

MEDICAL POLICY

MEDICAL POLICY DETAILS	
Medical Policy Title	LUMBAR MICRODISCECTOMY
Policy Number	7.01.98
Category	Technology Assessment
Effective Date	06/21/18
Revised Date	12/20/18
Product Disclaimer	<ul style="list-style-type: none"> • If a product excludes coverage for a service, it is not covered, and medical policy criteria do not apply. • If a commercial product (including an Essential Plan product) or a Medicaid product covers a specific service, medical policy criteria apply to the benefit. • If a Medicare product covers a specific service, and there is no national or local Medicare coverage decision for the service, medical policy criteria apply to the benefit.

POLICY STATEMENT

- I. Based on our criteria and assessment of the peer-reviewed literature, an initial, primary lumbar microdiscectomy (laminotomy, laminectomy or hemilaminectomy) has been medically proven to be effective and is considered **medically appropriate** for radiculopathy/neurogenic claudication secondary to a herniated disc, synovial cyst or an arachnoid cyst when ALL the following have been met:
- A. Subjective symptoms including at least Two of the following:
 1. Significant level of pain on a daily basis defined on a Visual Analog Scale (VAS)/Numeric Rating Scale (NRS) as greater than or equal to 7;
 2. Persistent radiating pain into the buttock(s) and/or lower extremity(ies) on a daily basis that has a documented negative impact on activities of daily living despite optimal conservative therapy; and
 3. Pain, cramping, weakness, or tingling in the lower back, buttock(s), and legs brought about by walking or positions that cause thecal sac or nerve root compression (e.g., standing, extension).
 - B. Objective physical findings including any of the following:
 1. Nerve root tension sign including any of the following:
 - a. positive straight leg raise,
 - b. crossed straight leg raise, or
 - c. femoral stretch test.
 2. Neurologic deficit including ANY of the following:
 - a. Dermatomal sensory deficit;
 - b. Functionally limiting motor weakness (e.g., foot drop, quadriceps weakness); or
 - c. Reflex changes.
 3. Radicular leg pain (radiculitis) without and objective physical finding.
 - C. Recent (within 6 months) MRI/CT identifies nerve root impingement and/or thecal sac impingement that correlates with patient symptoms and physical findings and is caused by ONE or MORE of the following:
 1. Herniated disc(s);
 2. Synovial cyst/arachnoid cyst;
 3. Central/lateral/foraminal stenosis.
 - D. Less than clinically meaningful improvement with at least TWO of the following unless contraindicated:
 1. Prescription strength analgesics, steroids, and/or NSAIDS for 6 weeks;
 2. Provider-directed exercise program prescribed by a physical therapist, chiropractic provider, osteopathic or allopathic physician for 6 weeks; or
 3. Epidural steroid injections/selective nerve root block(s).

Medical Policy: LUMBAR MICRODISCECTOMY

Policy Number: 7.01.98

Page: 2 of 8

- II. Based on our criteria and assessment of the peer-reviewed literature, a repeat lumbar microdiscectomy (laminotomy or laminectomy) at the same level has medically been proven to be effective and is **medically appropriate** when ALL the following have been met:
- A. Recent MRI without or without and with contrast/CT myelogram (within 3 months) confirms evidence of neural structure compression (e.g., either retained disc material or a recurrent disc herniation);
 - B. Greater than 12 weeks since initial lumbar disc decompression surgery;
 - C. Initial relief of symptoms following previous disc decompression procedure at the same level;
 - D. Performed for ANY of the following:
 - 1. Radiculopathy/neurogenic claudication secondary to herniated disc;
 - 2. Synovial cyst/arachnoid cyst; or
 - 3. Central/lateral/foraminal stenosis.
 - E. All other sources of pain have been excluded;
 - F. Absence of unmanaged significant behavioral health disorders (e.g., major depressive disorder, chronic pain syndrome, secondary pain, drug and alcohol abuse);
 - G. Subjective symptoms including at least TWO of the following:
 - 1. Significant level of pain on a daily basis defined on the on a Visual Analog Scale (VAS)/Numeric Rating Scale (NRS) as greater than or equal to 7;
 - 2. Persistent radiating pain into the buttock(s) and/or lower extremity(ies) on a daily basis that has a documented negative impact on activities of daily living despite optimal conservative therapy; or
 - 3. Pain, cramping, weakness, or tingling in the lower back, buttock(s), and legs brought about by walking or positions that cause thecal sac or nerve root compression (e.g., standing, extension).
 - H. Objective physical examination findings including EITHER of the following:
 - 1. Nerve root tension sign including ANY of the following:
 - a. positive straight leg raise,
 - b. crossed straight leg raise, or
 - c. femoral stretch test.
 - 2. Neurologic deficit including ANY of the following:
 - a. Dermatomal sensory deficit;
 - b. Functionally limiting motor weakness (e.g., foot drop, quadriceps weakness); or
 - c. Reflex changes
 - I. Less than clinically meaningful improvement with at least TWO of the following unless contraindicated:
 - a. Prescription strength analgesics, steroids, and/or NSAIDS for 6 weeks;
 - b. Provider-directed exercise program prescribed by a physical therapist, chiropractic provider, osteopathic or allopathic physician for 6 weeks; or
 - c. Epidural steroid injections/selective nerve root block(s).
- III. Based on our criteria and assessment of peer-reviewed literature, the performance of microdiscectomy (laminotomy, laminectomy, and hemilaminectomy) with laser technique is considered not medically necessary.
- IV. Based on our criteria and assessment of peer-reviewed literature, initial and repeat lumbar microdiscectomy (laminotomy, laminectomy and hemilaminectomy) is considered **not medically necessary** for ANY of the following sole indications:
- A. Subjective symptoms and objective physical examination findings that are not concordant with imaging;
 - B. Predominant lower back pain associated with disc degeneration with or without annular tears in the absence of a disc herniation;
 - C. Patients who are asymptomatic with a normal physical examination regardless of the size of the disc herniation;
 - D. Disc bulge with no neural impingement or cord compression on imaging;
 - E. Concordant discography.

Medical Policy: LUMBAR MICRODISCECTOMY

Policy Number: 7.01.98

Page: 3 of 8

Based on our criteria and assessment of the peer-reviewed literature, Endoscopic and/or percutaneous laser disc decompression of spinal cord nerve root(s) has not been medically proven to be effective and is considered investigational.

POLICY GUIDELINES

- I. Acceptable imaging modalities are CT scan, MRI and myelogram. Imaging must be performed and read by an independent radiologist. If discrepancies should arise in the interpretation of the imaging, interpretations by the radiologist will supersede. Discography results will not be used as a determining factor of medical necessity for any requested procedures. Use is not endorsed.
- II. Clinically meaningful improvement is defined as global assessment showing at least 50% improvement.

DESCRIPTION

The procedure to relieve the pressure on a spinal nerve resulting from a herniated lumbar disc is referred to as a microdiscectomy. Microscopic lumbar discectomy surgery involves the use of a microscope to improve surgical lighting and vision, making the **herniated lumbar disc surgery** more precise and accurate. Specially designed surgical instruments are then used during microscopic discectomy to remove bone spurs and the lamina on the side of the approach. This is referred to as a laminectomy. The disc is then exposed by gently retracting the nerves. The fragments of herniated disc are then dissected free and carefully removed. Microdiscectomies can be performed using 3 main techniques:

- I. Mini-open: This is similar to an open discectomy, but your surgeon uses advanced technology to view your spine through smaller incisions.
- II. Tubular: Your surgeon inserts a tube through a small incision. This tube is gently pushed through your back muscles until it reaches your spine, and then a series of expanding tubes is inserted, one around the other. These tubes gradually open up (or dilate) the area where the surgery will be done. Your surgeon then uses specially-designed instruments to remove part of your disc through this tube.

Endoscopic: This involves inserting a tiny video camera (called an endoscope) through a tube to enable your surgeon to see your spine and remove disc material with miniaturized instruments.

RATIONALE

Overall, the literature suggests that lumbar discectomy provides effective clinical benefit in carefully selected patients with sciatica. There is strong evidence in favor of microdiscectomy surgery over conservative treatment at short-term follow-up. The comparative evidence on lumbar discectomy versus conservative care consists of a small number of RCTs and nonrandomized comparative studies. The RCT evidence is limited by a lack of high-quality trials. In most, a high percentage of patients in the conservative care group crossed over to receive surgery. This high degree of contamination reduced the power to detect a difference when assessed by ITT analysis. Analysis by treatment received was also flawed because of the potential noncomparability of groups resulting from the high crossover. Despite the methodologic limitations of the evidence, the RCTs are consistent in demonstrating a probable short-term benefit for surgery and a more rapid resolution of pain and disability. For the ITT analyses, there were small differences in favor of surgery, which sometimes were statistically significant and other times not. In contrast, on analysis by treatment received and in the nonrandomized comparative studies, there were larger differences in favor of surgery that exceed the threshold for clinical significance. At time points of 1 year or longer, outcomes from surgery and conservative care appear to be equivalent.

In 2015, Lewis and colleagues published a network meta-analysis comparing 21 different strategies for treatment of sciatica. Reviewers included a total of 122 comparative studies, 90 of which were RCTs. For disc surgery, 8 studies compared surgery with conservative care (3 RCTs, 1 quasi-RCT, 4 cohort studies), and 34 studies compared discectomy with alternative treatments, including other surgical variations. For the main outcome (overall recovery), surgery was

Medical Policy: LUMBAR MICRODISCECTOMY

Policy Number: 7.01.98

Page: 4 of 8

better than exercise therapy, traction, and percutaneous discectomy. However, for the outcome of pain, disc surgery was not found to be better than alternative treatments.

A systematic review based on a Cochrane review was published by Jacobs, et al. in 2011. Reviewers evaluated surgery and conservative management of sciatica due to lumbar herniated disc. They included 5 RCTs, 4 of which are discussed below, with the additional trial being a 1983 trial excluded from this review. Reviewers assigned a low risk of bias to 2 of the 4 trials, the randomized (Spine Patient Outcomes Research Trial [SPORT]) and the Leiden-The Hague Spine Intervention Prognostic Study. They determined that pooling of the results was not appropriate due to differences in study methodologies, so a qualitative synthesis of the data was performed. Reviewers concluded that surgery was likely to lead to better short-term control of leg pain, but that the overall quality of the body of evidence for this outcome was low. No differences were demonstrated between surgical and conservative care outcomes at 1 year and beyond.

Chou et al (2009) published a systematic review of the evidence for efficacy of different surgical procedures for back pain, in conjunction with development of clinical guidelines for the American Pain Society. For the comparison of discectomy with nonsurgical care, 4 studies were included, 3 of which are reviewed below. Studies were not pooled. Reviewers found that discectomy, performed either by open surgery or microdiscectomy, had superior outcomes for pain and disability at up to 3 months, but no definite benefits at longer time points.

Weinstein et al (2006) reported on SPORT, a moderately large trial that compared discectomy to nonoperative care in patients with lumbar disc herniation and included both a randomized and a nonrandomized component. The RCT included 501 patients randomized to discectomy or to usual care. Discectomy was performed by the open technique and, in some cases, the medial border of the superior facet joint was removed. Crossover was allowed during the trial, 107 of 245 patients assigned to usual care underwent surgery, and 140 of 245 patients assigned to the surgery group underwent surgery. The main outcomes were changes from baseline in the bodily pain and physical function subscales of the SF-36 and the modified Oswestry Disability Index (ODI) measured at time points up to 2 years. Secondary outcomes included self-reported improvement, work status, satisfaction with care, and a symptom severity measure (Sciatica Bothersomeness Index). For the primary outcomes evaluated using intention-to-treat (ITT) analysis, improvements in ODI scores were superior for the surgery group at 3 months, but, at the 1- and 2-year follow-ups, there were no significant group differences on either primary outcome. For secondary outcomes, there were significant improvements for the surgery group on the Sciatica Bothersomeness Index at all time points, and satisfaction with care was superior for the surgery group at 3 months, but not at longer time points. A secondary analysis was performed on a treatment-received basis, and this analysis showed significantly greater improvements for the surgery group at all time points. The estimated treatment effects for the SF-36 bodily pain and physical function subscales were 15.0 and 17.5, respectively, on a 0-to-100 scale. The estimated change in the ODI score was -15.0 on a 0 to 100 scale.

CODES

- *Eligibility for reimbursement is based upon the benefits set forth in the member's subscriber contract.*
- ***CODES MAY NOT BE COVERED UNDER ALL CIRCUMSTANCES. PLEASE READ THE POLICY AND GUIDELINES STATEMENTS CAREFULLY.***
- *Codes may not be all inclusive as the AMA and CMS code updates may occur more frequently than policy updates.*

CPT Codes

Code	Description
62380	Endoscopic decompression of spinal cord, nerve root(s), including laminotomy, partial facetectomy, foraminotomy, discectomy, and/or excision of herniated intervertebral disc, 1 interspace, lumbar

Medical Policy: LUMBAR MICRODISCECTOMY**Policy Number: 7.01.98****Page: 5 of 8**

Code	Description
63030	Laminotomy (hemilaminectomy), with decompression of nerve root(s), including partial facetectomy, foraminotomy and/or excision of herniated intervertebral disc; 1 interspace, lumbar
63035	Laminotomy (hemilaminectomy), with decompression of nerve root(s), including partial facetectomy, foraminotomy and/or excision of herniated intervertebral disc; each additional interspace, cervical or lumbar [when specified as lumbar]
63042	Laminotomy (hemilaminectomy), with decompression of nerve root(s), including partial facetectomy, foraminotomy and/or excision of herniated intervertebral disc, re-exploration, single interspace; lumbar
63044	Laminotomy (hemilaminectomy), with decompression of nerve root(s), including partial facetectomy, foraminotomy and/or excision of herniated intervertebral disc, re-exploration, single interspace; each additional lumbar interspace
63056	Transpedicular approach with decompression of spinal cord, equine and/or nerve root(s) (e.g., herniated intervertebral disc), single segment; lumbar (including transfacet, or lateral extraforaminal approach) (e.g., far lateral herniated intervertebral disc)
63057	Transpedicular approach with decompression of spinal cord, equina and/or nerve root(s) (eg, herniated intervertebral disc), single segment; each additional segment, thoracic or lumbar [when specified as lumbar]
63267	Laminectomy for excision or evacuation of intraspinal lesion other than neoplasm, extradural; lumbar
63272	Laminectomy for excision of intraspinal lesion other than neoplasm, intradural; lumbar
63277	Laminectomy for biopsy/excision of intraspinal neoplasm; extradural, lumbar

*Copyright © 2019 American Medical Association, Chicago, IL***HCPCS Codes**

Code	Description
S2350	Discectomy, anterior with decompression of spinal cord and/or nerve root(s); including osteophytectomy; lumbar, single interspace
S2351	Discectomy, anterior with decompression of spinal cord and/or nerve root(s); including osteophytectomy; lumbar, each additional interspace

ICD10 Codes

Code	Description
D16.6	Benign neoplasm of vertebral column
D32.1	Benign neoplasm of spinal meninges
D33.4	Benign neoplasm of spinal cord
M51.06-M51.07	Intervertebral disc disorders with myelopathy, lumbar/lumbosacral regions
M51.16-M51.17	Intervertebral disc disorders with radiculopathy, lumbar/lumbosacral regions
M51.26-M51.27	Other intervertebral disc displacement, lumbar/lumbosacral regions
M51.36-M51.37	Other intervertebral disc degeneration, lumbar/lumbosacral regions
M51.46-M51.47	Schmorl's nodes, lumbar/lumbosacral regions
M51.86-M51.87	Other intervertebral disc disorders, lumbar/lumbosacral regions

Proprietary Information of Univera Healthcare

Medical Policy: LUMBAR MICRODISCECTOMY

Policy Number: 7.01.98

Page: 6 of 8

Code	Description
M54.16-M54.17	Radiculopathy, lumbar/lumbosacral regions

REFERENCES

Best NM, et al. Success and safety in outpatient microlumbar discectomy. Journal of Spinal Disorders and Techniques 2006;19(5):334-7.

Boonstra AM et al. Cut-off points for mild, moderate and severe pain on the numeric rating scale for pain in patients with chronic musculoskeletal pain: variability and influence of sex and catastrophizing. Frontiers in Psychology. September 2016 (7):1466:1-6

Brouwer PA et al. Percutaneous laser decompression versus conventional microdiscectomy in sciatica: a randomized controlled trial. The Spine Journal 2015; (15) 857-865.

Carragee, et al. 2009 ISSLS Prize Winner: Does Discography Cause Accelerated Progression of Degeneration Changes in the Lumbar Disc: A Ten-year Matched Cohort Study. Spine 2009;34(21): 2338-2345.

Carragee, et al. A Gold Standard Evaluation of the “Discogenic Pain” Diagnosis as Determined by Provocative Discography. Spine 2006;31(18):2115-2123.

Chou R, et al. Diagnosis and treatment of low back pain: a joint clinical practice guideline from the American College of Physicians and the American Pain Society. Annals of Internal Medicine 2007;147(7):478-91.

Chou R, et al. Interventional therapies, surgery, and interdisciplinary rehabilitation for low back pain: an evidence-based clinical practice guideline from the American Pain Society. Spine 2009;34(10):1066-77.

Chou R, Huffman LH. Medications for acute and chronic low back pain: a review of the evidence for an American Pain Society/American College of Physicians clinical practice guideline. Annals of Internal Medicine 2007;147(7):505-14.

Conn A, et al. Systematic review of caudal epidural injections in the management of chronic low back pain. Pain Physician 2009;12(1):109-35.

Desai A, et al. Outcomes after incidental durotomy during first-time lumbar discectomy. Journal of Neurosurgery: Spine 2011;14(5):647-53.

Eliyas JK, Karahalios D. Surgery for degenerative lumbar spine disease. Disease-a-Month 2011;57(10):592-606.

German JW, et al. Perioperative results following lumbar discectomy: comparison of minimally invasive discectomy and standard microdiscectomy. Neurosurgical Focus 2008;25(2):E20.

Gibson JN, Waddell G. Surgical interventions for lumbar disc prolapse. Cochrane Database of Systematic Reviews 2007 (verified by Cochrane 2008 Oct) Issue 2. Art. No.: CD001350.

Hahne AJ, et al. Conservative management of lumbar disc herniation with associated radiculopathy: a systematic review. Spine 2010;35(11):E488-504.

Harrington JF, French P. Open versus minimally invasive lumbar microdiscectomy: comparison of operative times, length of hospital stay, narcotic use and complications. Minimally Invasive Neurosurgery 2008;51(1):30-5.

Jacobs WC. et al. Surgery versus conservative management of sciatica due to a lumbar herniated disc: a systematic review. European Spine Journal 2011.

Jarvik JG, et al. Three-year incidence of low back pain in an initially asymptomatic cohort: clinical and imaging risk factors. Spine (Phila Pa 1976) 2005; 30:1541.

Medical Policy: LUMBAR MICRODISCECTOMY

Policy Number: 7.01.98

Page: 7 of 8

Jarvik JJ, et al. The Longitudinal Assessment of Imaging and Disability of the Back (LAIDBack) Study: baseline data. Spine (Phila Pa 1976) 2001; 26:1158.

Kanayama M, et al. Effective prevention of surgical site infection using a Centers for Disease Control and Prevention guideline-based antimicrobial prophylaxis in lumbar spine surgery. Journal of Neurosurgery: Spine 2007;6(4):327-9.

Koc Z, et al. Effectiveness of physical therapy and epidural steroid injections in lumbar spinal stenosis. Spine 2009;34(10):985-9.

Munter FM, et al. Serial MR Imaging of Annular Tears in Lumbar Intervertebral Disks. AJNR Am J Neuroradiol 2002; 23:1105.

Peul W.C. et al. Prolonged conservative care versus early surgery in patients with sciatica caused by lumbar disc herniation: two year results of a randomised controlled trial. BMJ 2008 336(7657):1355-8.

Peul WC, et al. Surgery versus prolonged conservative treatment for sciatica. New England Journal of Medicine 2007;356(22):2245-56.

Podichetty VK, et al. Complications associated with minimally invasive decompression for lumbar spinal stenosis. Journal of Spinal Disorders and Techniques 2006;19(3):161-6.

Rampersaud YR, et al. Intraoperative adverse events and related postoperative complications in spine surgery: implications for enhancing patient safety founded on evidence-based protocols. Spine 2006;31(13):1503-10.

Slipman CW, et al. Side of symptomatic annular tear and site of low back pain: is there a correlation? Spine (Phila Pa 1976) 2001; 26:E165.

Thomas JG, et al. Minimally invasive lumbar microdiscectomy in pediatric patients: a series of 6 patients. Journal of Neurosurgery. Pediatrics 2011;7(6):616-9.

Tran de QH, et al. Lumbar spinal stenosis: a brief review of the nonsurgical management. Canadian Journal of Anaesthesia 2010;57(7):694-703.

Fallah A, et al. Admission and acute complication rate for outpatient lumbar microdiscectomy. Canadian Journal of Neurological Sciences 2010;37(1):49-53.

Weinstein JN, et al. Surgical versus nonoperative treatment for lumbar disc herniation: four-year results for the Spine Patient Outcomes Research Trial (SPORT). Spine 2008;33(25):2789-800.

Weinstein JN. Et al. Surgical vs nonoperative treatment for lumbar disk herniation: the Spine Patient Outcomes Research Trial (SPORT): a randomized trial. JAMA; 2006; 296:22441-2450.

Winters ME, Kluetz P, Zilberstein J. Back pain emergencies. Med Clin North Am. 2006;90(3):505-523.

Young K, et al. Clinical inquiries. When is discectomy indicated for lumbar disc disease? Journal of Family Practice 2011;60(8):490.

*Key Article

KEY WORDS

Hemilaminectomy, Laminectomy, Laminotomy, Microdiscectomy

Medical Policy: LUMBAR MICRODISCECTOMY

Policy Number: 7.01.98

Page: 8 of 8

CMS COVERAGE FOR MEDICARE PRODUCT MEMBERS

Based upon review, lumbar microdisectomy is not specifically addressed in a National or Local Medicare coverage determination or policy.