
1997 Documentation
Guidelines for Evaluation
and Management Services

TABLE OF CONTENTS

Introduction . 2
What Is Documentation and Why Is it Important? . 2
What Do Payers Want and Why? . 2

General Principles of Medical Record Documentation . 3

Documentation of E/M Services . 4

Documentation of History . 5
Chief Complaint (CC) . 6
History of Present Illness (HPI) . 7
Review of Systems (ROS) . 8
Past, Family and/or Social History (PFSH) . 9

Documentation of Examination . 10
General Multi-System Examinations . 11
Single Organ System Examinations . 12
Content and Documentation Requirements . 13

General Multi-System Examination . 13
Cardiovascular Examination . 18
Ear, Nose and Throat Examination . 20
Eye Examination . 23
Genitourinary Examination . 25
Hematologic/Lymphatic/Immunologic Examination 29
Musculoskeletal Examination . 31
Neurological Examination . 34
Psychiatric Examination . 37
Respiratory Examination . 39
Skin Examination . 41

Documentation of the Complexity of Medical Decision Making . 43
Number of Diagnoses or Management Options . 44
Amount and/or Complexity of Data to Be Reviewed . 45
Risk of Significant Complications, Morbidity, and/or Mortality 46
Table of Risk . 47

Documentation of an Encounter Dominated by Counseling or Coordination of Care 48

1

2

1997 DOCUMENTATION GUIDELINES
FOR EVALUATION AND MANAGEMENT SERVICES

I. INTRODUCTION

WHAT IS DOCUMENTATION AND WHY IS IT IMPORTANT?

Medical record documentation is required to record pertinent facts, findings, and
observations about an individual's health history including past and present
illnesses, examinations, tests, treatments, and outcomes. The medical record
chronologically documents the care of the patient and is an important element
contributing to high quality care. The medical record facilitates:

• the ability of the physician and other health care professionals to evaluate
and plan the patient's immediate treatment, and to monitor his/her health
care over time.

• communication and continuity of care among physicians and other health
care professionals involved in the patient's care;

• accurate and timely claims review and payment;

• appropriate utilization review and quality of care evaluations; and

• collection of data that may be useful for research and education.

An appropriately documented medical record can reduce many of the "hassles"
associated with claims processing and may serve as a legal document to verify the
care provided, if necessary.

WHAT DO PAYERS WANT AND WHY?

Because payers have a contractual obligation to enrollees, they may require
reasonable documentation that services are consistent with the insurance coverage
provided. They may request information to validate:

• the site of service;

• the medical necessity and appropriateness of the diagnostic and/or
therapeutic services provided; and/or

• that services provided have been accurately reported.

3

II. GENERAL PRINCIPLES OF MEDICAL RECORD DOCUMENTATION

The principles of documentation listed below are applicable to all types of medical
and surgical services in all settings. For Evaluation and Management (E/M)
services, the nature and amount of physician work and documentation varies by
type of service, place of service and the patient's status. The general principles listed
below may be modified to account for these variable circumstances in providing
E/M services.

1. The medical record should be complete and legible.

2. The documentation of each patient encounter should include:

• reason for the encounter and relevant history, physical examination
findings and prior diagnostic test results;

• assessment, clinical impression or diagnosis;

• plan for care; and

• date and legible identity of the observer.

3. If not documented, the rationale for ordering diagnostic and other ancillary
services should be easily inferred.

4. Past and present diagnoses should be accessible to the treating and/or
consulting physician.

5. Appropriate health risk factors should be identified.

6. The patient's progress, response to and changes in treatment, and revision of
diagnosis should be documented.

7. The CPT and ICD-9-CM codes reported on the health insurance claim form
or billing statement should be supported by the documentation in the
medical record.

4

III. DOCUMENTATION OF E/M SERVICES

This publication provides definitions and documentation guidelines for the three key
components of E/M services and for visits which consist predominately of counseling
or coordination of care. The three key components--history, examination, and
medical decision making--appear in the descriptors for office and other outpatient
services, hospital observation services, hospital inpatient services, consultations,
emergency department services, nursing facility services, domiciliary care services,
and home services. While some of the text of CPT has been repeated in this
publication, the reader should refer to CPT for the complete descriptors for E/M
services and instructions for selecting a level of service. Documentation guidelines
are identified by the symbol •DG.

The descriptors for the levels of E/M services recognize seven components which are
used in defining the levels of E/M services. These components are:

• history;
• examination;
• medical decision making;
• counseling;
• coordination of care;
• nature of presenting problem; and
• time.

The first three of these components (i.e., history, examination and medical decision
making) are the key components in selecting the level of E/M services. In the case of
visits which consist predominantly of counseling or coordination of care, time is the
key or controlling factor to qualify for a particular level of E/M service.

Because the level of E/M service is dependent on two or three key components,
performance and documentation of one component (eg, examination) at the highest
level does not necessarily mean that the encounter in its entirety qualifies for the
highest level of E/M service.

These Documentation Guidelines for E/M services reflect the needs of the typical
adult population. For certain groups of patients, the recorded information may
vary slightly from that described here. Specifically, the medical records of infants,
children, adolescents and pregnant women may have additional or modified
information recorded in each history and examination area.

As an example, newborn records may include under history of the present illness
(HPI) the details of mother's pregnancy and the infant's status at birth; social
history will focus on family structure; family history will focus on congenital

5

anomalies and hereditary disorders in the family. In addition, the content of a
pediatric examination will vary with the age and development of the child.
Although not specifically defined in these documentation guidelines, these patient
group variations on history and examination are appropriate.

A. DOCUMENTATION OF HISTORY

The levels of E/M services are based on four types of history (Problem Focused,
Expanded Problem Focused, Detailed, and Comprehensive). Each type of history
includes some or all of the following elements:

• Chief complaint (CC);

• History of present illness (HPI);

• Review of systems (ROS); and

• Past, family and/or social history (PFSH).

The extent of history of present illness, review of systems and past, family and/or
social history that is obtained and documented is dependent upon clinical
judgement and the nature of the presenting problem(s).

The chart below shows the progression of the elements required for each type of
history. To qualify for a given type of history all three elements in the table must be
met. (A chief complaint is indicated at all levels.)

History of Present Review of Systems Past, Family, and/or Type of History
Illness (HPI) (ROS) Social History

(PFSH)

Brief N/A N/A Problem Focused

Brief Problem Pertinent N/A Focused
Expanded Problem

Extended Extended Pertinent Detailed

Extended Complete Complete Comprehensive

6

!DG: The CC, ROS and PFSH may be listed as separate elements of history,
or they may be included in the description of the history of the present
illness.

!DG: A ROS and/or a PFSH obtained during an earlier encounter does not
need to be re-recorded if there is evidence that the physician reviewed
and updated the previous information. This may occur when a
physician updates his or her own record or in an institutional setting or
group practice where many physicians use a common record. The
review and update may be documented by:

• describing any new ROS and/or PFSH information or noting
there has been no change in the information; and

• noting the date and location of the earlier ROS and/or PFSH.

!DG: The ROS and/or PFSH may be recorded by ancillary staff or on a form
completed by the patient. To document that the physician reviewed the
information, there must be a notation supplementing or confirming the
information recorded by others.

!DG: If the physician is unable to obtain a history from the patient or other
source, the record should describe the patient's condition or other
circumstance which precludes obtaining a history.

Definitions and specific documentation guidelines for each of the elements of history
are listed below.

CHIEF COMPLAINT (CC)

The CC is a concise statement describing the symptom, problem, condition,
diagnosis, physician recommended return, or other factor that is the reason for the
encounter, usually stated in the patient's words.

!DG: The medical record should clearly reflect the chief complaint.

7

HISTORY OF PRESENT ILLNESS (HPI)

The HPI is a chronological description of the development of the patient's present
illness from the first sign and/or symptom or from the previous encounter to the
present. It includes the following elements:

• location,
• quality,
• severity,
• duration,
• timing,
• context,
• modifying factors, and
• associated signs and symptoms.

Brief and extended HPIs are distinguished by the amount of detail needed to
accurately characterize the clinical problem(s).

A brief HPI consists of one to three elements of the HPI.

!DG: The medical record should describe one to three elements of the present
illness (HPI).

An extended HPI consists of at least four elements of the HPI or the status of at least
three chronic or inactive conditions.

!DG: The medical record should describe at least four elements of the present
illness (HPI), or the status of at least three chronic or inactive
conditions.

8

 REVIEW OF SYSTEMS (ROS)

A ROS is an inventory of body systems obtained through a series of questions
seeking to identify signs and/or symptoms which the patient may be experiencing or
has experienced.

For purposes of ROS, the following systems are recognized:

• Constitutional symptoms (e.g., fever, weight loss)
• Eyes
• Ears, Nose, Mouth, Throat
• Cardiovascular
• Respiratory
• Gastrointestinal
• Genitourinary
• Musculoskeletal
• Integumentary (skin and/or breast)
• Neurological
• Psychiatric
• Endocrine
• Hematologic/Lymphatic
• Allergic/Immunologic

A problem pertinent ROS inquires about the system directly related to the
problem(s) identified in the HPI.

!DG: The patient's positive responses and pertinent negatives for the system
related to the problem should be documented.

An extended ROS inquires about the system directly related to the problem(s)
identified in the HPI and a limited number of additional systems.

!DG: The patient's positive responses and pertinent negatives for two to nine
systems should be documented.

A complete ROS inquires about the system(s) directly related to the problem(s)
identified in the HPI plus all additional body systems.

!DG: At least ten organ systems must be reviewed. Those systems with
positive or pertinent negative responses must be individually
documented. For the remaining systems, a notation indicating all other
systems are negative is permissible. In the absence of such a notation,
at least ten systems must be individually documented.

9

PAST, FAMILY AND/OR SOCIAL HISTORY (PFSH)

The PFSH consists of a review of three areas:

• past history (the patient's past experiences with illnesses, operations, injuries
and treatments);

• family history (a review of medical events in the patient's family, including
diseases which may be hereditary or place the patient at risk); and

• social history (an age appropriate review of past and current activities).

For certain categories of E/M services that include only an interval history, it is not
necessary to record information about the PFSH. Those categories are subsequent
hospital care, follow-up inpatient consultations and subsequent nursing facility care.

A pertinent PFSH is a review of the history area(s) directly related to the
problem(s) identified in the HPI.

!DG: At least one specific item from any of the three history areas must be
documented for a pertinent PFSH .

A complete PFSH is of a review of two or all three of the PFSH history areas,
depending on the category of the E/M service. A review of all three history areas is
required for services that by their nature include a comprehensive assessment or
reassessment of the patient. A review of two of the three history areas is sufficient
for other services.

!DG: At least one specific item from two of the three history areas must be
documented for a complete PFSH for the following categories of E/M
services: office or other outpatient services, established patient;
emergency department; domiciliary care, established patient; and home
care, established patient.

!DG: At least one specific item from each of the three history areas must be
documented for a complete PFSH for the following categories of E/M
services: office or other outpatient services, new patient; hospital
observation services; hospital inpatient services, initial care;
consultations; comprehensive nursing facility assessments; domiciliary
care, new patient; and home care, new patient.

10

B. DOCUMENTATION OF EXAMINATION

The levels of E/M services are based on four types of examination:

• Problem Focused -- a limited examination of the affected body area or organ
system.

• Expanded Problem Focused -- a limited examination of the affected body area
or organ system and any ther symptomatic or related body area(s) or organ
system(s).

• Detailed -- an extended examination of the affected body area(s) or organ
system(s) and any other symptomatic or related body area(s) or organ
system(s).

• Comprehensive -- a general multi-system examination, or complete
examination of a single organ system and other symptomatic or related body
area(s) or organ system(s).

These types of examinations have been defined for general multi-system and the
following single organ systems:

• Cardiovascular
• Ears, Nose, Mouth and Throat
• Eyes
• Genitourinary (Female)
• Genitourinary (Male)
• Hematologic/Lymphatic/Immunologic
• Musculoskeletal
• Neurological
• Psychiatric
• Respiratory
• Skin

A general multi-system examination or a single organ system examination may be
performed by any physician regardless of specialty. The type (general multi-system
or single organ system) and content of examination are selected by the examining
physician and are based upon clinical judgement, the patient’s history, and the
nature of the presenting problem(s).

11

The content and documentation requirements for each type and level of examination
are summarized below and described in detail in tables beginning on page 13. In
the tables, organ systems and body areas recognized by CPT for purposes of
describing examinations are shown in the left column. The content, or individual
elements, of the examination pertaining to that body area or organ system are
identified by bullets (•) in the right column.

Parenthetical examples, “(eg, ...)”, have been used for clarification and to provide
guidance regarding documentation. Documentation for each element must satisfy
any numeric requirements (such as “Measurement of any three of the following
seven...”) included in the description of the element. Elements with multiple
components but with no specific numeric requirement (such as “Examination of
liver and spleen”) require documentation of at least one component. It is possible
for a given examination to be expanded beyond what is defined here. When that
occurs, findings related to the additional systems and/or areas should be
documented.

!DG: Specific abnormal and relevant negative findings of the examination of
the affected or symptomatic body area(s) or organ system(s) should be
documented. A notation of "abnormal" without elaboration is
insufficient.

!DG: Abnormal or unexpected findings of the examination of any
asymptomatic body area(s) or organ system(s) should be described.

!DG: A brief statement or notation indicating "negative" or "normal" is
sufficient to document normal findings related to unaffected area(s) or
asymptomatic organ system(s).

GENERAL MULTI-SYSTEM EXAMINATIONS

General multi-system examinations are described in detail beginning on page 13. To
qualify for a given level of multi-system examination, the following content and
documentation requirements should be met:

• Problem Focused Examination-should include performance and
documentation of one to five elements identified by a bullet (•) in one or more
organ system(s) or body area(s).

• Expanded Problem Focused Examination-should include performance and
documentation of at least six elements identified by a bullet (•) in one or more
organ system(s) or body area(s).

12

• Detailed Examination--should include at least six organ systems or body
areas. For each system/area selected, performance and documentation of at
least two elements identified by a bullet (•) is expected. Alternatively, a
detailed examination may include performance and documentation of at least
twelve elements identified by a bullet (•) in two or more organ systems or
body areas.

• Comprehensive Examination--should include at least nine organ systems or
body areas. For each system/area selected, all elements of the examination
identified by a bullet (•) should be performed, unless specific directions limit
the content of the examination. For each area/system, documentation of at
least two elements identified by a bullet is expected.

SINGLE ORGAN SYSTEM EXAMINATIONS

The single organ system examinations recognized by CPT are described in detail
beginning on page 18. Variations among these examinations in the organ systems
and body areas identified in the left columns and in the elements of the
examinations described in the right columns reflect differing emphases among
specialties. To qualify for a given level of single organ system examination, the
following content and documentation requirements should be met:

• Problem Focused Examination--should include performance and
documentation of one to five elements identified by a bullet (•), whether in a
box with a shaded or unshaded border.

• Expanded Problem Focused Examination--should include performance and
documentation of at least six elements identified by a bullet (•), whether in a
box with a shaded or unshaded border.

• Detailed Examination--examinations other than the eye and psychiatric
examinations should include performance and documentation of at least
twelve elements identified by a bullet (•), whether in box with a shaded or
unshaded border.

Eye and psychiatric examinations should include the
performance and documentation of at least nine elements
identified by a bullet (•), whether in a box with a shaded or
unshaded border.

• Comprehensive Examination--should include performance of all elements
identified by a bullet (•), whether in a shaded or unshaded box.
Documentation of every element in each box with a shaded border and at

13

least one element in each box with an unshaded border is expected.

General Multi-System Pg 1 of 5 14

CONTENT AND DOCUMENTATION REQUIREMENTS

General Multi-System Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration, 5)
temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

Eyes C Inspection of conjunctivae and lids

C Examination of pupils and irises (eg, reaction to light and accommodation, size and
symmetry)

C Ophthalmoscopic examination of optic discs (eg, size, C/D ratio, appearance) and
posterior segments (eg, vessel changes, exudates, hemorrhages)

Ears, Nose, C External inspection of ears and nose (eg, overall appearance, scars, lesions, masses)
Mouth and
Throat C Otoscopic examination of external auditory canals and tympanic membranes

C Assessment of hearing (eg, whispered voice, finger rub, tuning fork)

C Inspection of nasal mucosa, septum and turbinates

C Inspection of lips, teeth and gums

C Examination of oropharynx: oral mucosa, salivary glands, hard and soft palates, tongue,
tonsils and posterior pharynx

Neck C Examination of neck (eg, masses, overall appearance, symmetry, tracheal position,
crepitus)

C Examination of thyroid (eg, enlargement, tenderness, mass)

System/Body Elements of Examination
Area

General Multi-System Pg 2 of 5 15

Respiratory C Assessment of respiratory effort (eg, intercostal retractions, use of accessory muscles,
diaphragmatic movement)

C Percussion of chest (eg, dullness, flatness, hyperresonance)

C Palpation of chest (eg, tactile fremitus)

C Auscultation of lungs (eg, breath sounds, adventitious sounds, rubs)

Cardiovascular C Palpation of heart (eg, location, size, thrills)

C Auscultation of heart with notation of abnormal sounds and murmurs

Examination of:

• carotid arteries (eg, pulse amplitude, bruits)

• abdominal aorta (eg, size, bruits)

• femoral arteries (eg, pulse amplitude, bruits)

• pedal pulses (eg, pulse amplitude)

• extremities for edema and/or varicosities

Chest (Breasts) C Inspection of breasts (eg, symmetry, nipple discharge)

C Palpation of breasts and axillae (eg, masses or lumps, tenderness)

Gastrointestinal C Examination of abdomen with notation of presence of masses or tenderness
(Abdomen)

C Examination of liver and spleen

C Examination for presence or absence of hernia

C Examination (when indicated) of anus, perineum and rectum, including sphincter tone,
presence of hemorrhoids, rectal masses

C Obtain stool sample for occult blood test when indicated

System/Body Elements of Examination
Area

General Multi-System Pg 3 of 5 16

Genitourinary MALE:

C Examination of the scrotal contents (eg, hydrocele, spermatocele, tenderness of cord,
testicular mass)

C Examination of the penis

C Digital rectal examination of prostate gland (eg, size, symmetry, nodularity, tenderness)

FEMALE:

Pelvic examination (with or without specimen collection for smears and cultures), including

• Examination of external genitalia (eg, general appearance, hair distribution, lesions) and
vagina (eg, general appearance, estrogen effect, discharge, lesions, pelvic support,
cystocele, rectocele)

• Examination of urethra (eg, masses, tenderness, scarring)

• Examination of bladder (eg, fullness, masses, tenderness)

• Cervix (eg, general appearance, lesions, discharge)

C Uterus (eg, size, contour, position, mobility, tenderness, consistency, descent or support)

C Adnexa/parametria (eg, masses, tenderness, organomegaly, nodularity)

Lymphatic Palpation of lymph nodes in two or more areas:

C Neck

C Axillae

C Groin

C Other

System/Body Elements of Examination
Area

General Multi-System Pg 4 of 5 17

Musculoskeletal C Examination of gait and station

C Inspection and/or palpation of digits and nails (eg, clubbing, cyanosis, inflammatory
conditions, petechiae, ischemia, infections, nodes)

Examination of joints, bones and muscles of one or more of the following six areas: 1) head
and neck; 2) spine, ribs and pelvis; 3) right upper extremity; 4) left upper extremity; 5) right
lower extremity; and 6) left lower extremity. The examination of a given area includes:

• Inspection and/or palpation with notation of presence of any misalignment, asymmetry,
crepitation, defects, tenderness, masses, effusions

• Assessment of range of motion with notation of any pain, crepitation or contracture

• Assessment of stability with notation of any dislocation (luxation), subluxation or laxity

• Assessment of muscle strength and tone (eg, flaccid, cog wheel, spastic) with notation of
any atrophy or abnormal movements

Skin C Inspection of skin and subcutaneous tissue (eg, rashes, lesions, ulcers)

C Palpation of skin and subcutaneous tissue (eg, induration, subcutaneous nodules,
tightening)

Neurologic C Test cranial nerves with notation of any deficits

C Examination of deep tendon reflexes with notation of pathological reflexes (eg, Babinski)

C Examination of sensation (eg, by touch, pin, vibration, proprioception)

Psychiatric C Description of patient’s judgment and insight

Brief assessment of mental status including:

• orientation to time, place and person

• recent and remote memory

• mood and affect (eg, depression, anxiety, agitation)

General Multi-System Pg 5 of 5 18

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least two elements identified by a bullet from each of six areas/systems
OR at least twelve elements identified by a bullet in two or more
areas/systems.

Comprehensive Perform all elements identified by a bullet in at least nine organ systems or
body areas and document at least two elements identified by a bullet from each
of nine areas/systems.

Cardiovascular Pg 1 of 2 19

Cardiovascular Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration,
5) temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

Head and Face

Eyes C Inspection of conjunctivae and lids (eg, xanthelasma)

Ears, Nose, C Inspection of teeth, gums and palate
Mouth and
Throat C Inspection of oral mucosa with notation of presence of pallor or cyanosis

Neck C Examination of jugular veins (eg, distension; a, v or cannon a waves)

C Examination of thyroid (eg, enlargement, tenderness, mass)

Respiratory C Assessment of respiratory effort (eg, intercostal retractions, use of accessory muscles,
diaphragmatic movement)

C Auscultation of lungs (eg, breath sounds, adventitious sounds, rubs)

Cardiovascular C Palpation of heart (eg, location, size and forcefulness of the point of maximal impact;
thrills; lifts; palpable S3 or S4)

C Auscultation of heart including sounds, abnormal sounds and murmurs

C Measurement of blood pressure in two or more extremities when indicated (eg, aortic
dissection, coarctation)

Examination of:

• Carotid arteries (eg, waveform, pulse amplitude, bruits, apical-carotid delay)

• Abdominal aorta (eg, size, bruits)

• Femoral arteries (eg, pulse amplitude, bruits)

• Pedal pulses (eg, pulse amplitude)

• Extremities for peripheral edema and/or varicosities

System/Body Elements of Examination
Area

Cardiovascular Pg 2 of 2 20

Chest (Breasts)

Gastrointestinal C Examination of abdomen with notation of presence of masses or tenderness
(Abdomen)

C Examination of liver and spleen

C Obtain stool sample for occult blood from patients who are being considered for
thrombolytic or anticoagulant therapy

Genitourinary
(Abdomen)

Lymphatic

Musculoskeletal C Examination of the back with notation of kyphosis or scoliosis

C Examination of gait with notation of ability to undergo exercise testing and/or participation
in exercise programs

C Assessment of muscle strength and tone (eg, flaccid, cog wheel, spastic) with notation of
any atrophy and abnormal movements

Extremities C Inspection and palpation of digits and nails (eg, clubbing, cyanosis, inflammation,
petechiae, ischemia, infections, Osler’s nodes)

Skin C Inspection and/or palpation of skin and subcutaneous tissue (eg, stasis dermatitis, ulcers,
scars, xanthomas)

Neurological/ Brief assessment of mental status including
Psychiatric

• Orientation to time, place and person,

• Mood and affect (eg, depression, anxiety, agitation)

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least twelve elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Cardiovascular Pg 3 of 2 21

Ear, Nose and Throat Pg 1 of 3 22

Ear, Nose and Throat Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration,
5) temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

C Assessment of ability to communicate (eg, use of sign language or other communication
aids) and quality of voice

Head and Face C Inspection of head and face (eg, overall appearance, scars, lesions and masses)

C Palpation and/or percussion of face with notation of presence or absence of sinus tenderness

C Examination of salivary glands

C Assessment of facial strength

Eyes C Test ocular motility including primary gaze alignment

Ears, Nose, C Otoscopic examination of external auditory canals and tympanic membranes including
Mouth pneumo-otoscopy with notation of mobility of membranes
and Throat

C Assessment of hearing with tuning forks and clinical speech reception thresholds (eg,
whispered voice, finger rub)

C External inspection of ears and nose (eg, overall appearance, scars, lesions and masses)

C Inspection of nasal mucosa, septum and turbinates

C Inspection of lips, teeth and gums

C Examination of oropharynx: oral mucosa, hard and soft palates, tongue, tonsils and posterior
pharynx (eg, asymmetry, lesions, hydration of mucosal surfaces)

C Inspection of pharyngeal walls and pyriform sinuses (eg, pooling of saliva, asymmetry,
lesions)

C Examination by mirror of larynx including the condition of the epiglottis, false vocal cords,
true vocal cords and mobility of larynx (Use of mirror not required in children)

C Examination by mirror of nasopharynx including appearance of the mucosa, adenoids,
posterior choanae and eustachian tubes (Use of mirror not required in children)

System/Body Elements of Examination
Area

Ear, Nose and Throat Pg 2 of 3 23

Neck C Examination of neck (eg, masses, overall appearance, symmetry, tracheal position, crepitus)

C Examination of thyroid (eg, enlargement, tenderness, mass)

Respiratory C Inspection of chest including symmetry, expansion and/or assessment of respiratory effort
(eg, intercostal retractions, use of accessory muscles, diaphragmatic movement)

C Auscultation of lungs (eg, breath sounds, adventitious sounds, rubs)

Cardiovascular C Auscultation of heart with notation of abnormal sounds and murmurs

C Examination of peripheral vascular system by observation (eg, swelling, varicosities) and
palpation (eg, pulses, temperature, edema, tenderness)

Chest (Breasts)

Gastrointestinal
(Abdomen)

Genitourinary

Lymphatic C Palpation of lymph nodes in neck, axillae, groin and/or other location

Musculoskeletal

Extremities

Skin

Neurological/ C Test cranial nerves with notation of any deficits
Psychiatric

Brief assessment of mental status including

• Orientation to time, place and person,

• Mood and affect (eg, depression, anxiety, agitation)

Ear, Nose and Throat Pg 3 of 3 24

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least twelve elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Eye Pg 1 of 2 25

Eye Examination

System/Body Elements of Examination
Area

Constitutional

Head and Face

Eyes C Test visual acuity (Does not include determination of refractive error)

C Gross visual field testing by confrontation

C Test ocular motility including primary gaze alignment

C Inspection of bulbar and palpebral conjunctivae

C Examination of ocular adnexae including lids (eg, ptosis or lagophthalmos), lacrimal glands,
lacrimal drainage, orbits and preauricular lymph nodes

C Examination of pupils and irises including shape, direct and consensual reaction (afferent
pupil), size (eg, anisocoria) and morphology

C Slit lamp examination of the corneas including epithelium, stroma, endothelium, and tear
film

C Slit lamp examination of the anterior chambers including depth, cells, and flare

C Slit lamp examination of the lenses including clarity, anterior and posterior capsule, cortex,
and nucleus

C Measurement of intraocular pressures (except in children and patients with trauma or
infectious disease)

Ophthalmoscopic examination through dilated pupils (unless contraindicated) of

 • Optic discs including size, C/D ratio, appearance (eg, atrophy, cupping, tumor elevation)
and nerve fiber layer

 • Posterior segments including retina and vessels (eg, exudates and hemorrhages)

Ears, Nose,
Mouth and
Throat

Neck

Respiratory

System/Body Elements of Examination
Area

Eye Pg 2 of 2 26

Cardiovascular

Chest (Breasts)

Gastrointestinal
(Abdomen)

Genitourinary

Lymphatic

Musculoskeletal

Extremities

Skin

Neurological/ Brief assessment of mental status including
Psychiatric

• Orientation to time, place and person

• Mood and affect (eg, depression, anxiety, agitation)

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least nine elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Genitourinary Pg 1 of 4 27

Genitourinary Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration,
5) temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

Head and Face

Eyes

Ears, Nose,
Mouth and
Throat

Neck C Examination of neck (eg, masses, overall appearance, symmetry, tracheal position, crepitus)

C Examination of thyroid (eg, enlargement, tenderness, mass)

Respiratory C Assessment of respiratory effort (eg, intercostal retractions, use of accessory muscles,
diaphragmatic movement)

C Auscultation of lungs (eg, breath sounds, adventitious sounds, rubs)

Cardiovascular C Auscultation of heart with notation of abnormal sounds and murmurs

C Examination of peripheral vascular system by observation (eg, swelling, varicosities) and
palpation (eg, pulses, temperature, edema, tenderness)

Chest (Breasts) [See genitourinary (female)]

Gastrointestinal C Examination of abdomen with notation of presence of masses or tenderness
(Abdomen)

C Examination for presence or absence of hernia

C Examination of liver and spleen

C Obtain stool sample for occult blood test when indicated

System/Body Elements of Examination
Area

Genitourinary Pg 2 of 4 28

Genitourinary MALE:

C Inspection of anus and perineum

Examination (with or without specimen collection for smears and cultures) of genitalia
including:

• Scrotum (eg, lesions, cysts, rashes)

• Epididymides (eg, size, symmetry, masses)

C Testes (eg, size, symmetry, masses)

• Urethral meatus (eg, size, location, lesions, discharge)

• Penis (eg, lesions, presence or absence of foreskin, foreskin retractability, plaque, masses,
scarring, deformities)

Digital rectal examination including:

C Prostate gland (eg, size, symmetry, nodularity, tenderness)

• Seminal vesicles (eg, symmetry, tenderness, masses, enlargement)

C Sphincter tone, presence of hemorrhoids, rectal masses

System/Body Elements of Examination
Area

Genitourinary Pg 3 of 4 29

Genitourinary
(Cont’d)

FEMALE:

Includes at least seven of the following eleven elements identified by bullets:

C Inspection and palpation of breasts (eg, masses or lumps, tenderness, symmetry, nipple
discharge)

C Digital rectal examination including sphincter tone, presence of hemorrhoids, rectal masses

Pelvic examination (with or without specimen collection for smears and cultures) including:

• External genitalia (eg, general appearance, hair distribution, lesions)

C Urethral meatus (eg, size, location, lesions, prolapse)

• Urethra (eg, masses, tenderness, scarring)

• Bladder (eg, fullness, masses, tenderness)

• Vagina (eg, general appearance, estrogen effect, discharge, lesions, pelvic support,
cystocele, rectocele)

• Cervix (eg, general appearance, lesions, discharge)

• Uterus (eg, size, contour, position, mobility, tenderness, consistency, descent or support)

• Adnexa/parametria (eg, masses, tenderness, organomegaly, nodularity)

• Anus and perineum

Lymphatic • Palpation of lymph nodes in neck, axillae, groin and/or other location

Musculoskeletal

Extremities

Skin C Inspection and/or palpation of skin and subcutaneous tissue (eg, rashes, lesions, ulcers)

Neurological/ Brief assessment of mental status including
Psychiatric

• Orientation (eg, time, place and person) and

• Mood and affect (eg, depression, anxiety, agitation)

Genitourinary Pg 4 of 4 30

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least twelve elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Hematologic/Lymphatic/Immunologic Pg 1 of 2 31

Hematologic/Lymphatic/Immunologic Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration,
5) temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

Head and Face C Palpation and/or percussion of face with notation of presence or absence of sinus tenderness

Eyes C Inspection of conjunctivae and lids

Ears, Nose, C Otoscopic examination of external auditory canals and tympanic membranes
Mouth and
Throat C Inspection of nasal mucosa, septum and turbinates

C Inspection of teeth and gums

C Examination of oropharynx (eg, oral mucosa, hard and soft palates, tongue, tonsils, posterior
pharynx)

Neck • Examination of neck (eg, masses, overall appearance, symmetry, tracheal position, crepitus)

• Examination of thyroid (eg, enlargement, tenderness, mass)

Respiratory C Assessment of respiratory effort (eg, intercostal retractions, use of accessory muscles,
diaphragmatic movement)

C Auscultation of lungs (eg, breath sounds, adventitious sounds, rubs)

Cardiovascular C Auscultation of heart with notation of abnormal sounds and murmurs

C Examination of peripheral vascular system by observation (eg, swelling, varicosities) and
palpation (eg, pulses, temperature, edema, tenderness)

Chest (Breasts)

Gastrointestinal C Examination of abdomen with notation of presence of masses or tenderness
(Abdomen)

C Examination of liver and spleen

Genitourinary

System/Body Elements of Examination
Area

Hematologic/Lymphatic/Immunologic Pg 2 of 2 32

Lymphatic C Palpation of lymph nodes in neck, axillae, groin, and/or other location

Musculoskeletal

Extremities C Inspection and palpation of digits and nails (eg, clubbing, cyanosis, inflammation, petechiae,
ischemia, infections, nodes)

Skin C Inspection and/or palpation of skin and subcutaneous tissue (eg, rashes, lesions, ulcers,
ecchymoses, bruises)

Neurological/ Brief assessment of mental status including
Psychiatric

• Orientation to time, place and person

• Mood and affect (eg, depression, anxiety, agitation)

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least twelve elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Musculoskeletal Pg 1 of 3 33

Musculoskeletal Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration,
5) temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

Head and Face

Eyes

Ears, Nose,
Mouth and
Throat

Neck

Respiratory

Cardiovascular C Examination of peripheral vascular system by observation (eg, swelling, varicosities) and
palpation (eg, pulses, temperature, edema, tenderness)

Chest (Breasts)

Gastrointestinal
(Abdomen)

Genitourinary

Lymphatic C Palpation of lymph nodes in neck, axillae, groin and/or other location

System/Body Elements of Examination
Area

Musculoskeletal Pg 2 of 3 34

Musculoskeletal C Examination of gait and station

Examination of joint(s), bone(s) and muscle(s)/ tendon(s) of four of the following six areas: 1)
head and neck; 2) spine, ribs and pelvis; 3) right upper extremity; 4) left upper extremity;
5) right lower extremity; and 6) left lower extremity. The examination of a given area includes:

• Inspection, percussion and/or palpation with notation of any misalignment, asymmetry,
crepitation, defects, tenderness, masses or effusions

• Assessment of range of motion with notation of any pain (eg, straight leg raising),
crepitation or contracture

• Assessment of stability with notation of any dislocation (luxation), subluxation or laxity

• Assessment of muscle strength and tone (eg, flaccid, cog wheel, spastic) with notation of
any atrophy or abnormal movements

NOTE: For the comprehensive level of examination, all four of the elements identified by a
bullet must be performed and documented for each of four anatomic areas. For the three lower
levels of examination, each element is counted separately for each body area. For example,
assessing range of motion in two extremities constitutes two elements.

Extremities [See musculoskeletal and skin]

Skin C Inspection and/or palpation of skin and subcutaneous tissue (eg, scars, rashes, lesions, cafe-
au-lait spots, ulcers) in four of the following six areas: 1) head and neck; 2) trunk; 3) right
upper extremity; 4) left upper extremity; 5) right lower extremity; and 6) left lower
extremity.

NOTE: For the comprehensive level, the examination of all four anatomic areas must be
performed and documented. For the three lower levels of examination, each body area is
counted separately. For example, inspection and/or palpation of the skin and subcutaneous
tissue of two extremitites constitutes two elements.

Neurological/ C Test coordination (eg, finger/nose, heel/ knee/shin, rapid alternating movements in the upper
Psychiatric and lower extremities, evaluation of fine motor coordination in young children)

C Examination of deep tendon reflexes and/or nerve stretch test with notation of pathological
reflexes (eg, Babinski)

C Examination of sensation (eg, by touch, pin, vibration, proprioception)

Brief assessment of mental status including

• Orientation to time, place and person

• Mood and affect (eg, depression, anxiety, agitation)

Musculoskeletal Pg 3 of 3 35

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least twelve elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Neurologic Pg 1 of 3 36

Neurological Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration,
5) temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

Head and Face

Eyes • Ophthalmoscopic examination of optic discs (eg, size, C/D ratio, appearance) and posterior
segments (eg, vessel changes, exudates, hemorrhages)

Ears, Nose,
Mouth
and Throat

Neck

Respiratory

Cardiovascular • Examination of carotid arteries (eg, pulse amplitude, bruits)

C Auscultation of heart with notation of abnormal sounds and murmurs

C Examination of peripheral vascular system by observation (eg, swelling, varicosities) and
palpation (eg, pulses, temperature, edema, tenderness)

Chest (Breasts)

Gastrointestinal
(Abdomen)

Genitourinary

Lymphatic

System/Body Elements of Examination
Area

Neurologic Pg 2 of 3 37

Musculoskeletal C Examination of gait and station

Assessment of motor function including:

• Muscle strength in upper and lower extremities

• Muscle tone in upper and lower extremities (eg, flaccid, cog wheel, spastic) with notation of
any atrophy or abnormal movements (eg, fasciculation, tardive dyskinesia)

Extremities [See musculoskeletal]

Skin

Neurological Evaluation of higher integrative functions including:

• Orientation to time, place and person

• Recent and remote memory

• Attention span and concentration

• Language (eg, naming objects, repeating phrases, spontaneous speech)

• Fund of knowledge (eg, awareness of current events, past history, vocabulary)

Test the following cranial nerves:

• 2nd cranial nerve (eg, visual acuity, visual fields, fundi)
• 3rd, 4th and 6th cranial nerves (eg, pupils, eye movements)
• 5th cranial nerve (eg, facial sensation, corneal reflexes)
• 7th cranial nerve (eg, facial symmetry, strength)
• 8th cranial nerve (eg, hearing with tuning fork, whispered voice and/or finger rub)
• 9th cranial nerve (eg, spontaneous or reflex palate movement)
• 11th cranial nerve (eg, shoulder shrug strength)
• 12th cranial nerve (eg, tongue protrusion)

C Examination of sensation (eg, by touch, pin, vibration, proprioception)

C Examination of deep tendon reflexes in upper and lower extremities with notation of
pathological reflexes (eg, Babinski)

C Test coordination (eg, finger/nose, heel/knee/shin, rapid alternating movements in the upper
and lower extremities, evaluation of fine motor coordination in young children)

Psychiatric

Neurologic Pg 3 of 3 38

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least twelve elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Psychiatric Pg 1 of 2 39

Psychiatric Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration,
5) temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

Head and Face

Eyes

Ears, Nose,
Mouth and
Throat

Neck

Respiratory

Cardiovascular

Chest (Breasts)

Gastrointestinal
(Abdomen)

Genitourinary

Lymphatic

Musculoskeletal C Assessment of muscle strength and tone (eg, flaccid, cog wheel, spastic) with notation of
any atrophy and abnormal movements

 C Examination of gait and station

Extremities

Skin

Neurological

System/Body Elements of Examination
Area

Psychiatric Pg 2 of 2 40

Psychiatric C Description of speech including: rate; volume; articulation; coherence; and spontaneity with
notation of abnormalities (eg, perseveration, paucity of language)

C Description of thought processes including: rate of thoughts; content of thoughts (eg, logical
vs. illogical, tangential); abstract reasoning; and computation

C Description of associations (eg, loose, tangential, circumstantial, intact)

C Description of abnormal or psychotic thoughts including: hallucinations; delusions;
preoccupation with violence; homicidal or suicidal ideation; and obsessions

C Description of the patient’s judgment (eg, concerning everyday activities and social
situations) and insight (eg, concerning psychiatric condition)

Complete mental status examination including

• Orientation to time, place and person

• Recent and remote memory

• Attention span and concentration

• Language (eg, naming objects, repeating phrases)

• Fund of knowledge (eg, awareness of current events, past history, vocabulary)

• Mood and affect (eg, depression, anxiety, agitation, hypomania, lability)

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least nine elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Respiratory Pg 1 of 2 41

Respiratory Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration,
5) temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

Head and Face

Eyes

Ears, Nose, C Inspection of nasal mucosa, septum and turbinates
Mouth and
Throat C Inspection of teeth and gums

C Examination of oropharynx (eg, oral mucosa, hard and soft palates, tongue, tonsils and
posterior pharynx)

Neck C Examination of neck (eg, masses, overall appearance, symmetry, tracheal position, crepitus)

C Examination of thyroid (eg, enlargement, tenderness, mass)

C Examination of jugular veins (eg, distension; a, v or cannon a waves)

Respiratory C Inspection of chest with notation of symmetry and expansion

C Assessment of respiratory effort (eg, intercostal retractions, use of accessory muscles,
diaphragmatic movement)

C Percussion of chest (eg, dullness, flatness, hyperresonance)

C Palpation of chest (eg, tactile fremitus)

C Auscultation of lungs (eg, breath sounds, adventitious sounds, rubs)

Cardiovascular C Auscultation of heart including sounds, abnormal sounds and murmurs

C Examination of peripheral vascular system by observation (eg, swelling, varicosities) and
palpation (eg, pulses, temperature, edema, tenderness)

Chest (Breasts)

System/Body Elements of Examination
Area

Respiratory Pg 2 of 2 42

Gastrointestinal C Examination of abdomen with notation of presence of masses or tenderness
(Abdomen)

C Examination of liver and spleen

Genitourinary

Lymphatic C Palpation of lymph nodes in neck, axillae, groin and/or other location

Musculoskeletal C Assessment of muscle strength and tone (eg, flaccid, cog wheel, spastic) with notation of
any atrophy and abnormal movements

C Examination of gait and station

Extremities C Inspection and palpation of digits and nails (eg, clubbing, cyanosis, inflammation, petechiae,
ischemia, infections, nodes)

Skin C Inspection and/or palpation of skin and subcutaneous tissue (eg, rashes, lesions, ulcers)

Neurological/ Brief assessment of mental status including
Psychiatric

• Orientation to time, place and person

• Mood and affect (eg, depression, anxiety, agitation)

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least twelve elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Skin Pg 1 of 2 43

Skin Examination

System/Body Elements of Examination
Area

Constitutional C Measurement of any three of the following seven vital signs: 1) sitting or standing blood
pressure, 2) supine blood pressure, 3) pulse rate and regularity, 4) respiration,
5) temperature, 6) height, 7) weight (May be measured and recorded by ancillary staff)

C General appearance of patient (eg, development, nutrition, body habitus, deformities,
attention to grooming)

Head and Face

Eyes C Inspection of conjunctivae and lids

Ears, Nose, C Inspection of lips, teeth and gums
Mouth
and Throat C Examination of oropharynx (eg, oral mucosa, hard and soft palates, tongue, tonsils, posterior

pharynx)

Neck C Examination of thyroid (eg, enlargement, tenderness, mass)

Respiratory

Cardiovascular C Examination of peripheral vascular system by observation (eg, swelling, varicosities) and
palpation (eg, pulses, temperature, edema, tenderness)

Chest (Breasts)

Gastrointestinal C Examination of liver and spleen
(Abdomen)

C Examination of anus for condyloma and other lesions

Genitourinary

Lymphatic C Palpation of lymph nodes in neck, axillae, groin and/or other location

Musculoskeletal

Extremities C Inspection and palpation of digits and nails (eg, clubbing, cyanosis, inflammation, petechiae,
ischemia, infections, nodes)

System/Body Elements of Examination
Area

Skin Pg 2 of 2 44

Skin C Palpation of scalp and inspection of hair of scalp, eyebrows, face, chest, pubic area (when
indicated) and extremities

C Inspection and/or palpation of skin and subcutaneous tissue (eg, rashes, lesions, ulcers,
susceptibility to and presence of photo damage) in eight of the following ten areas:

C Head, including the face and
C Neck
C Chest, including breasts and axillae
C Abdomen
C Genitalia, groin, buttocks
C Back
C Right upper extremity
C Left upper extremity
C Right lower extremity
C Left lower extremity

NOTE: For the comprehensive level, the examination of at least eight anatomic areas must be
performed and documented. For the three lower levels of examination, each body area is
counted separately. For example, inspection and/or palpation of the skin and subcutaneous
tissue of the right upper extremity and the left upper extremity constitutes two elements.

C Inspection of eccrine and apocrine glands of skin and subcutaneous tissue with
identification and location of any hyperhidrosis, chromhidroses or bromhidrosis

Neurological/ Brief assessment of mental status including
Psychiatric

• Orientation to time, place and person

• Mood and affect (eg, depression, anxiety, agitation)

Content and Documentation Requirements

Level of Exam Perform and Document:

Problem Focused One to five elements identified by a bullet.

Expanded Problem Focused At least six elements identified by a bullet.

Detailed At least twelve elements identified by a bullet.

Comprehensive Perform all elements identified by a bullet; document every element in each box
with a shaded border and at least one element in each box with an unshaded
border.

Skin Pg 3 of 2 45

46

C. DOCUMENTATION OF THE COMPLEXITY OF MEDICAL DECISION
MAKING

The levels of E/M services recognize four types of medical decision making (straight-
forward, low complexity, moderate complexity and high complexity). Medical decision
making refers to the complexity of establishing a diagnosis and/or selecting a management
option as measured by:

• the number of possible diagnoses and/or the number of management options that
must be considered;

• the amount and/or complexity of medical records, diagnostic tests, and/or other
information that must be obtained, reviewed and analyzed; and

• the risk of significant complications, morbidity and/or mortality, as well as
comorbidities, associated with the patient's presenting problem(s), the diagnostic
procedure(s) and/or the possible management options.

The chart below shows the progression of the elements required for each level of medical
decision making. To qualify for a given type of decision making, two of the three
elements in the table must be either met or exceeded.

Number of diagnoses Amount and/or Risk of complications Type of decision
or management complexity of data to and/or morbidity or making
options be reviewed mortality

Minimal Minimal or None Minimal Straightforward

Limited Limited Low Low Complexity

Multiple Moderate Moderate Moderate
Complexity

Extensive Extensive High High Complexity

Each of the elements of medical decision making is described below.

47

NUMBER OF DIAGNOSES OR MANAGEMENT OPTIONS

The number of possible diagnoses and/or the number of management options that must be
considered is based on the number and types of problems addressed during the encounter,
the complexity of establishing a diagnosis and the management decisions that are made by
the physician.

Generally, decision making with respect to a diagnosed problem is easier than that for an
identified but undiagnosed problem. The number and type of diagnostic tests employed
may be an indicator of the number of possible diagnoses. Problems which are improving
or resolving are less complex than those which are worsening or failing to change as
expected. The need to seek advice from others is another indicator of complexity of
diagnostic or management problems.

!DG: For each encounter, an assessment, clinical impression, or diagnosis
should be documented. It may be explicitly stated or implied in
documented decisions regarding management plans and/or further
evaluation.

• For a presenting problem with an established diagnosis the record
should reflect whether the problem is: a) improved, well
controlled, resolving or resolved; or, b) inadequately controlled,
worsening, or failing to change as expected.

• For a presenting problem without an established diagnosis, the
assessment or clinical impression may be stated in the form of
differential diagnoses or as a "possible", "probable", or "rule out"
(R/O) diagnosis.

!DG: The initiation of, or changes in, treatment should be documented.
Treatment includes a wide range of management options including patient
instructions, nursing instructions, therapies, and medications.

!DG: If referrals are made, consultations requested or advice sought, the record
should indicate to whom or where the referral or consultation is made or
from whom the advice is requested.

48

AMOUNT AND/OR COMPLEXITY OF DATA TO BE REVIEWED

The amount and complexity of data to be reviewed is based on the types of diagnostic
testing ordered or reviewed. A decision to obtain and review old medical records and/or
obtain history from sources other than the patient increases the amount and complexity of
data to be reviewed.

Discussion of contradictory or unexpected test results with the physician who performed
or interpreted the test is an indication of the complexity of data being reviewed. On
occasion the physician who ordered a test may personally review the image, tracing or
specimen to supplement information from the physician who prepared the test report or
interpretation; this is another indication of the complexity of data being reviewed.

!DG: If a diagnostic service (test or procedure) is ordered, planned, scheduled,
or performed at the time of the E/M encounter, the type of service, eg, lab
or x-ray, should be documented.

!DG: The review of lab, radiology and/or other diagnostic tests should be
documented. A simple notation such as "WBC elevated" or "chest x-ray
unremarkable" is acceptable. Alternatively, the review may be
documented by initialing and dating the report containing the test results.

!DG: A decision to obtain old records or decision to obtain additional history
from the family, caretaker or other source to supplement that obtained
from the patient should be documented.

!DG: Relevant findings from the review of old records, and/or the receipt of
additional history from the family, caretaker or other source to
supplement that obtained from the patient should be documented. If there
is no relevant information beyond that already obtained, that fact should
be documented. A notation of “Old records reviewed” or “additional
history obtained from family” without elaboration is insufficient.

!DG: The results of discussion of laboratory, radiology or other diagnostic tests
with the physician who performed or interpreted the study should be
documented.

!DG: The direct visualization and independent interpretation of an image,
tracing or specimen previously or subsequently interpreted by another
physician should be documented.

49

RISK OF SIGNIFICANT COMPLICATIONS, MORBIDITY, AND/OR
MORTALITY

The risk of significant complications, morbidity, and/or mortality is based on the risks
associated with the presenting problem(s), the diagnostic procedure(s), and the possible
management options.

!DG: Comorbidities/underlying diseases or other factors that increase the
complexity of medical decision making by increasing the risk of
complications, morbidity, and/or mortality should be documented.

!DG: If a surgical or invasive diagnostic procedure is ordered, planned or
scheduled at the time of the E/M encounter, the type of procedure, eg,
laparoscopy, should be documented.

!DG: If a surgical or invasive diagnostic procedure is performed at the time of
the E/M encounter, the specific procedure should be documented.

!DG: The referral for or decision to perform a surgical or invasive diagnostic
procedure on an urgent basis should be documented or implied.

The following table may be used to help determine whether the risk of significant
complications, morbidity, and/or mortality is minimal, low, moderate, or high. Because
the determination of risk is complex and not readily quantifiable, the table includes
common clinical examples rather than absolute measures of risk. The assessment of risk
of the presenting problem(s) is based on the risk related to the disease process anticipated
between the present encounter and the next one. The assessment of risk of selecting
diagnostic procedures and management options is based on the risk during and
immediately following any procedures or treatment. The highest level of risk in any one
category (presenting problem(s), diagnostic procedure(s), or management options)
determines the overall risk.

50

TABLE OF RISK

Level of
Risk

Presenting Problem(s) Diagnostic Procedure(s) Management Options
Ordered Selected

Minimal

! One self-limited or minor ! Laboratory tests requiring ! Rest
problem, eg, cold, insect bite, venipuncture ! Gargles
tinea corporis ! Chest x-rays ! Elastic bandages

! EKG/EEG ! Superficial dressings
! Urinalysis
! Ultrasound, eg,

echocardiography
! KOH prep

Low

! Two or more self-limited or ! Physiologic tests not under ! Over-the-counter drugs
minor problems stress, eg, pulmonary function ! Minor surgery with no

! One stable chronic illness, eg, tests identified risk factors
well controlled hypertension, ! Non-cardiovascular imaging ! Physical therapy
non-insulin dependent diabetes, studies with contrast, eg, ! Occupational therapy
cataract, BPH barium enema ! IV fluids without additives

! Acute uncomplicated illness or ! Superficial needle biopsies
injury, eg, cystitis, allergic ! Clinical laboratory tests
rhinitis, simple sprain requiring arterial puncture

! Skin biopsies

Moderate

! One or more chronic illnesses ! Physiologic tests under stress, ! Minor surgery with identified
with mild exacerbation, eg, cardiac stress test, fetal risk factors
progression, or side effects of contraction stress test ! Elective major surgery (open,
treatment ! Diagnostic endoscopies with percutaneous or endoscopic)

! Two or more stable chronic no identified risk factors with no identified risk factors
illnesses ! Deep needle or incisional ! Prescription drug management

! Undiagnosed new problem biopsy ! Therapeutic nuclear medicine
with uncertain prognosis, eg, ! Cardiovascular imaging studies ! IV fluids with additives
lump in breast with contrast and no identified ! Closed treatment of fracture or

! Acute illness with systemic risk factors, eg, arteriogram, dislocation without
symptoms, eg, pyelonephritis, cardiac catheterization manipulation
pneumonitis, colitis ! Obtain fluid from body cavity,

! Acute complicated injury, eg, eg lumbar puncture,
head injury with brief loss of thoracentesis, culdocentesis
consciousness

High

! One or more chronic illnesses ! Cardiovascular imaging studies ! Elective major surgery (open,
with severe exacerbation, with contrast with identified percutaneous or endoscopic)
progression, or side effects of risk factors with identified risk factors
treatment ! Cardiac electrophysiological ! Emergency major surgery

! Acute or chronic illnesses or tests (open, percutaneous or
injuries that pose a threat to life ! Diagnostic Endoscopies with endoscopic)
or bodily function, eg, multiple identified risk factors ! Parenteral controlled
trauma, acute MI, pulmonary ! Discography substances
embolus, severe respiratory ! Drug therapy requiring
distress, progressive severe intensive monitoring for
rheumatoid arthritis, psychiatric toxicity
illness with potential threat to ! Decision not to resuscitate or
self or others, peritonitis, acute to de-escalate care because of
renal failure poor prognosis

! An abrupt change in neurologic
status, eg, seizure, TIA,
weakness, sensory loss

51

D. DOCUMENTATION OF AN ENCOUNTER DOMINATED BY
COUNSELING OR COORDINATION OF CARE

In the case where counseling and/or coordination of care dominates (more than 50%) of
the physician/patient and/or family encounter (face-to-face time in the office or other or
outpatient setting, floor/unit time in the hospital or nursing facility), time is considered the
key or controlling factor to qualify for a particular level of E/M services.

!DG: If the physician elects to report the level of service based on counseling
and/or coordination of care, the total length of time of the encounter
(face-to-face or floor time, as appropriate) should be documented and the
record should describe the counseling and/or activities to coordinate care.

