

Esophagogastroduodenoscopy (EGD) – CPT[®] Codes 43235-43270

The American Society for Gastrointestinal Endoscopy (ASGE) works to ensure that adequate methods are in place for gastroenterology practices to report and obtain fair and reasonable reimbursement for procedures, tests and visits. To assist practices in understanding and implementing GI-specific coding, ASGE has developed coding sheets. The purpose of the coding sheet is to provide a high-level overview to support practices in their coding and reimbursement for 2018.

Esophagogastroduodenoscopy (EGD or upper endoscopy)

What is an Esophagogastroduodenoscopy (EGD)?

It is an endoscopic procedure that visualizes the upper part of the gastrointestinal tract up to the duodenum.

CPT[®] codes in this series (43235-43259) identify services performed during an esophagogastroduodenoscopy.

Coding Tip - Beginning **January 1, 2017**, moderate sedation is no longer included in payment for gastrointestinal endoscopy services. If you provide moderate (conscious) sedation in conjunction with GI procedures you must now bill sedation separately with the appropriate moderate sedation HCPCS code(s) 99151, 99152, +99153, 99155, 99156, +99157 and G0500. This is important as the moderate sedation service was previously included in the relative value units (RVUs) for gastrointestinal endoscopy services. Failure to bill moderate sedation codes separately will result in loss of revenue for these services. ASGE suggests that you consult your individual payer policies for further information on moderate sedation billing processes.

CPT Codes for Esophagogastroduodenoscopy

CPT Code	Code Descriptor
43235	Esophagogastroduodenoscopy, flexible, transoral; diagnostic, including collection of specimen(s) by brushing or washing, when performed
43236	Esophagogastroduodenoscopy, flexible, transoral; with directed submucosal injection(s), any substance
43237	Esophagogastroduodenoscopy, flexible, transoral; with endoscopic ultrasound examination limited to the esophagus, stomach or duodenum, and adjacent structures
43238	Esophagogastroduodenoscopy, flexible, transoral; with transendoscopic ultrasound-guided intramural or transmural fine-needle aspiration/biopsy(s), (includes endoscopic ultrasound examination limited to the esophagus, stomach or duodenum, and adjacent structures)
43239	Esophagogastroduodenoscopy, flexible, transoral; biopsy; single or multiple
43240	Esophagogastroduodenoscopy, with transmural drainage of pseudocyst (includes placement of transmural drainage catheter[s]/stent[s], when performed, and endoscopic ultrasound, when performed)
43241	Esophagogastroduodenoscopy, flexible, transoral; insertion of intraluminal tube or catheter
43242	Esophagogastroduodenoscopy, flexible, transoral; with transendoscopic ultrasound-guided intramural or transmural fine-needle aspiration/biopsy(s) (includes endoscopic ultrasound examination of the esophagus, stomach, and either the duodenum or a surgically altered stomach where the jejunum is examined distal to the anastomosis)
43243	Esophagogastroduodenoscopy, flexible, transoral; injection sclerosis of esophageal/gastric varices
43244	Esophagogastroduodenoscopy, flexible, transoral; band ligation of esophageal/gastric varices
43245	Esophagogastroduodenoscopy, flexible, transoral; with dilation of gastric/duodenal stricture(s) (eg, balloon, bougie)
43246	Esophagogastroduodenoscopy, flexible, transoral; with directed placement of percutaneous gastrostomy tube
43247	Esophagogastroduodenoscopy, flexible, transoral; with removal of foreign body(s)
43248	Esophagogastroduodenoscopy, flexible, transoral; insertion of guide wire followed by passage of dilator(s) through esophagus over guide
43249	Esophagogastroduodenoscopy, flexible, transoral; transendoscopic balloon dilation of esophagus (<30 mm)
43233	Esophagogastroduodenoscopy, flexible, transoral; with dilation of esophagus with balloon (30 mm diameter or larger) (includes fluoroscopic guidance, when performed)
43250	Esophagogastroduodenoscopy, flexible, transoral; with removal of tumor(s), polyp(s), or other lesion(s) by hot biopsy forceps
43251	Esophagogastroduodenoscopy, flexible, transoral; with removal of tumor(s), polyp(s), or other lesion(s) by snare technique
43252	Esophagogastroduodenoscopy, flexible, transoral; with optical endomicroscopy

2018 CPT[®] Changes - Gastroenterology

CPT Codes for Esophagogastroduodenoscopy (continued)

CPT Code	Code Descriptor
43253	Esophagogastroduodenoscopy, flexible, transoral; with transendoscopic ultrasound-guided transmural injection of diagnostic or therapeutic substance(s) (eg, anesthetic, neurolytic agent) or fiducial marker(s) (includes endoscopic ultrasound examination of the esophagus, stomach, and either the duodenum or a surgically altered stomach where the jejunum is examined distal to the anastomosis)
43254	Esophagogastroduodenoscopy, flexible, transoral; with EMR (endoscopic mucosal resection)
43255	Esophagogastroduodenoscopy, flexible, transoral; with control of bleeding, any method
43256	43256 has been deleted. To report, use 43266
43266	Esophagogastroduodenoscopy, flexible, transoral; with placement of endoscopic stent (includes pre- and postdilation and guide wire passage, when performed)
43257	Esophagogastroduodenoscopy, flexible, transoral; with delivery of thermal energy to the muscle of lower esophageal sphincter and/or gastric cardia, for treatment of gastroesophageal reflux disease
43258	43258 has been deleted. To report, use 43270
43270	Esophagogastroduodenoscopy, flexible, transoral; with ablation of tumor(s), polyp(s), or other lesion(s) (includes pre- and post-dilation and guide wire passage, when performed)
43259	Esophagogastroduodenoscopy, flexible, transoral; with endoscopic ultrasound examination, including the esophagus, stomach, and either the duodenum or a surgically altered stomach where the jejunum is examined distal to the anastomosis