

Medical Coverage Policies

[Printer-Friendly Page](#)

External Ocular Photography

EFFECTIVE DATE	11/02/2002	LAST UPDATED	11/20/2007
-----------------------	------------	---------------------	------------

Description:

External ocular photography can be used to document the progress or deterioration of certain conditions of the external structures of the eye including the eyelids, lashes, sclerae, conjunctiva and cornea. It may also be used to document progress and deterioration of structures of the anterior chamber including the iris, and filtration angle. These photographs are commonly made using slit lamp photography, gonioscopy, stereophotography or close-up photography. Regardless of the technique used for the picture taking, the pictures may be stored as prints, slides, videotape, or digital medium.

Medical Criteria:

Not applicable.

Policy:

External photography, including but not limited to close-up photography, slit lamp photography, gonioscopy, stereo-photography are not separately reimbursed.

Coverage:

Benefits may vary between groups/contracts. Please refer to the appropriate benefit booklet, subscriber agreement, or Rite Care contract for the applicable Vision Care Services benefits.

Coding:

The following CPT code is **not separately reimbursed**.

92285

Also Known as:

Not applicable.

Related Topics:

Not applicable.

This medical policy is made available to you for informational purposes only. It is not a guarantee of payment or a substitute for your medical judgement in the treatment of your patients. Benefits and eligibility are determined by the member's subscriber agreement or member certificate and/or the employer agreement, and those documents will supersede the provisions of this medical policy. For information on member-specific benefits, call the provider call center . If you provide services to a member which are determined to not be medically necessary (or in some cases medically necessary services which are non-covered benefits), you may not charge the member for the services unless you have informed the member and they have agreed in writing in advance to continue with the treatment at their own expense. Please refer to your participation agreement(s) for the applicable provisions.

This policy is current at the time of publication; however, medical practices, technology, and knowledge are constantly changing. BCBSRI reserves the right to review and revise this policy for any reason and at any time, with or without notice.

[← Back to Previous Page](#)