

Monthly APCD User Workgroup Webinar

June 24th, 2014

Agenda

- I. News and Announcements
- II. Tutorial on Identifying Emergency Room Care
- III. Tutorial on Identifying Dual Eligibility
- IV. Questions from Users

Release 2.1 is Available

- **Important Reminder**
 - All new applications must be submitted on the 2.1 version of the application
 - Applies to the main data request application and data specification worksheet

Release 3.0 Requirements

- Requirements for Release 3.0, scheduled for December 2014, are being collected now
- Please email chia-apcd@state.ma.us with suggestions for new features and enhancements you would like to see in that release

Medical Claims Fields that Facilitate Identifying Emergency Room Care

MC054

Revenue Codes

For Emergency Room Use

0450, 0451, 0452, 0456, 0459, 0981 = Professional fees-Emergency room

or

MC037

Site of Service - on NSF/CMS 1500 Claims (for Professional Claims only)

23 = Emergency Room-hospital

or

MC055

HCPCS procedure codes

For Emergency Room Evaluation & Management

99281, 99282, 99283, 99284, 99285, 99291, 99292

Can be used as an Indicator of a Claim for Prior Emergency Room Care

Admission Source

MC021

Inpatient Claims for patient referred through Emergency Room

7 = Emergency Room

Fields Facilitating Identifying Dual Eligibility

MC038

Claim Status

- **Defines whether the claim line was processed by primary or secondary payer**
 - 82% of medical claims processed as primary
 - 18% of medical claims processed as secondary
 - Less than 1% medical claims processed as tertiary

MC096

Other Amount Paid

- **Provides the amount that a prior payer has paid for this claim line and indicates the submitting Payer is 'secondary'**
 - 35 carriers (including most of the largest carriers) provide "Other Amount Paid", Some carriers do not collect the data and have a variance

MC097

Medicare Amount Paid

- **Provides the amount paid by Medicare when MC115 - Medicare Indicator = Yes**
 - 14 carriers (including some of the largest carriers) provide "Medicare Amount Paid" Some carriers do not collect the data and have a variance

Amendments for Non-Gov't Users

- A request for additional data elements is an amendment
 - Request an amendment form from CHIA
- A request for a new use of the data requires a new application
 - Must pay application fee and go through the entire review process
 - Additional fees may apply if the data extract is different from the original project

User Questions – Multiple Use

Question: What is the difference between “Single Use” and “Multiple Use”?

Answer: One extract for *one project* is considered a “Single Use”. One extract for *multiple projects* is considered “Multiple Use”. A research project can have multiple project goals, however. It’s still considered single use as long as those goals are all tied to a single research purpose.

User Questions – Adding New Users

Question: How do we add new users to our project?

Answer: New users must sign confidentiality agreements. Send an email to chia-apcd@state.ma.us requesting a new user and we will unlock your IRBNet project so you can upload the confidentiality agreement.

User Questions - Fees

Question: When do the fees need to be paid?

Answer: The application fee must be received before we begin the review process. The data fees must be paid before we deliver the data extract to you.

Question: Can we pay our fees using a credit card?

Answer: Not at this time.

User Questions – Fees

Question: How are fees calculated?

Answer: Fees are calculated per file per extract.
You can get multiple years of data in one extract.

Example (based on Level 2, Others – Single Use)

2013 Medical Claims File = \$7,500

2011, 2012, 2013 Medical Claims File = still \$7,500

Questions?

- General questions about the APCD:
(CHIA-APCD@state.ma.us)
- Questions related to APCD applications:
(apcd.data@state.ma.us)
- Questions related to Casemix:
(casemix.data@state.ma.us)

Summer Workgroup Topics

- CHIA will be publishing data profiles this summer
 - Frequencies on common fields for the top 7 payers
- Lessons learned from CHIA's analysis of the Member Eligibility file
- Additional Suggestions?

Upcoming Dates

- 6/26 – June Data Release Committee (DRC) Meeting
- 7/8 – July Technical Assistance Group (TAG) Meeting
- 7/22 – July APCD User Workgroup Webinar
- 7/24 – July Data Release Committee (DRC) Meeting