - FOR SPECIFIED CONDITIONS				
63487	 MRI—performed under the professional supervision of an eligible provider at an eligible location, if: (a) the patient is referred by a specialist or a consultant physician; and (b) a dedicated breast coil is used; and (c) the request for the scan identifies that: (i) the patient has been diagnosed with metastatic cancer restricted to the regional lymph nodes; and (ii) clinical examination and conventional imaging have failed to identify the primary cancer (R) (K) (Anaes)				
	MRI—performed under the professional supervision of an eligible provider at an eligible location, if: (a) the patient is referred by a specialist or a consultant physician; and				
	(b) a dedicated breast coil is used; and				
	 (c) the request for the scan identifies that: (i) the patient has been diagnosed with metastatic cancer restricted to the regional lymph nodes; and 				
	(ii) clinical examination and conventional imaging have failed to identify the primary cancer				
63488	(R) (NK) (Anaes) Fee: \$345.00 Benefit: 75% = \$258.75 85% = \$293.25				

MAGN	ETIC RESONANCE IMAGING MRI				
	 MRI-guided biopsy, performed under the professional supervision of an eligible provider at an eligible location, if: (a) the patient is referred by a specialist or a consultant physician; and (b) a dedicated breast coil is used; and (c) the request for the scan identifies that: (i) the patient has a suspicious lesion seen on MRI but not on conventional imaging; and (ii) the lesion is not amenable to biopsy guided by conventional imaging; and (d) a repeat ultrasound scan of the affected breast is performed: (i) before the guided biopsy is performed; and (ii) as part of the service under this item (R) (K) (Anaes.) 				
63489	Fee: \$1,440.00 Benefit: 75% = \$1,080.00 85% = \$1,359.80				
63490	 MRI-guided biopsy performed under the professional supervision of an eligible provider at an eligible location, if: (a) the patient is referred by a specialist or a consultant physician; and (b) a dedicated breast coil is used; and (c) the request for the scan identifies that: (i) the patient has a suspicious lesion seen on MRI but not on conventional imaging; and (ii) the lesion is not amenable to biopsy guided by conventional imaging; and (d) a repeat ultrasound scan of the affected breast is performed: (i) before the guided biopsy is performed; and (ii) as part of the service under this item (R) (NK) (Anaes.) 				
03490	Fee: \$720.00 Benefit: 75% = \$540.00 85% = \$639.80				
	SUBGROUP 22 - MODIFYING ITEMS				
	NOTE: Benefits in Subgroup 22 are only payable for modifying items where claimed simultaneously with MRI services. Modifiers for sedation and anaesthesia may not be claimed for the same service.				
	Modifying items for use with MAGNETIC RESONANCE IMAGING or MAGNETIC RESONANCE ANGIOGRA performed under the professional supervision of an eligible provider at an eligible location where the service requested medical practitioner. Scan performed:				
63491	 - involves the use of contrast agent for eligible Magnetic Resonance Imaging items (Note: (Contrast) denotes an item eligible for use with this item) (See para DIQ of explanatory notes to this Category) Fee: \$44.80 Benefit: 75% = \$33.60 85% = \$38.10 				
03491	Pec. 944.80 Denem. 7570 = 955.00 8570 = 956.10				
63494	 - involves use of intravenous or intramuscular sedation on a patient (See para DIQ of explanatory notes to this Category) Fee: \$44.80 Benefit: 75% = \$33.60 85% = \$38.10 				
63497	- on a patient under anaesthetic in the presence of a medical practitioner qualified to perform an anaesthetic (See para DIQ of explanatory notes to this Category) Fee: $$156.80$ Benefit: $75\% = 117.60 $85\% = 133.30				
05157					
	 MRI service to which item 63501, 63502, 63504 or 63505 applies if: (a) the service is performed in accordance with the determination; and (b) the service is performed on a person using intravenous or intra muscular sedation (See para DIQ of explanatory notes to this Category) 				
63498	Fee: \$44.80 Benefit: 75% = \$33.60 85% = \$38.10				
	MRI service to which item 63501, 63502, 63504 or 63505 applies if: (a) the service is performed in accordance with the determination; and (b) the service is performed on a person under anaesthetic in the presence of a medical practitioner who is qualified to perform anaesthetic. (See para DIQ of explanatory notes to this Category)				
63499	Fee: \$156.80 Benefit: 75% = \$117.60 85% = \$133.30				
SUBGROUP 32 - MAGNETIC RESONANCE IMAGING - PIP BREAST IMPLA					
	 MRI – scan of one or both breasts for the evaluation of implant integrity where: (a) a dedicated breast coil is used; and (b) the request for the scan identifies that the patient: (i) has or is suspected of having a silicone breast implant manufactured by Poly Implant Prosthese (PIP); and (ii) the result of the scan confirms a loss of integrity of the implant (R) 				
63501	Note: Benefits are payable on one occasion only in any 12 Month Period(See para DIQ of explanatory notes to this Category)Fee: \$500.00Benefit: 75% = \$375.0085% = \$425.00				
03301	Deficit. $(5/0 - \frac{5}{5})(5.00)$ O $(-\frac{5}{5})(425.00)$				

MAGN	MAGNETIC RESONANCE IMAGING MAGNETIC RESONANCE IMAGING				
	 MRI – scan of one or both breasts for the evaluation of implant integrity where: (a) a dedicated breast coil is used; and (b) the request for the scan identifies that the patient: (i) has or is suspected of having a silicone breast implant manufactured by Poly Implant Prosthese (PIP); and (ii) the result of the scan does not demonstrate a loss of integrity of the implant (R) 				
(2502	Note: Benefits are payable on one occasion only in any 12 Month Period (See para DIQ of explanatory notes to this Category)				
63502	Fee: \$500.00 Benefit: 75% = \$375.00 85% = \$425.00				
63504	MRI – scan of one or both breasts for the evaluation of implant integrity where: (a) a dedicated breast coil is used; and (b) the request for the scan identifies that the patient: (i) has or is suspected of having a silicone breast implant manufactured by Poly Implant Prosthese (PIP); and (ii) presents with symptoms where implant rupture is suspected; and (iii) the result of the scan confirms a loss of integrity of the implant (R) (See para DIQ of explanatory notes to this Category) Fee: \$500.00 Benefit: 75% = \$375.00				
	MRI – scan of one or both breasts for the evaluation of implant integrity where:				
63505	(a) a dedicated breast coil is used; and (b) the request for the scan identifies that the patient: (i) has or is suspected of having a silicone breast implant manufactured by Poly Implant Prosthese (PIP); and (ii) presents with symptoms where implant rupture is suspected; and (iii) the result of the scan does not demonstrate a loss of integrity of the implant (R) (See para DIQ of explanatory notes to this Category) Fee: \$500.00 Benefit: $75\% = 375.00 $85\% = 425.00				
	SUBGROUP 33 - MAGNETIC RESONANCE IMAGING - FOR SPECIFIED CONDITIONS - PERSON				
	UNDER THE AGE OF 16YRS				
	 referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of head for a patient under 16 years for any of the following: d) unexplained seizure(s) (R) (Contrast) (Anaes.); or e) unexplained headache where significant pathology is suspected (R) (Contrast) (Anaes.); or f) paranasal sinus pathology which has not responded to conservative therapy (R) (Contrast) (Anaes.) 				
63507	Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75				
63508	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of head for a patient under 16 years for any of the following: g) unexplained seizure(s) (R) (NK) (Contrast) (Anaes.); or h) unexplained headache where significant pathology is suspected (R) (NK) (Contrast) (Anaes.); or i) paranasal sinus pathology which has not responded to conservative therapy (R) (NK) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40				
05500	Denent, 7570 \$151.20 6570 \$171.70				
	 referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of spine for a patient under 16 year following radiographic examination for: j) significant trauma (R) (Contrast) (Anaes.); or k) unexplained neck or back pain with associated neurological signs (R) (Contrast) (Anaes.); or l) unexplained back pain where significant pathology is suspected (R) (Contrast) (Anaes.) 				
63510	See para DIO of explanatory notes to this Category) Fee: \$448.00 Benefit: 75% = \$336.00 85% = \$380.80				
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of spine for a patient under 16 years following radiographic examination for: m) significant trauma (R) (NK) (Contrast) (Anaes.); or n) unexplained neck or back pain with associated neurological signs (R) (NK) (Contrast) (Anaes.); or o) unexplained back pain where significant pathology is suspected (R) (NK) (Contrast) (Anaes.)				
63511	(See para DIO of explanatory notes to this Category) Fee: $$224.00$ Benefit: $75\% = 168.00 $85\% = 190.40				
i					

MAGNETIC RESONANCE IMAGING MAGNETIC RESONANCE IMA				
63513	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of knee for a patient under 16 years following radiographic examination for internal joint derangement (R) (Contrast) (Anaes.) Fee: \$403.20 Benefit: $75\% = $302.40 $ $85\% = 342.75			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of knee for a patient under 16 years following radiographic examination for internal joint derangement (R) (NK) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category)			
63514	Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of hip for a patient under 16 years following radiographic examination for: p) suspected septic arthritis (R) (Contrast) (Anaes.); or q) suspected slipped capital femoral epiphysis (R) (Contrast) (Anaes.); or r) suspected Perthes disease (R) (Contrast) (Anaes.)			
63516	(See para DIO of explanatory notes to this Category) Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of hip for a patient under 16 years following radiographic examination for: s) suspected septic arthritis (R) (NK) (Contrast) (Anaes.); or t) suspected slipped capital femoral epiphysis (R) (NK) (Contrast) (Anaes.); or u) suspected Perthes disease (R) (NK) (Contrast) (Anaes.)			
63517	(See para DIO of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of elbow for a patient under 16 years following radiographic examination where a significant fracture or avulsion injury is suspected that will change management (R) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category)			
63519	Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75			
63520	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of elbow for a patient under 16 years following radiographic examination where a significant fracture or avulsion injury is suspected that will change management (R) (NK) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category) Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of wrist for a patient under 16 years following radiographic examination where scaphoid fracture is suspected (R) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category)			
63522	Fee: \$448.00 Benefit: 75% = \$336.00 85% = \$380.80			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of wrist for a patient under 16 years following radiographic examination where scaphoid fracture is suspected (R) (NK) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category)			
63523	Fee: \$224.00 Benefit: 75% = \$168.00 85% = \$190.40			
	SUBGROUP 34 - MAGNETIC RESONANCE IMAGING - FOR SPECIFIED CONDITIONS			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of head for a patient 16 years or older for any of the following:			
(2551	- unexplained seizure(s) (R) (Contrast) (Anaes.) - unexplained chronic headache with suspected intracranial pathology (R) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category)			
63551	Fee: \$403.20 Benefit: 75% = \$302.40 85% = \$342.75			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of head for a patient 16 years or old for any of the following:			
	 - unexplained seizure(s) (R) (NK) (Contrast) (Anaes.) - unexplained chronic headache with suspected intracranial pathology (R) (NK) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category) 			
63552	Fee: \$201.60 Benefit: 75% = \$151.20 85% = \$171.40			

MAGN	ETIC RESONANCE IMAGING	MRI			
	referral by a medical practitioner (excluding a specialist or confor suspected:	sultant physician) for a scan of spine for a patient 16 years or older			
	- cervical radiculopathy (R) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category)				
63554	Fee: \$358.40 Benefit: 75% = \$268.80	85% = \$304.65			
	referral by a medical practitioner (excluding a specialist or confor suspected:	sultant physician) for a scan of spine for a patient 16 years or older			
	- cervical radiculopathy (R) (NK) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category)				
63555	Fee: \$179.20 Benefit: 75% = \$134.40	85% = \$152.35			
	referral by a medical practitioner (excluding a specialist or confor suspected:	sultant physician) for a scan of spine for a patient 16 years or older			
<pre></pre>	- cervical spine trauma (R) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category)				
63557	Fee: \$492.80 Benefit: 75% = \$369.60	85% = \$418.90			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of spine for a patient 16 years or older for suspected:				
	- cervical spine trauma (R) (NK) (Contrast) (Anaes.)				
(2550	(See para DIO of explanatory notes to this Category)	050/ 0000 45			
63558	Fee: \$246.40 Benefit: 75% = \$184.80	85% = \$209.45			
	for a patient 16 years or older with:	nsultant physician) for a scan of knee following acute knee trauma			
	- inability to extend the knee suggesting the possibility of acute - clinical findings suggesting acute anterior cruciate ligament te (See para DIO of explanatory notes to this Category)				
63560	Fee: \$403.20 Benefit: 75% = \$302.40	85% = \$342.75			
	referral by a medical practitioner (excluding a specialist or consultant physician) for a scan of knee following acute knee trauma for a patient 16 years or older with:				
	 - inability to extend the knee suggesting the possibility of acute meniscal tear (R) (NK) (Contrast) (Anaes.); or - clinical findings suggesting acute anterior cruciate ligament tear. (R) (NK) (Contrast) (Anaes.) (See para DIO of explanatory notes to this Category) 				
63561	Fee: \$201.60 Benefit: 75% = \$151.20	85% = \$171.40			
	SUBGROUP 20 - SCAN OF PELVIS AND UPF	PER ABDOMEN - FOR SPECIFIED CONDITIONS			
	MRI to evaluate small bowel Crohn's disease. Medicare benefits are only payable for this item if the service is provided to patients:				
	(a) Evaluation of disease extent at time of initial diagnosis of Crohn's disease				
	(b) Evaluation of exacerbation/suspected complications of known Crohn's disease(c) Evaluation of known or suspected Crohn's disease in pregnancy				
	(d) Assessment of change to therapy in patients with small bowel Crohn's disease				
	Assessment of change to therapy can only be claimed once in a (R) (K) (Contrast)	12 month period.			
63740	Fee: \$457.20 Benefit: 75% = \$342.90	85% = \$388.65			
	MRI enteroclysis for Crohn's disease. Medicare benefits are or (K)	nly payable for this item if the service is related to item 63740. (R)			
63741	Fee: \$265.25 Benefit: 75% = \$198.95	85% = \$225.50			

MAGN	ETIC RESONANCE IMA	AGING	MRI
	 MRI for fistulising perianal Crohn's disease. Medicare benefits are only payable for this item if the service is provided to patie for: Evaluation of pelvic sepsis and fistulas associated with established or suspected Crohn's disease Assessment of change to therapy of pelvis sepsis and fistulas from Crohn's disease Assessment of change to therapy can only be claimed once in a 12 month period. (R) (K) (Contrast) 		
63743	Fee: \$403.20	Benefit: 75% = \$302.40	85% = \$342.75
	MRI to evaluate small bowel Crohn's disease. Medicare benefits are only payable for this item if the service is provided to patients: (a) Evaluation of disease extent at time of initial diagnosis of Crohn's disease (b) Evaluation of exacerbation/suspected complications of known Crohn's disease (c) Evaluation of known or suspected Crohn's disease in pregnancy (d) Assessment of change to therapy in patients with small bowel Crohn's disease Assessment of change to therapy can only be claimed once in a 12 month period. (R) (NK) (Contrast)		
63744	Fee: \$228.60	Benefit: 75% = \$171.45	85% = \$194.35
	MRI enteroclysis for Crohn's disease. Medicare benefits are only payable for this item if the service is related to item 63744. (R) (NK)		
63746	Fee: \$132.65	Benefit: 75% = \$99.50	85% = \$112.80
	 MRI for fistulising perianal Crohn's disease. Medicare benefits are only payable for this item if the service is provided to patients for: Evaluation of pelvic sepsis and fistulas associated with established or suspected Crohn's disease Assessment of change to therapy of pelvis sepsis and fistulas from Crohn's disease Assessment of change to therapy can only be claimed once in a 12 month period. (R) (NK) (Contrast) 		
63747	Fee: \$201.60	Benefit: 75% = \$151.20	85% = \$171.40

DIAGN	OSTIC IMAGING DIAGNOSTIC IMAGINO
	GROUP I6 - MANAGEMENT OF BULK-BILLED SERVICES
	A diagnostic imaging service to which an item in this table (other than this item or item 64991) applies if: (a) the service is an unreferred service; and
	(b) the service is provided to a person who is under the age of 16 or is a Commonwealth concession card holder; and
	 (c) the person is not an admitted patient of a hospital; and (d) the service is bulk-billed in respect of the fees for:
	(i) this item; and
	(ii) the other item in this table applying to the service (See para DIP and DIQ of explanatory notes to this Category)
64990	Fee: \$7.05 Benefit: 85% = \$6.00
	A diagnostic imaging service to which an item in this table (other than this item or item 64990) applies if: (a) the service is an unreferred service; and
	 (a) the service is an unreferred service; and (b) the service is provided to a person who is under the age of 16 or is a Commonwealth concession card holder; and
	(c) the person is not an admitted patient of a hospital; and
	(d) the service is bulk-billed in respect of the fees for: (i) this item; and
	(ii) the other item in this table applying to the service; and
	(e) the service is provided at, or from, a practice location in: (i) a regional, rural or remote area; or
	(i) Tasmania; or
	(iii) A geographical area included in any of the following SSD spatial units:
	(A) Beaudesert Shire Part A(B) Belconnen
	(C) Darwin City
	(D) Eastern Outer Melbourne
	(E) East Metropolitan, Perth
	(F) Frankston City
	 (G) Gosford-Wyong (H) Greater Geelong City Part A
	(I) Gungahlin-Hall
	(J) Ipswich City (part in BSD)
	(K) Litchfield Shire
	(L) Melton-Wyndham
	(M) Mornington Peninsula Shire
	(N) Newcastle
	 (O) North Canberra (P) Palmerston-East Arm
	(Q) Pine Rivers Shire
	(R) Queanbeyan
	(S) South Canberra
	(T) South Eastern Outer Melbourne
	(U) Southern Adelaide
	(V) South West Metropolitan, Perth
	 (W) Thuringowa City Part A (X) Townsville City Part A
	(Y) Tuggeranong
	(Z) Weston Creek-Stromlo
	(ZA) Woden Valley
	(ZB) Yarra Ranges Shire Part A; or
	(iv) the geographical area included in the SLA spatial unit of Palm Island (AC)
(4001	(See para DIP and DIQ of explanatory notes to this Category)
64991	Fee: \$10.65 Benefit: 85% = \$9.10

Abdomen, barium X-ray	58909		
Abdominal x-ray, plain	58900,58903		
Air contrast study, with opaque enema	58921		
Air insufflation	59763		
Alimentary tract, x-ray of	58903		
Alimentary tract, x-ray of	58900		
Alimentary tract, x-ray of	58912		
Alimentary tract, x-ray of	58915 58916		
Alimentary tract, x-ray of Alimentary tract, x-ray of	58921		
Alimentary tract, x-ray of	58909		
Angiocardiography	59903		
Angiography, cerebral, preparation for	60918		
Angiography, coronary	59912		
Angiography, digital subtraction (DSA)	60036		
Angiography, digital subtraction (DSA)	60033		
Angiography, digital subtraction (DSA)	60030		
Angiography, digital subtraction (DSA)	60027		
Angiography, digital subtraction (DSA) Angiography, digital subtraction (DSA)	60024 60021		
Angiography, digital subtraction (DSA)	60018		
Angiography, digital subtraction (DSA)	60018		
Angiography, digital subtraction (DSA)	60012		
Angiography, digital subtraction (DSA)	60009		
Angiography, digital subtraction (DSA)	60006		
Angiography, digital subtraction (DSA)	60003		
Angiography, digital subtraction (DSA)	60000		
Angiography, digital subtraction (DSA)	60039		
	01,60004,60007		
60010,60013,60016,60019,60022,60025,60023 60034,60037,60040,60043,60046,60049,60052			
60058,60061,60064,60067,60069,60070	2,00033		
Angiography, digital subtraction (DSA)	60066		
Angiography, digital subtraction (DSA)	60063		
Angiography, digital subtraction (DSA)	60060		
Angiography, digital subtraction (DSA)	60057		
Angiography, digital subtraction (DSA)	60054		
Angiography, digital subtraction (DSA)	60051		
Angiography, digital subtraction (DSA)	60048		
Angiography, digital subtraction (DSA) Angiography, digital subtraction (DSA)	60045 60042		
Angiography, with mobile image intensification	59970		
Anglography, with moone image intensineation Ankle, x-ray of	57518		
Ankle, x-ray of	57521		
Ankle, x-ray of	57524		
Ankle, x-ray of	57527		
Antegrade pyelography	58715		
Arm, x-ray of	57506		
Arm, x-ray of	57509		
Arm, x-ray of	57512		
Arm, x-ray of	57515		
Arteriogram - selective, preparation Arteriography	60927 59912		
Arteriography or venography, selective	60072		
Arteriography or venography, selective	60075		
	73,60076,60078		
60079			
Arteriography, preparation for	60918		
Arteriography, selective	59912		
Arthrography	59751		
В			
Barium, alimentary tract	58909 58912		
Barium, alimentary tract Barium, alimentary tract	58912 58915		
Darran, annentary tract	56715		

Biliary system, x-ray of	58927
Biliary system, x-ray of	58933
Biliary system, x-ray of	58936
Bone, age study	58300
Bowel - small, barium x-ray of	58912
Bowel - small, barium x-ray of	58915
Bowel - small, enema	58916
Breast x-ray, excised tissue	59318
Breast x-ray, restriction applies	59300
Breast x-ray, restriction applies	59303
Breast x-ray, with surgical procedure	59312
Breast x-ray, with surgical procedure	59314
Bronchography	59715
Bulk-billing	64990
Bulk-billing	64991

С

		57010
Calculus, salivary, x-ray of		57918
CBCT dental imaging	57362,	
Cephalometry, x-ray		57902
Cerebral angiography, preparation for		60918
Cervical spine, x-ray of		58100
Chest, x-ray of		58509
Chest, x-ray of		58506
Chest, x-ray of		58503
Chest, x-ray of		58500
Cholegraphy		58936
Cholegraphy		58933
Cholegraphy		58927
Clavicle, x-ray of		57709
Clavicle, x-ray of		57706
Coccyx, x-ray of		58109
Colon, x-ray of		58912
Colon, x-ray of		58921
Computed Tomography of the colon	56553,	56555
Computerised tomography, brain, chest and upper ab	domen	57047
Computerised tomography, brain, chest and upper ab	domen	57001
Computerised tomography, brain, chest and upper about	domen	57007
Computerised tomography, brain, chest and upper ab		
Computerised tomography, chest and upper abdomen		56307
Computerised tomography, chest and upper abdomen		56347
Computerised tomography, chest and upper abdomen		56341
Computerised tomography, chest and upper abdomen		56301
Computerised tomography, coronary arteries	57360,	57361
Computerised tomography, extremities		56619
Computerised tomography, extremities		56625
Computerised tomography, extremities		56659
Computerised tomography, extremities		56665
Computerised tomography, facial bones		56062
Computerised tomography, facial bones		56022
Computerised tomography, facial bones		56028
Computerised tomography, facial bones		56068
Computerised tomography, head, brain		56001
Computerised tomography, head, brain		56047
Computerised tomography, head, brain		56041
Computerised tomography, head, brain		56007
Computerised tomography, interventional technique		57341
Computerised tomography, interventional technique		57345
Computerised tomography, middle ear		56056
Computerised tomography, middle ear		56016
Computerised tomography, neck		56141
Computerised tomography, neck		56107
Computerised tomography, neck		56147
Computerised tomography, neck		56101
Computerised tomography, neck		56013
compatible tomoBraphy, orono		20015

Computerised tomography, orbits	56053	Duplex sc
Computerised tomography, pelvimetry	57201	Duplex sc
Computerised tomography, pelvimetry	57247	Duplex sc
Computerised tomography, pelvis	56409	Duplex sc
Computerised tomography, pelvis	56412	Duplex sc
Computerised tomography, pelvis	56449	Duplex sc
Computerised tomography, pelvis	56452	Duplex sc
Computerised tomography, pituitary fossa	56010	thron
Computerised tomography, pituitary fossa	56050	Duplex sc
Computerised tomography, spine	56227	I
Computerised tomography, spine	56228	
Computerised tomography, spine	56229	
Computerised tomography, spine	56230	Echocardi
Computerised tomography, spine	56231	Echocardi
Computerised tomography, spine	56232	Echocardi
Computerised tomography, spine	56233	Echocardi
Computerised tomography, spine	56234	Echocardi
Computerised tomography, spine	56235	Echocardi
Computerised tomography, spine	56236	Echocardi
Computerised tomography, spine	56237	Echocardi
Computerised tomography, spine	56238	Echograp
Computerised tomography, spine	56239	Echograp
Computerised tomography, spine	56240	Echograp
Computerised tomography, spine	56259	Echograp
Computerised tomography, spine	56226	Echograp
Computerised tomography, spine	56225	Echograp
Computerised tomography, spine	56224	Echograp
Computerised tomography, spine	56223	Echograp
Computerised tomography, spine	56221	Echograp
Computerised tomography, spine	56219	Echograp
Computerised tomography, spine	56220	Echograp
Computerised tomography, spiral angiography	57356	Echograp
Computerised tomography, spiral angiography	57351	Echograp
Computerised tomography, spiral angiography	57350	Echograp
Computerised tomography, spiral angiography	57355	Echograp
Computerised tomography, upper abdomen	56407	Echograp
Computerised tomography, upper abdomen	56441	Echograp
Computerised tomography, upper abdomen	56447	Echograp
Computerised tomography, upper abdomen	56401	Echograp
Computerised tomography, upper abdomen & pelvis	56501	Echograp
Computerised tomography, upper abdomen & pelvis	56547	Echograp
Computerised tomography, upper abdomen & pelvis	56507	Echograp
Computerised tomography, upper abdomen & pelvis	56541	Echograp
Computerised tomography, chest, abdomen, pelvis, neck	56841	Echograp
Computerised tomography, chest, abdomen, pelvis, neck	56807	Echograp
Computerised tomography, chest, ab domen, pelvis, neck	56801	Elbow, x-
Computerised tomography, chest, abdomen, pelvis, neck	56847	Elbow, x-
Contrast media, intro for radiology	60918	Enema, oj
Coronary arteriography, selective	59912	Eye, x-ray
Cysto-urethrography, retrograde micturating	58721	29 0 , 11 149
Cystography, retrograde	58718	
D		Facial bor
υ		Femur, x-
Dacryocystography	59703	Femur, x-
Defaecogram	58939	Femur, x-
Digits & phalanges	57512	Fistulogra
Digits & phalanges	57509	Fluroscop

Duouvinuin, ourium n'rug or	00/12
Duplex scanning, carotid and vertebral vessels	55274
Duplex scanning, of abdominal aorta, arteries, iliac	
arteries and veins	55276
Duplex scanning, of arteries/grafts lower limb	55238

Digits & phalanges Digits & phalanges Digits & phalanges Digits & phalanges

Digits & phalanges Digits & phalanges Digits & phalanges Digits & phalanges Digits & phalanges Discography Duodenum, barium x-ray of

Duodenum, barium x-ray of

Duplex scanning, of arteries/grafts upper limb	55248
Duplex scanning, of intra-cranial vessels	55280
Duplex scanning, of penis, cavernosal artery	55282
Duplex scanning, of penis, cavernosal tissue	55284
Duplex scanning, of renal/visceral vessels	55278
Duplex scanning, of veins lower limb, venous disease	55246
Duplex scanning, of veins lower limb, venous	
thrombrosis	55244
Duplex scanning, veins upper limb	55252

Е

Echocardiographic, exam of heart	55114
Echocardiographic, exam of heart	55113
Echocardiographic, exam of heart	55135
Echocardiographic, exam of heart	55130
Echocardiographic, exam of heart	55118
Echocardiographic, exam of heart	55117
Echocardiographic, exam of heart	55116
Echocardiographic, exam of heart	55115
Echography, ultrasonic	55038
Echography, ultrasonic	55039
Echography, ultrasonic	55037
Echography, ultrasonic	55036
Echography, ultrasonic	55033
Echography, ultrasonic	55032
Echography, ultrasonic	55031
Echography, ultrasonic	55030
Echography, ultrasonic	55029
Echography, ultrasonic	55028
Echography, ultrasonic	55048
Echography, ultrasonic	55118
Echography, ultrasonic	55117
Echography, ultrasonic	55116
Echography, ultrasonic	55049
Echography, ultrasonic	55054
Echography, ultrasonic	55070
Echography, ultrasonic	55073
Echography, ultrasonic	55076
Echography, ultrasonic	55079
Echography, ultrasonic	55084
Echography, ultrasonic	55085
Echography, ultrasonic	55113
Echography, ultrasonic	55114
Echography, ultrasonic	55115
Elbow, x-ray	57506
Elbow, x-ray	57509
Enema, opaque x-ray	58921
Eye, x-ray of	57924

F

Facial bones, x-ray of	57912
Femur, x-ray of	57527
Femur, x-ray of	57518
Femur, x-ray of	57721
Fistulogram	59739
Fluroscopic exam	60506
Fluroscopic exam	60503
Fluroscopic exam	60500
Fluroscopic exam	60509
Fluroscopic exam	61109
Foot, x-ray of	57518
Foot, x-ray of	57521
Foot, x-ray of	57524
Foot, x-ray of	57527
Forearm, x-ray of	57506
Forearm, x-ray of	57515
Foreign body, localisation of and report	59103

Gallbladder, x-ray of	58927
Gallbladder, x-ray of	58936
Gallbladder, x-ray of	58933

H

Hand/wrist/forearm/elbow	57506
Hand/wrist/forearm/elbow	57509
Hand/wrist/forearm/elbow	57512
Hand/wrist/forearm/elbow	57515
Hip joint, x-ray of	57712
Humerus, x-ray of	57506
Humerus, x-ray of	57509
Humerus, x-ray of	57512
Humerus, x-ray of	57515
Hysterosalpingography	59712
Ι	

Intravenous pyelogram

K

Knee/foot/ankle/leg/femur x-ray	57518
Knee/foot/ankle/leg/femur x-ray	57527
Knee/foot/ankle/leg/femur x-ray	57524
Knee/foot/ankle/leg/femur x-ray	57521

L

Larynx, neck tissues, x-ray of	57945
Leg, x-ray of	57521
Leg, x-ray of	57524
Leg, x-ray of	57518
Leg, x-ray of	57527
Lumbo-sacral spine, x-ray of	58106
Lung fields, x-ray of	58500
Lung fields, x-ray of	58503
Lung fields, x-ray of	58506
Lymphangiography	59754

М

Magnetic Resonance Angiography, cardiovascular system	63404
Magnetic Resonance Angiography, cardiovascular system	63401
Magnetic Resonance Angiography, persons under 16 years	63416
Magnetic Resonance Imaging, body	63461
Magnetic Resonance Imaging, cardiovascular system	63391
Magnetic Resonance Imaging, cardiovascular system	63388
Magnetic Resonance Imaging, cardiovascular system	63385
Magnetic Resonance Imaging, cervical spine and	
brachial plexus	63274
Magnetic Resonance Imaging, cervical spine and	
brachial plexus	63280
Magnetic Resonance Imaging, cervical spine and	
brachial plexus	63277
Magnetic Resonance Imaging, cervical spine and	
brachial plexus	63271
Magnetic Resonance Imaging, head	63046
Magnetic Resonance Imaging, head	63043
Magnetic Resonance Imaging, head	63040
Magnetic Resonance Imaging, head	63010
Magnetic Resonance Imaging, head	63007
Magnetic Resonance Imaging, head	63004
Magnetic Resonance Imaging, Head	63001
Magnetic Resonance Imaging, head	63049
Magnetic Resonance Imaging, head	63055
Magnetic Resonance Imaging, head	63058
Magnetic Resonance Imaging, head	63061
Magnetic Resonance Imaging, head	63064

Magnetic Resonance Imaging, head	63067
Magnetic Resonance Imaging, head	63070
Magnetic Resonance Imaging, head	63073
Magnetic Resonance Imaging, head	63052
Magnetic Resonance Imaging, head and cervical spine	63131
Magnetic Resonance Imaging, head and cervical spine	63128
Magnetic Resonance Imaging, head and cervical spine	63125
Magnetic Resonance Imaging, head and neck vessels	63101
Magnetic Resonance Imaging, modifying items63491,6349	94,63497-63499
Magnetic Resonance Imaging, musculoskeletal system	63328
Magnetic Resonance Imaging, musculoskeletal system	63361
Magnetic Resonance Imaging, musculoskeletal system	
	63331
Magnetic Resonance Imaging, musculoskeletal system	63307
Magnetic Resonance Imaging, musculoskeletal system	63304
Magnetic Resonance Imaging, musculoskeletal system	63340
Magnetic Resonance Imaging, musculoskeletal system	63337
Magnetic Resonance Imaging, musculoskeletal system	63334
Magnetic Resonance Imaging, musculoskeletal system	63325
Magnetic Resonance Imaging, musculoskeletal system	63301
Magnetic Resonance Imaging, musculoskeletal system	63322
Magnetic Resonance Imaging, pelvis and upper abdomen	63470
Magnetic Resonance Imaging, pelvis and upper abdomen	63473
Magnetic Resonance Imaging, person under 16 years	63440
Magnetic Resonance Imaging, person under 16 years	63443
Magnetic Resonance Imaging, person under 16 years	63446
Magnetic Resonance Imaging, person under 16 years	63428
Magnetic Resonance Imaging, person under 16 years	63425
Magnetic Resonance Imaging, PIP Breast Implant63501,63	3502,63504
63505	
Magnetic Resonance Imaging, spine - one region or two	
	(2105
contiguous regions	63185
Magnetic Resonance Imaging, spine - one region or two	
contiguous regions	63151
Magnetic Resonance Imaging, spine - one region or two	
contiguous regions	63154
	03134
Magnetic Resonance Imaging, spine - one region or two	
contiguous regions	63161
Magnetic Resonance Imaging, spine - one region or two	
contiguous regions	63164
Magnetic Resonance Imaging, spine - one region or two	05101
	(21/7
contiguous regions	63167
Magnetic Resonance Imaging, spine - one region or two	
contiguous regions	63170
Magnetic Resonance Imaging, spine - one region or two	
contiguous regions	63173
	031/3
Magnetic Resonance Imaging, spine - one region or two	
contiguous regions	63176
Magnetic Resonance Imaging, spine - one region or two	
contiguous regions	63179
Magnetic Resonance Imaging, spine - one region or two	00119
	(2102
contiguous regions	63182
Magnetic Resonance Imaging, spine - three contiguous	
or two non contiguous regio	63201
Magnetic Resonance Imaging, spine - three contiguous	
or two non contiguous regio	63204
	03204
Magnetic Resonance Imaging, spine - three contiguous	
or two non contiguous regio	63237
Magnetic Resonance Imaging, spine - three contiguous	
or two non contiguous regio	63234
Magnetic Resonance Imaging, spine - three contiguous	05251
	(2221
or two non contiguous regio	63231
Magnetic Resonance Imaging, spine - three contiguous	
or two non contiguous regio	63228
Magnetic Resonance Imaging, spine - three contiguous	
or two non contiguous regio	63225
	03443
Magnetic Resonance Imaging, spine - three contiguous	(222-
or two non contiguous regio	63222
Magnetic Resonance Imaging, spine - three contiguous	
or two non contiguous regio	63219
Malar bones, x-ray of	57912
Mammary ductogram	59306
maninary uncogram	57500

58706

Mammary ductogram	59309
Mammography, (restriction applies)	59303
Mammography, (restriction applies)	59300
Mandible, X-ray of	57915
Mastoids, X-ray of	57906
Maxilla, X-ray of	57912
Myelography	59724

N

Martheauth	50700
Nephography	58700
Nephography	58715
Nose, X-ray of	57921
Nuclear Medicine Imaging, brain study	61405
Nuclear Medicine Imaging, brain study	61402
Nuclear medicine imaging, cardiovascular, cardiac	
blood flow, shunt/output study	61320
Nuclear medicine imaging, cardiovascular, gated	
cardiac study - 1st pass/cardiac	61314
Nuclear medicine imaging, cardiovascular, gated	
cardiac study - intervention	61316
Nuclear medicine imaging, cardiovascular, gated	
cardiac study-planar or spect	61313
Nuclear Medicine Imaging, cerebro spinal fluid study	61413
Nuclear Medicine Imaging, cerebro spinal fluid study	61409
Nuclear Medicine Imaging, endocrine, adrenal study	61484
Nuclear Medicine Imaging, endocrine, adrenal study	61485
Nuclear Medicine Imaging, endocrine, parathyroid study	61480
Nuclear Medicine Imaging, endocrine, parathyroid study	61473
Nuclear Medicine Imaging, endocrine, inyrold study Nuclear Medicine Imaging, gastrointestinal, bowel	01475
haemorrhage study	61364
	01304
Nuclear Medicine Imaging, gastrointestinal, colonic	(1204
transit study	61384
Nuclear Medicine Imaging, gastrointestinal, gastric	(1000
emptying	61383
Nuclear Medicine Imaging, gastrointestinal, gastric	
emptying	61381
Nuclear Medicine Imaging, gastrointestinal, gastro-	
oesophageal reflux study	61373
Nuclear Medicine Imaging, gastrointestinal,	
hepatobiliary study	61360
Nuclear Medicine Imaging, gastrointestinal,	
hepatobiliary study	61361
Nuclear Medicine Imaging, gastrointestinal,	
oesophageal clearance study	61376
Nuclear Medicine Imaging, genitourinary,	
cystoureterogram	61397
Nuclear Medicine Imaging, genitourinary, renal	
cortical study	61387
Nuclear Medicine Imaging, genitourinary, renal study	61393
Nuclear Medicine Imaging, genitourinary, renal study	61389
Nuclear Medicine Imaging, genitourinary, renal study	61386
Nuclear Medicine Imaging, genitourinary, renal study	61390
Nuclear Medicine Imaging, genitourinary, renal study	
including renogram or plana	61386
Nuclear Medicine Imaging, genitourinary, testicular	
study	61401
Nuclear Medicine Imaging, Indium, labelled octreotide	01101
study	61369
Nuclear Medicine Imaging, Indium, Meckel's diverticulum	
Nuclear Medicine Imaging, Indium, Meckel's diverticulum Nuclear Medicine Imaging, Indium, red blood cell	study01508
spleen/liver SPECT	61356
Nuclear Medicine Imaging, Indium, salivary study	61372
Nuclear Medicine Imaging, liver and spleen study	61352
Nuclear Medicine Imaging, liver and spleen study	61353
Nuclear Medicine Imaging, localised study, gallium	61450
Nuclear Medicine Imaging, localised study, gallium	61453
Nuclear Medicine Imaging, localised study, technetium	61457
Nuclear Medicine Imaging, localised study, technetium	61454
Nuclear Medicine Imaging, localised study, thallium	61461
Nuclear Medicine Imaging, localised study, thallium	61458

Nuclear Medicine Imaging, lymphoscintigraphy Nuclear Medicine Imaging, myocardial infarct-avid	61469
imaging	61310
Nuclear Medicine Imaging, myocardial perfusion central nervous	61302
Nuclear Medicine Imaging, myocardial perfusion central	
nervous	61303
Nuclear Medicine Imaging, myocardial perfusion central	
nervous	61306
Nuclear Medicine Imaging, myocardial perfusion central	(1207
nervous	61307
Nuclear Medicine Imaging, positron emission tomography6	1523,61529,6154
61553,61559,61565,61575,61577,61598,61604,61610 61620,61632	
Nuclear Medicine Imaging, pulmonary, lung perfusion &	
ventilation	61348
Nuclear Medicine Imaging, pulmonary, lung perfusion	01010
study	61328
Nuclear Medicine Imaging, pulmonary, lung ventilation	
study	61340
Nuclear Medicine Imaging, repeat planar or SPECT	61462
Nuclear Medicine Imaging, skeletal, bone marrow study	61441
Nuclear Medicine Imaging, skeletal, bone marrow study	61445
Nuclear Medicine Imaging, skeletal, bone study	61421
Nuclear Medicine Imaging, skeletal, bone study	61425
Nuclear Medicine Imaging, skeletal, bone/joint	~
localised	61446
Nuclear Medicine Imaging, tear duct study	61495
Nuclear Medicine Imaging, vascular, dynamic	(1417
flow/volume study Nuclear Medicine Imaging, vascular, particle perfusion	61417
or Le Veen	61499
Nuclear Medicine Imaging, whole body study, gallium	61499
Nuclear Medicine Imaging, whole body study, gallium	61429
Nuclear Medicine Imaging, whole body study, gallium	61442
Nuclear Medicine Imaging, whole body study, julian	61426
Nuclear Medicine Imaging, whole body study, technetium	61433
Nuclear Medicine Imaging, whole body study, technetium	61434
Nuclear Medicine Imaging, whole body study, thallium	61437
Nuclear Medicine Imaging, whole body study, thallium	61438

0

Oesophagus, barium X-ray of	58909
Oesophagus, barium X-ray of	58912
Opaque enema	58921
Opaque enema, meal	58909
Opaque enema, meal	58912
Opaque enema, meal	58915
Opaque enema, media, radiology prep	60918
Opaque enema, media, radiology prep	60927
Orbit, facial bones, X-ray of	57912
Orthopantomography	57960
Orthopantomography	57963
Orthopantomography	57966
Orthopantomography	57969
· - · ·	

Р

Palato-pharyngeal studies	57942
Paloat-pharyngeal studies	57939
Pelvic girdle, X-ray of	57715
Pelvis, X-ray of	57715
Petrous temporal bones, X-ray of	57909
Phalanges & digits	57521
Phalanges & digits	57524
Phalanges & digits	57518
Phalanges & digits	57515
Phalanges & digits	57512
Phalanges & digits	57527
Phalanges & digits	57506

57509
58909
50927
59718
50918
58900
58903
58700
58503
58500
51538
50918
50927
58706
58715

58109

57918

57703

57700

58506

57939

59903

57700

57703

59733

59739

57903

58306

57901

58915

58912

58106

58108

58103

58100 50100

Thoracic inlet, spine, X-ray of

Ultrasound, cardiac examination

Ultrasound, general

Ultrasound, musculoskeletal

Ultrasound, musculoskeletal

Ultrasound, obstetric and gynaecological

U

Thoracic inlet, X-ray of Tomography, any region

Trachea, X-ray of

58103 58509

60100

58509

55116

55117

55118

55130

55135

55113

55114

55115

55029

55039

55028

55038

55048 55049

55054

55070

55073 55076

55079

55084 55030

55031

55085

55032

55033

55037

55800

55854

55770

55772

55774

55768

55766

55764

55762

55759

55739

55736

55725

55723

55721

55718

55715

55036,55065,55067

R

Renal, plain X-ray	58700
Retrograde - pyelography	58715
Retrograde - pyelography, cysto-urethography	58721
Retrograde - pyelography, cystography	58718
Ribs, X-ray of	58527
Ribs, X-ray of	58521
Ribs, X-ray of	58524

S

Sacro-coccygeal spine, X-ray of
Salivary calculus, X-ray of
Scapula, X-ray of
Scapula, X-ray of
Screening with x-ray of chest
Screening, palate/pharynx, x-ray
Serial, angiocardiography
Shoulder or scapula, X-ray of
Shoulder or scapula, X-ray of
Sialography
Sinogram, or fistulogram
Sinus, X-ray of
Skeletal survey
Skull, X-ray
Small bowel series, barium, X-ray
Small bowel series, barium, X-ray
Spine, X-ray of
Sternum, X-ray of
Sternum, X-ray of
Sternum, X-ray of
Stomach, barium X-ray
Stomach, barium X-ray
, · · · · · · · · · · · · · · · · · · ·

~ p ,			
Spine, X-ray of	58109	Ultrasound, obstetric and gynaecological	55712
Spine, X-ray of	58115	Ultrasound, obstetric and gynaecological	55709
Spine, X-ray of	58112	Ultrasound, obstetric and gynaecological	55708
Sternum, X-ray of	58521	Ultrasound, obstetric and gynaecological	55707
Sternum, X-ray of	58524	Ultrasound, obstetric and gynaecological	55706
Sternum, X-ray of	58527	Ultrasound, obstetric and gynaecological	55705
Stomach, barium X-ray	58909	Ultrasound, obstetric and gynaecological	55704
Stomach, barium X-ray	58912	Ultrasound, obstetric and gynaecological	55703
-		Ultrasound, obstetric and gynaecological	55700
Т		Ultrasound, obstetric and gynaecological	55729
		Ultrasound, urological	
Teeth, orthopantomography	57960	Prostate, bladder base and urethra, ultrasound scan of	55600
Teeth, orthopantomography	57963	Ultrasound, urological	55603
Teeth, orthopantomography	57966	Ultrasound, vascular	55284
Teeth, orthopantomography	57969	Ultrasound, vascular	55282
Teeth, X-ray of	57930	Ultrasound, vascular	55280
Teeth, X-ray of	57933	Ultrasound, vascular	55278
Temporo-mandibular joints, X-ray of	57927	Ultrasound, vascular	55276
Thigh (femur), X-ray of	57518	Ultrasound, vascular	55274
Thigh (femur), X-ray of	57521	Ultrasound, vascular	55252

Ultrasound, obstetric and gynaecological Ultrasound, obstetric and gynaecological

Ultrasound, vascular	55248
Ultrasound, vascular	55246
Ultrasound, vascular	55244
Ultrasound, vascular	55238
Ultrasound, vascular	55292
Ultrasound, vascular	55296
Ultrasound, vascular	55294
Upper forearm & elbow, leg and knee, X-ray of	57524
Upper forearm & elbow, leg and knee, X-ray of	57527
Upper forearm & elbow, X-ray	57512
Upper forearm & elbow, X-ray	57515
Urethrography, retrograde	58718
Urinary tract, X-ray of	58721
Urinary tract, X-ray of	58715
Urinary tract, X-ray of	58718
Urinary tract, X-ray of	58700
Urinary tract, X-ray of	58706

V

Venography, selective 60079	60072,60073,60076
Venography, selective	60078
Venography, selective	60075

W

Wrist/hand/forearm/elbow/humerus X-ray of	57506
Wrist/hand/forearm/elbow/humerus X-ray of	57515
Wrist/hand/forearm/elbow/humerus X-ray of	57512
Wrist/hand/forearm/elbow/humerus X-ray of	57509

X

X-ray, alimentary tract and biliary system	58933
X-ray, alimentary tract and biliary system	58936
X-ray, alimentary tract and biliary system	58939
X-ray, alimentary tract and biliary system	58900
X-ray, alimentary tract and biliary system	58903
X-ray, alimentary tract and biliary system	58909
X-ray, alimentary tract and biliary system	58912
X-ray, alimentary tract and biliary system	58915
X-ray, alimentary tract and biliary system	58916
X-ray, alimentary tract and biliary system	58921
X-ray, alimentary tract and biliary system	58927
X-ray, bone age study and skeletal surveys	58306
X-ray, bone age study and skeletal surveys	58300
X-ray, breasts	59303
X-ray, breasts	59300
X-ray, breasts - mammary ductogram	59306
X-ray, breasts - mammary ductogram	59309
X-ray, breasts, in conjunction with a surgical	
procedure	59312
X-ray, breasts, in conjunction with a surgical	
procedure	59314
X-ray, extremeties	57515
X-ray, extremeties	57509
X-ray, extremeties	57512
X-ray, extremeties	57527
X-ray, extremeties	57518
X-ray, extremeties	57521
X-ray, extremeties	57524
X-ray, extremities	57506
X-ray, head	57901
X-ray, head	57969
X-ray, head	57903
X-ray, head	57906
X-ray, head	57909
X-ray, head	57912
X-ray, head	57915
X-ray, head	57918

X-ray, head	57921
X-ray, head	57924
X-ray, head	57927
X-ray, head	57930
X-ray, head	57933
X-ray, head	57939
X-ray, head	57942
X-ray, head	57945
X-ray, head	57960
X-ray, head	57963
X-ray, head	57966
X-ray, head	57902
X-ray, image intensification	60503
X-ray, image intensification	60500
X-ray, of excised breast tissue	59318
X-ray, shoulder or pelvis	57700
X-ray, shoulder or pelvis	57703
X-ray, shoulder or pelvis	57706
X-ray, shoulder or pelvis	57709
X-ray, shoulder or pelvis	57712
X-ray, shoulder or pelvis	57715
X-ray, shoulder or pelvis	57721
X-ray, spine	58100
X-ray, spine	58103
X-ray, spine	58106
X-ray, spine	58108
X-ray, spine	58109
X-ray, spine	58112
X-ray, spine	58115
X-ray, thoracic region	58500
X-ray, thoracic region	58503
X-ray, thoracic region	58506
X-ray, thoracic region	58509
X-ray, thoracic region	58521
X-ray, thoracic region	58721
X-ray, thoracic region	58527
X-ray, thoracic region	58706
X-ray, thoracic region	58715
X-ray, thoracic region	58718
X-ray, thoracic region	58524
X-ray, Urinary tract	58700
X-ray, with opaque or contrast media	59700
X-ray, with opaque or contrast media	59703
X-ray, with opaque or contrast media	59712
X-ray, with opaque or contrast media	59715
X-ray, with opaque or contrast media	59718
X-ray, with opaque or contrast media	59763
X-ray, with opaque or contrast media	59733
X-ray, with opaque or contrast media	59739
X-ray, with opaque or contrast media	59751
X-ray, with opaque or contrast media	59754
X-ray, with opaque or contrast media	59724