

SJH Procedures - Bariatric Service

New Name	Old Name	CPT Code	Service
APPENDECTOMY, LAPAROSCOPIC	APPENDECTOMY LAPAROSCOPY	44970 Laparoscopy, surgical, appendectomy	General, Bariatric
BIOPSY, LIVER, LAPAROSCOPIC			Bariatric
CHOLECYSTECTOMY, LAPAROSCOPIC, WITH CHOLANGIOGRAM, WITH INTERNAL HERNIA REPAIR IF INDICATED	CHOLECYSTECTOMY LAPSC, POS CHOLANGIOGRAM~POSS INT HERNIA + OPEN	38120 Laparoscopy, surgical, splenectomy	Bariatric
		*44050 Reduction of volvulus, intussusception, internal hernia, by laparotomy	Bariatric
		44238 Unlisted laparoscopy procedure, intestine (except rectum)	Bariatric
		47562 Laparoscopy, surgical; cholecystectomy	Bariatric
		47563 Laparoscopy, surgical; cholecystectomy with cholangiography	Bariatric
		*47600 Cholecystectomy;	Bariatric
		*47605 Cholecystectomy; with cholangiography	Bariatric
CREATION, GASTRIC BYPASS, ROUX-EN-Y, LAPAROSCOPIC, WITH GASTROENTEROSTOMY, WITH LAPAROTOMY IF INDICATED	GASTRIC-BYPASS ROUX-EN-Y LAPAROSCOPIC POSS LAPAROTOMY	*43644 Laparoscopy, surgical, gastric restrictive procedure; with gastric bypass and Roux-en-Y gastroenterostomy (roux limb 150 cm or less)	Bariatric
		*43846 Gastric restrictive procedure, with gastric bypass for morbid obesity; with short limb (150 cm or less) Roux-en-Y gastroenterostomy	Bariatric
CREATION, GASTRIC BYPASS, ROUX-EN-Y, LAPAROSCOPIC, WITH LIVER BIOPSY IF INDICATED, WITH HIATAL HERNIA REPAIR IF INDICATED, WITH LAPAROTOMY IF INDICATED	GASTRIC BYPASS ROUX-EN-Y POSS REP HIATAL HERNIA+LIVER BX LAPSCOPE POSS OPEN	*43644 Laparoscopy, surgical, gastric restrictive procedure; with gastric bypass and Roux-en-Y gastroenterostomy (roux limb 150 cm or less)	Bariatric
		*43645 Laparoscopy, surgical, gastric restrictive procedure; with gastric bypass and small intestine reconstruction to limit absorption	Bariatric
CREATION, GASTRIC BYPASS, ROUX-EN-Y, LAPAROSCOPIC, WITH SLEEVE GASTRECTOMY IF INDICATED, WITH LAPAROTOMY IF INDICATED	GASTRIC-BYPASS-ROUX-EN-Y POSS GAST SLEEVE LAPAROSCY POSS OPEN		Bariatric
CREATION, GASTRIC BYPASS, ROUX-EN-Y, LAPAROSCOPIC, WITH SLEEVE GASTRECTOMY IF INDICATED, WITH LIVER BIOPSY IF INDICATED, WITH HIATAL HERNIA REPAIR IF INDICATED, WITH LAPAROTOMY IF INDICATED	GASTRIC BYPASS ROUX-EN-Y POSS GASTRECTOMY SLEEVE POSS HIATAL HERNIA POSS LIVER BX LAPAROSCOPY POSS OPEN	*43644 Laparoscopy, surgical, gastric restrictive procedure; with gastric bypass and Roux-en-Y gastroenterostomy (roux limb 150 cm or less)	Bariatric
		*43645 Laparoscopy, surgical, gastric restrictive procedure; with gastric bypass and small intestine reconstruction to limit absorption	Bariatric
CREATION, GASTRIC BYPASS,ROUX-EN Y,XI ROBOT-ASSISTED,LAPAROSCOPIC ASSISTED,IF INDICATED,GASTRECTOMY SLEEVE IF INDICATED,HIATAL HERNIA REPAIR IF INDICATED,LIVER BIOPSY IF INDICATED,OPEN IF INDICATED			Bariatric Robotics
ENDOSCOPIC RETROGRADE CHOLANGIOPANCREATOGRAPHY (ERCP), LAPAROSCOPY-ASSISTED, TRANSGASTRIC APPROACH	BARIATRIC INTRAOPERATIVE LAPAROSCOPIC ASSISTED ERCP	43260 Endoscopic retrograde cholangiopancreatography (ERCP); diagnostic, including collection of specimen(s) by brushing or washing, when performed (separate procedure)	Bariatric
EVACUATION, HEMATOMA	EVACUATION OF HEMATOMA		Gynecology, Gynecology Oncology, General, Bariatric, Spine, Neurosurgery, Plastics, Cardiac/Open Heart, Thoracic, General Robotics, Gynecology Robotics, Urology, Urology Robotics, Vascular
EXPLORATORY LAPAROSCOPY WITH XI ROBOTICS			General Robotics, Bariatric Robotics

SJH Procedures - Bariatric Service

New Name	Old Name	CPT Code	Service
GASTRECTOMY SLEEVE,XI ROBOT-ASSISTED,HIATAL HERNIA REPAIR IF INDICATED,LIVER BIOPSY IF INDICATED,LAPAROSCOPIC ASSISTED IF INDICATED,OPEN IF INDICATED			Bariatric Robotics
GASTRECTOMY, SLEEVE, LAPAROSCOPIC	GASTRECTOMY SLEEVE W POSS REP HIATAL HERNIA+LIVER BX LAPSCOPE	*43775	Laparoscopy, surgical, gastric restrictive procedure; longitudinal gastrectomy (ie, sleeve gastrectomy) Bariatric
	GASTRECTOMY SLEEVE LAPAROSCOPIC	*43775	Laparoscopy, surgical, gastric restrictive procedure; longitudinal gastrectomy (ie, sleeve gastrectomy) Bariatric
GASTRECTOMY, SLEEVE, LAPAROSCOPIC, WITH LAPAROSCOPIC HIATAL HERNIA REPAIR IF INDICATED			Bariatric
GASTRECTOMY, SLEEVE, LAPAROSCOPIC, WITH LIVER BIOPSY IF INDICATED			Bariatric
INSERTION OR REMOVAL, GASTROSTOMY TUBE, LAPAROSCOPIC	INSERTION/REMOVAL GASTRECTOMY TUBE LAPAROSCOPIC	43653	Laparoscopy, surgical; gastrostomy, without construction of gastric tube (eg, Stamm procedure) (separate procedure) Bariatric, General
		43659	Unlisted laparoscopy procedure, stomach Bariatric, General
INSERTION, BALLOON, INTRAGASTRIC, ENDOSCOPIC	ENDOSCOPIC INSERTION INTRAGASTRIC BALLOON WITH ANESTHESIA	43999	Unlisted procedure, stomach Bariatric
LAPAROSCOPY, EXPLORATORY, WITH INTERNAL HERNIA REPAIR AND/OR LAPAROTOMY IF INDICATED	LAPAROSCOPIC EXPLORATORY POSS INTERNAL HERNIA REPAIR POSS OPEN	*44050	Reduction of volvulus, intussusception, internal hernia, by laparotomy Bariatric, General
		49320	Laparoscopy, abdomen, peritoneum, and omentum, diagnostic, with or without collection of specimen(s) by brushing or washing (separate procedure) Bariatric, General
REMOVAL, BALLOON, INTRAGASTRIC, ENDOSCOPIC	ENDOSCOPIC REMOVAL INTRAGASTRIC BALLOON WITH ANESTHESIA	43999	Unlisted procedure, stomach Bariatric
REPAIR, HERNIA, HIATAL, LAPAROSCOPIC			Bariatric
REPAIR, HERNIA, INCISIONAL OR VENTRAL, ROBOT-ASSISTED, LAPAROSCOPIC, USING XI	REPAIR HERNIA INCISIONAL/VENTRAL LAPAROSCOPIC W XI ROBOTICS	49652	Laparoscopy, surgical, repair, ventral, umbilical, spigelian or epigastric hernia (includes mesh insertion, when performed); reducible General Robotics, Colorectal Robotics, Bariatric Robotics
		49653	Laparoscopy, surgical, repair, ventral, umbilical, spigelian or epigastric hernia (includes mesh insertion, when performed); incarcerated or strangulated General Robotics, Colorectal Robotics, Bariatric Robotics
		49654	Laparoscopy, surgical, repair, incisional hernia (includes mesh insertion, when performed); reducible General Robotics, Colorectal Robotics, Bariatric Robotics
		49655	Laparoscopy, surgical, repair, incisional hernia (includes mesh insertion, when performed); incarcerated or strangulated General Robotics, Colorectal Robotics, Bariatric Robotics
		49656	Laparoscopy, surgical, repair, recurrent incisional hernia (includes mesh insertion, when performed); reducible General Robotics, Colorectal Robotics, Bariatric Robotics
REPAIR, HERNIA, UMBILICAL, LAPAROSCOPIC	REPAIR HERNIA UMBILICAL LAPAROSCOPY	49652	Laparoscopy, surgical, repair, ventral, umbilical, spigelian or epigastric hernia (includes mesh insertion, when performed); reducible General, Bariatric
		49653	Laparoscopy, surgical, repair, ventral, umbilical, spigelian or epigastric hernia (includes mesh insertion, when performed); incarcerated or strangulated General, Bariatric
REVISION, ANASTOMOSIS, GASTROJEJUNAL	REVISION GASTRO-JEJUNAL ANASTAMOSIS	*43860	Revision of gastrojejunal anastomosis (gastrojejunostomy) with reconstruction, with or without partial gastrectomy or intestine resection; without vagotomy Bariatric, General
		*43865	Revision of gastrojejunal anastomosis (gastrojejunostomy) with reconstruction, with or without partial gastrectomy or intestine resection; with vagotomy Bariatric, General
REVISION, INSERTION, OR REMOVAL, GASTROSTOMY OR JEJUNOSTOMY TUBE	INSERTION/REVISION/REMOVAL TUBE GASTROSTOMY/JEJUNOSTOMY	43246	Esophagogastroduodenoscopy, flexible, transoral; with directed placement of percutaneous gastrostomy tube General, Bariatric

SJH Procedures - Bariatric Service

New Name	Old Name	CPT Code	Service
REVISION, INSERTION, OR REMOVAL, GASTROSTOMY OR JEJUNOSTOMY TUBE	INSERTION/REVISION/REMOVAL TUBE GASTROSTOMY/JEJUNOSTOMY	43762 Replacement of gastrostomy tube, percutaneous, includes removal, when performed, without imaging or endoscopic guidance; not requiring revision of gastrostomy tract	General, Bariatric
		43763 Replacement of gastrostomy tube, percutaneous, includes removal, when performed, without imaging or endoscopic guidance; requiring revision of gastrostomy tract	General, Bariatric
		44186 Laparoscopy, surgical; jejunostomy (eg, for decompression or feeding)	General, Bariatric
		44372 Small intestinal endoscopy, enteroscopy beyond second portion of duodenum, not including ileum; with placement of percutaneous jejunostomy tube	General, Bariatric
		44373 Small intestinal endoscopy, enteroscopy beyond second portion of duodenum, not including ileum; with conversion of percutaneous gastrostomy tube to percutaneous jejunostomy tube	General, Bariatric
		49440 Insertion of gastrostomy tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report	General, Bariatric
		49441 Insertion of duodenostomy or jejunostomy tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report	General, Bariatric
		49446 Conversion of gastrostomy tube to gastro-jejunostomy tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report	General, Bariatric
		49450 Replacement of gastrostomy or cecostomy (or other colonic) tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report	General, Bariatric
		49451 Replacement of duodenostomy or jejunostomy tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report	General, Bariatric