
3/06

AHCCCS/ALTCS Service Appeal Process Flow Chart

14 DAYS
R9-34-206

 Contents (R9-34-205)
 Action taken
 Reasons for action
 Appeal Rights
 Appeal Procedures
 Expedited appeal process
 Rights to continued service

 Contents (R9-34-216)

 Results of health plan’s decision on
Consumer’s appeal

 Right to request fair hearing and
how to request

 Factual and legal basis for health
plan’s decision

AHCCCS/ALTCS
Health Plan
Approves Service

AHCCCS/ALTCS Health Plan denies
service and sends Notice of Action

Consumer Must File Appeal within 60 days
of receiving written notice

Administrative Law Judge Issues Recommended Decision
to AHCCCS (w/in 20 days of hearing A.R.S. 41-1092.08(a)) &
AHCCCS Director Reviews ALJ Decision & Issues
Director’s Decision (30 days after ALJ decision R9-34-218)

Fair Hearing at Office of Administrative Hearings (OAH)

AHCCCS/ALTCS Health Plan again denies service and
sends Notice of Appeal Resolution in writing

Consumer Requests Service

AHCCCS/ALTCS
Health Plan Approves
Service

Consumer has 30 days from date of notice to file for Fair Hearing

60 DAYS
R9-34-209

30-45 DAYS
(with extension)
R9-34-213

30 DAYS
R9-34-217

30 DAYS

50 DAYS

