
ALASKA WORKERS’ COMPENSATION

MEDICAL SERVICES REVIEW COMMITTEE MEETING

June 18, 2021

TABLE OF CONTENTS

TAB 1 Agenda
Page 4

TAB 2 MSRC Member Roster
Page 6

TAB 3 MSRC Meeting Minutes May 21, 2021
Page 8

TAB 4 2022 Fee Schedule Issues for Consideration
Page 12

002

TAB 1

003

ALASKA WORKERS’ COMPENSATION
MEDICAL SERVICES REVIEW COMMITTEE MEETING

June 18, 2021

ALASKA DEPARTMENT OF LABOR AND WORKFORCE DEVELOPMENT
DIVISION OF WORKERS’ COMPENSATION
Telephone 833-548-0282 ID 697 315 2079

Zoom Conference https://us02web.zoom.us/j/6973152079

AGENDA

June 18, 2021
9:00 am Call to order

• Roll call - establishment of quorum
• Approval of Agenda

9:10 am Overview/Discussion of 2022 MSRC Fee Schedule Issues
10:15 am Public Comment Period
11:15 am Break
11:30 am Overview/Discussion of 2022 MSRC Fee Schedule Issues

• Refer to MSRC internal working document for notes
12:00 pm Adjournment

004

https://us02web.zoom.us/j/6973152079

TAB 2

005

Alaska Workers’ Compensation Medical Services Review Committee, AS 23.30.095(j)

The commissioner shall appoint a medical services review committee to assist and advise the
department and the board in matters involving the appropriateness, necessity, and cost of medical
and related services provided under this chapter. The medical services review committee shall
consist of nine members to be appointed by the commissioner as follows:

(1) one member who is a member of the Alaska State Medical Association;
(2) one member who is a member of the Alaska Chiropractic Society;
(3) one member who is a member of the Alaska State Hospital and Nursing Home
Association;
(4) one member who is a health care provider, as defined in AS 09.55.560;
(5) four public members who are not within the definition of "health care provider" in AS
09.55.560; and
(6) one member who is the designee of the commissioner and who shall serve as chair.

Committee Membership as of August 3, 2020

Seat Last Name First Name Affiliation
Chairperson Collins Charles Director, Division of

Workers’ Compensation
Alaska State Medical
Association

Hall, MD Robert J. Orthopedic Physicians
Anchorage, Inc.

Alaska Chiropractic
Society

Vacant

Alaska State Hospital
& Nursing Home
Association

House Jennifer Foundation Health

Medical Care Provider Foland, MD Mary Ann Primary Care Associates

Lay Member – Industry Steed Misty PACBLU

Lay Member – Industry Scott Pam Northern Adjusters,
Inc.

Lay Member – Labor Beltrami Vince AFL-CIO

Lay Member – Industry Kosinski Susan ARECA Insurance Exchange

006

TAB 3

007

Medical Services Review Committee Meeting, May 21, 2021 Page 1 of 3

Workers’ Compensation
Medical Services Review Committee

Meeting Minutes
May 21, 2021

I. Call to order
Director Collins, Chair of the Medical Services Review Committee, called the Committee to
order at 9:03 am on Friday, May 21, 2021. The meeting was held by telephone and video
conference.

II. Roll call
Director Collins conducted a roll call. The following Committee members were present,
constituting a quorum:

Vince Beltrami Dr. Mary Ann Foland Dr. Robert Hall Jennifer House
Timothy Kanady Susan Kosinski Pam Scott Misty Steed

Director Collins introduced senior staff present, and Carla Gee and Nan Orme with Optum.

III. Approval of Agenda
A motion to adopt the agenda was made by member Beltrami and seconded by member Steed.
The agenda was adopted unanimously.

IV. Review of Minutes
The August 11, 2020 minutes were previously approved at the August 28, 2020 joint meeting.
There were no minutes to approve.

V. Fee Schedule Guidelines Development Discussion
Director Collins stepped through the 2022 Fee Schedule Issues for Consideration.

Member Steed suggested that the committee review utilization of code 92633 for auditory
rehabilitation / post-lingual hearing loss. Carla stated that Optum data may not be available,
however member Foland suggested that the committee members research within their
organizations.

The committee discussed the public health emergency code, 99072, and whether the code
needed to be clarified for future use. Although the code is being abused by some providers,
the committee was hesitant to limit the code beyond CMS rules. Member Foland commented
that these expenses are considered the cost of doing business and are generally should not be
billed to the insurance company. Member Steed suggested caping the code. Committee
members will research this further and continue the discussion at a future meeting.

Member Kosinski asked if the Division’s Annual Report could be provided. Director Collins
explained that the 2020 annual report data was still being audited, however the 2019 report
would be included in the next meeting packet.

008

Medical Services Review Committee Meeting, May 21, 2021 Page 2 of 3

VI. Director’s Report
Director Collins provided an overview of pending legislation that may impact the Alaska
Medical Fee Schedule, upcoming changes from CMS and AMA, and the Alaska Workers’
Compensation COVID-19 statistics to date.

Break 10:00 am – 10:15 am

VII. Public Comment
Malan Paquette – representing self

• Promotes anti-fraud resources from the Federal trade commission, Crime Stoppers,
certified fraud examiners, and other anti-fraud agencies.

• Urged the committee to consider fraud prevention in the medical community.
• Commented on the 2021 cruise ship season in Alaska.

Allison Leigh – representing self

• Made complaints and allegations against Director Collins, the Division’s annual report,
and a number of other individuals and entities.

VIII. Fee Schedule Guidelines Development Discussion Continued
Member Steed provided an update on the Drug Formulary workgroup, in partnership with
the Workers’ Compensation Board. The workgroup continues to make progress and intends
to present their report at the October Board meeting.

The committee discussed treatment guidelines. Director Collins provided a history of the
treatment guidelines workgroup. Member Kosinski and member Scott stated their support for
treatment guidelines.

Carla Gee suggested a few improvements to the Fee Schedule for clarification and readability
regarding TENS Units and durable medical equipment. Member House motioned to accept
the revised language defining the markup at 20% and member Steed seconded. The motion
passed unanimously. Optum will add the revised language to the draft 2022 Fee Schedule.

Member Steed brought forth an issue that hearing aid testing was being billed separately from
evaluations. Member Steed motioned that testing be added to the hearing aid section as part
of the bundled first year of treatment and that the reevaluations that are done when getting a
new set of hearing aids needs to be done by a physician. Member Kosinski seconded the
motion and the motion passed unanimously. Optum will add the revised language to the draft
2022 Fee Schedule.

Carla Gee brought forth an issue with the online pricer tool, that reimbursement is drastically
different if a provider subtracts the expense of implant or not, which determines whether it is
an outlier service. Carla asked if the committee wished to add language to clarify this. The
committee requested additional information, which Carla will provide at a future meeting.

Carla Gee brought forth an issue regarding codes added due to the pandemic. Currently the
fee schedule is silent on this issue and Carla suggested the committee consider add guidance

009

Medical Services Review Committee Meeting, May 21, 2021 Page 3 of 3

for new codes adopted by AMA and/or Medicare during the course of the year. The committee
will discuss this at a future meeting.

The committee began review of conversion factors, and Carla described some areas that may
need to be adjusted. Carla will continue to gather data to provide at a future meeting.

The next meeting is scheduled for June 18, 2021. This meeting will be held by telephone and
video conference. A motion to adjourn was made by Member Beltrami and seconded by
Member Scott. The motion passed unanimously.

Meeting Adjourned 11:54 pm

010

TAB 4

011

Workers’ Compensation
Medical Fee

Working Document

Medical Services Review Committee
Charles Collins, Chair

Robert Hall, MD
Timothy Kanady, DC
Mary Ann Foland, MD

Jennifer House
Misty Steed
Pam Scott

Vince Beltrami
Susan Kosinski

012

Workers' Compensation Medical Services Review Committee

MSRC Working Document
 June 18, 2021 2 | P a g e

Contents
Working Document ... 1

Medical Services Review Committee .. 1

ACKNOWLEDGEMENTS ... 3

Disclaimers .. 4

STATE OF ALASKA DISCLAIMER ... 4

NOTICE .. 4

QUESTIONS ABOUT THE OFFICIAL WORKERS’ COMPENSATION MEDICAL FEE SCHEDULE 4

GENERAL QUESTIONS ABOUT WORKERS’ COMPENSATION ... 4

AMERICAN MEDICAL ASSOCIATION NOTICE ... 4

AMERICAN SOCIETY OF ANESTHESIOLOGISTS NOTICE ... 4

COPYRIGHT ... 5

Updates and Notes ... 5

Supplies ... 5

Hearing Aides .. 5

Research Pending .. 5

MSRC News ... 5

PURPOSE and STATUTE ... 6

BACKGROUND ... 6

CURRENT OBJECTIVES ... 7

TOPICS FOR DISCUSSSION ... 7

Access to Care ... 7

Conversion Factors and Multiplier Adjustments .. 7

Disclaimers and Notices .. 7

Experimental Treatments and Treatments Outside Scope of Practice ... 8

Ambulatory Service Centers ... 8

Outpatient Facility .. 8

Physical Therapy and Work Hardening ... 8

Chiropractic Medicine ... 8

Inpatient Hospitals .. 8

HCPCS Level II .. 8

013

Workers’ Compensation Medical Services Review Committee

3

ADJUSTMENTS TO LANGUAGE IN FEE SCHEDULE ... 8

EVIDENCE BASED TREATMENT GUIDELINES ... 9

ACKNOWLEDGEMENTS

As Chair of the Medical Services Review Committee (MSRC), I would like to acknowledge the tremendous
amount of time the committee members have dedicated to this task. In 2020, the MSRC held four meetings: May
20, 2020 June 19, 2020; July 10, 2020; and August 11 2020. As full-time professionals, the time these committee
members took away from their practices and professions is deeply appreciated.

At these meetings, the MSRC analyzed data, reviewed reports, listened to testimony, and learned the complex
rules of medical billing and payment formulas. All of these meetings were open to the public, and public
comment was taken at each meeting. Stakeholders were encouraged to provide insights and comments
throughout the meeting process. The agenda and minutes of those meetings are posted online at
https://labor.alaska.gov/wc/med-serv-comm.htm.

Carla Gee and Nanette Orme with Optum, provided valuable input and subject matter expertise to assist the
committee's work.

014

https://labor.alaska.gov/wc/med-serv-comm.htm

Workers' Compensation Medical Services Review Committee

MSRC Working Document
 June 18, 2021 4 | P a g e

Disclaimers
STATE OF ALASKA DISCLAIMER
The Official Alaska Workers’ Compensation Medical Fee Schedule is designed to be an accurate and
authoritative source of information about medical coding and reimbursement. Every reasonable effort has been
made to verify its accuracy, and all information is believed reliable at the time of publication. Absolute accuracy,
however, cannot be guaranteed. This publication is made available with the understanding that the publisher is
not engaged in rendering legal and other services that require a professional license.

NOTICE
This document establishes professional medical fee reimbursement amounts for covered services rendered to
injured employees in the State of Alaska and provides general guidelines for the appropriate coding and
administration of workers’ medical claims. Generally, the reimbursement guidelines are in accordance with,
and recommended adherence to, the commercial guidelines established by the AMA according to CPT
guidelines. However, certain exceptions to these general rules are proscribed in this document. Providers and
payers are instructed to adhere to any and all special rules that follow.

QUESTIONS ABOUT THE OFFICIAL WORKERS’ COMPENSATION MEDICAL
FEE SCHEDULE
Division staff are unable to provide advisory opinions on specific questions about billing, calculations,
clarifications, or interpretations of the medical fee schedule. Readers should use their own judgment and
interpretation and apply the medical fee schedule accordingly. If a provider is dissatisfied with payment, they
may file a “Claim for Workers’ Compensation Benefits,” which is found on the division’s website under “Quick
Links” and “Forms.” If a provider needs assistance in completing the claim, requesting a prehearing conference
or scheduling a hearing on their claim, they may contact a Workers’ Compensation Technician at 269-4980.

GENERAL QUESTIONS ABOUT WORKERS’ COMPENSATION
General questions regarding the statutes, regulations, or claims process should be addressed to the State of Alaska
Workers’ Compensation Division at 269-4980.

AMERICAN MEDICAL ASSOCIATION NOTICE
CPT © 2020 American Medical Association. All rights reserved. Fee schedules, relative value units, conversion
factors and related components are not assigned by the AMA, are not part of CPT, and the AMA is not
recommending their use. The AMA does not directly or indirectly practice medicine or dispense medical
services. The AMA assumes no liability for data contained or not contained herein. CPT is a registered
trademark of the American Medical Association.

AMERICAN SOCIETY OF ANESTHESIOLOGISTS NOTICE
Relative Value Guide © 2020 American Society of Anesthesiologists. All Rights Reserved. RVG is a relative
value study and not a fee schedule. It is intended only as a guide. ASA does not directly or indirectly practice
medicine or dispense medical services. ASA assumes no liability for data contained or not contained herein.
Relative Value Guide is a registered trademark of the American Society of Anesthesiologists.

015

Workers’ Compensation Medical Services Review Committee

5

COPYRIGHT
Copyright 2020 State of Alaska, Department of Labor, Division of Workers’ Compensation All rights reserved.
No part of this publication may be reproduced or transmitted in any form or by any means, electronic or
mechanical, including photocopy, recording, or storage in a database or retrieval system, without the prior
written permission of the publisher.
Made in the USA.

Updates and Notes
Content that was discussed at the last meeting, research and issues from Division staff and continued
information received between meetings.

Supplies
Language clarification on items including TENS units, identifying the electrodes and supplies billed at 120%.
Adjust the language to explain DMEPOS is billed at invoice plus 120%, keeping these sperate from many DME
products billing at the 1.75 level. Hearing aide supplies also require language clarifying the 130% billing.

Hearing Aides
In particular adding “testing” to the list of services included with the dispensing of the product. Further
clarification requiring a referral from a physician and a four times a year dispensing limit.

Research Pending
Optum team is working on certain CPT code billing practices for possible adjustment under the fee schedule.
This includes investigation into how other jurisdictions are limiting and even placing caps on certain
procedure codes. Known CMS changes upcoming and possible adjustments to service pricing and the effect
that will have on our Fee Schedule.

MSRC News
The Division has received notification of the resignation of Timothy Kanady, DC. The Alaska Chiropractic
Society is in the process of recommending a replacement member for the Committee. This recommendation
must be approved by the Commissioner of Labor and Workforce Development and that process while fast,
most likely will not be finished by the June meeting date. The Division will work with the ACS and Sheri Ryan,
Chief Operating Officer, to insure a smooth transition.

016

Workers' Compensation Medical Services Review Committee

MSRC Working Document
 June 18, 2021 6 | P a g e

PURPOSE and STATUTE
The purpose of this report is to convey the recommendations of the MSRC for the 2021 Workers' Compensation
Medical Fee Schedule.

AS 23.30.095(j) establishes that the MSRC will "assist and advise the department and the board in matters
involving the appropriateness, necessity, and cost of medical and related services provided under this chapter."

BACKGROUND
The MSRC is composed of

• one member who is a member of the Alaska State Medical Association;
• one member who is a member of the Alaska Chiropractic Society;
• one member who is a member of the Alaska State Hospital and Nursing Home Association;
• one member who is a health care provider, as defined in AS 09.55.560;
• four public members who are not within the definition of "health care provider" in AS 09.55.560;

and
• one member who is the designee of the commissioner and who shall serve as chair.

The members are appointed by the Commissioner of Labor and Workforce Development. No terms for the
members are set out in statute or regulation - they serve at the will of the Commissioner.

Seat Last Name First Name Affiliation
Chairperson Collins Charles Director, Division of

Workers' Compensation
Alaska State Medical
Association

Hall, MD Robert Orthopedic Physicians
Anchorage, Inc.

Alaska Chiropractic
Society

Kanady, DC Timothy Kanady Chiropractic
Center, Inc.

Alaska State Hospital
& Nursing Home
Association

House Jennifer Foundation Health

Medical Care Provider Foland, MD Mary Ann Primary Care Associates

Lay Member Steed Misty PACBLU

Lay Member Scott Pam Alaska Timber
Insurance Exchange

Lay Member Beltrami Vince AFL-CIO

Lay Member Kosinski Susan ARECA Insurance Exchange

017

Workers’ Compensation Medical Services Review Committee

7

CURRENT OBJECTIVES
The MSRC intends to continue analyzing all fee schedule categories and make adjustments to move Alaska
toward national and regional comparative reimbursement levels as a percentage of Medicare. The committee
will take note of data that indicates Workers' Compensation Insurance claimants are having difficulties accessing
medical services and take action to adjust reimbursement rates accordingly to ensure adequate access to medical
providers. The committee plans to consider developing guidance for evidence-based treatment guidelines. This
may include making recommendations for the adoption of evidence-based treatment guidelines to address
particular areas of concern or for the adoption of a comprehensive treatment and utilization guideline. Significant
changes to the Evaluation and Management category are expected from the Centers for Medicare and Medicaid
Services in 2022 and the committee will need to address the adjustments.

The MSRC set the following meeting dates in 2021: May 21, June 18, July 16, and August 6. The committee
proposed an August 27, 2021, meeting date for the joint meeting with the Workers' Compensation, subject to
approval by the Board.

TOPICS FOR DISCUSSSION
Included are ideas for the MSRC to consider for the 2022 Medical Fee Schedule. A set of committee
guidelines shall be recommended and forwarded to the Alaska Workers Compensation Board for inclusion in
the

Access to Care
Are there any obstructions or limitations to injured workers receiving care?

Conversion Factors and Multiplier Adjustments
Evaluation and Management – $80.00 - unchanged since at least 2017.

Anesthesia - $105.00 – reduced by 5% in 2020.

Surgery - $125.00 – reduced by 5% in 2020.

Radiology - $134.00 – reduced by 5% in 2020.

Pathology and Laboratory - $122.00 – last changed in 2019.

Medicine - $80.00 – unchanged since at least 2017.

Medicare Part B Drugs – 3.375

Durable Medical Equipment – 1.75 – reduced 5% in 2020.

Clinical Diagnostic Laboratory (CLAB) – 4.43 – Reduced in 20???

Disclaimers and Notices
WCD will adjust. Acting Chief of Adjudications Bill Soule currently at work on recommending language for our
fee schedule disclaimer.

018

Workers' Compensation Medical Services Review Committee

MSRC Working Document
 June 18, 2021 8 | P a g e

Experimental Treatments and Treatments Outside Scope of Practice
The MSRC recommends prohibiting reimbursement for treatments performed outside the medical provider's
scope of practice as determined by law and the applicable regulatory board for a licensed medical provider.

The MSRC recommends limiting reimbursement for medications, treatments, and experimental procedures that
are not consistent with the approval of the U.S. Food and Drug Administration and clarifying documentation
necessary to demonstrate the quality and medical necessity of the service.

Ambulatory Service Centers
Currently same conversion as outpatient hospital reimbursements.

Outpatient Facility
Adjust multiplier?

Physical Therapy and Work Hardening
Utilization guidelines?

Chiropractic Medicine
Utilization recommendations or limits.

Inpatient Hospitals
PC Pricer/Web Pricer updates and changes.

Conversion factors for the eight major centers and a separate factor for the Other.

HCPCS Level II
Medicare Part B Drugs.

Durable Medical Equipment and supplies.

Hearing Aids and hearing aid services.

ADJUSTMENTS TO LANGUAGE IN FEE SCHEDULE
Tighten up verbiage on billing for items not expressly listed under CPT or HCPCS code including supplies for
medical equipment and servicing of equipment. Consolidate the reimbursement schedules for consistency.

Develop guidelines for utilization of medical practices of recurring nature.

Strengthen guidelines for telehealth practice and discuss billing guidelines.

Discussion on subscription based medical practices.

Should the schedule include a section on addiction preventive practice or counseling?

019

Workers’ Compensation Medical Services Review Committee

9

EVIDENCE BASED TREATMENT GUIDELINES
Possible live ODG platform demonstration. The Division met with Patrick Robinson and Jamie LaPaglia of ODG
by MCG for a discussion of their product. The possibility of live demonstration was our topic and ODG were
interested in further follow up. ODG has offered to travel to Alaska to meet with us about the product and
conduct live demonstrations for the Committee.

020

