

**FORWARDHEALTH
REIMBURSEMENT REQUEST FOR A PASARR LEVEL I SCREEN**

The information on this reimbursement request is required to ensure that Medicaid-certified long term care facilities, nursing facilities (NFs), are only paid for Level I Screens that are required under 42 CFR s. 483.104. On February 1, 1997, new reimbursement guidelines were implemented by Wisconsin Medicaid based on this federal regulation. Effective February 1, 1997, only Level I Screens performed on residents who meet the definition of a *new admission*¹ are reimbursable.

Nursing facilities are not required to perform a new Level I Screen on residents who are returning from a hospital stay, *readmission*², or *interfacility transfer*³. If an NF elects to perform a new Level I Screen for a readmission or interfacility transfer, the NF should not seek reimbursement for it.

Submit this completed form by mail to ForwardHealth, Claims and Adjustments, 313 Blettner Boulevard, Madison, WI 53784.

Instructions: Type or print clearly. Before completing this form, read the Reimbursement Request for a PASARR Level I Screen Completion Instructions, F-01012A. **The use of this form is mandatory; use an exact copy of this form.**

Name — NF (Practice Location Name, not Corporate Name)		POP ID (Required)	National Provider Identifier — NF
Last Name — Resident	First Name — Resident		Social Security Number — Resident
Screen Date		Admission Date	

Preadmission History — Where was this resident prior to his or her admission to this NF?
Check only one box. Multiple responses will result in a denial of the reimbursement request.

- A. A private residence.
- B. Another Medicaid-certified NF.
- C. Hospital — admitted to the hospital from a private residence¹.
- D. Hospital — readmission².
- E. Hospital — interfacility transfer³.

CERTIFICATION

This is to certify that the foregoing information is true, accurate, and complete. I understand that payment and satisfaction of this reimbursement request is from federal and state funds, and that any false claims, statements, documents, or concealment of material fact may be prosecuted under applicable federal or state laws.

Name and Telephone Number — NF Contact

SIGNATURE — Provider	Date Signed — Provider
-----------------------------	------------------------

¹ New Admission — An individual is admitted to an NF from a private residence (e.g., private home, group home, or intermediate care facility-mentally retarded [ICF-MR]) with or without an intervening hospital stay. If an individual transfers to an NF from a hospital, and his or her residence prior to the hospital stay was a private residence, a Level I Screen is required.

² Readmission — An individual is readmitted to an NF from a hospital to which he or she was transferred for the purpose of receiving care. If the transferring NF considered the resident discharged from the NF during the time he or she was in the hospital, it is still considered a readmission when that resident transfers back to the NF from the hospital. A new Level I Screen is not required. If the resident is discharged to a private residence from the hospital but needs to return to the NF at a later time, that would be a "new admission." A new Level 1 Screen would be required.

³ Interfacility Transfer — An individual is transferred from one NF to another NF, with or without an intervening hospital stay. The admitting NF is not required to perform a new Level I Screen.

