Monthly APCD User Workgroup Webinar
May 27th, 2014

AGENDA

I. Release 2.1: Patch Available for 2.0 Users
II. Release 2.1: New Application Documents
III. Questions from Users
IV. Polls: Documentation Assessment
V. Summer Workgroup Topics
Release 2.1 Features
· Same data as in Release 2.0
· Dates of service (2009-12 paid thru June 13)
· No new data submissions
· Important data enhancements
· Highest version flags for three more payers
· Master Patient Index on CY 2011 and 2012 (*Including 6 months of run out) data
Master Patient Index – Summary
· Custom probabilistic matching algorithm based on MA APCD data submissions
· IBM Initiate Software
· Refined by 12,000+ manual reviews of proposed matches by CHIA staff
· Resulting data elements
· Member Link EID (MemberLinkEID)
· Member Link MCL (MemberLinkMCL)
· Available for 2011 and 2012 data only
Release 2.1 Patch
· Users of MA APCD Release 2.0 may request a patch containing Release 2.1 enhancements
· Data will be provided as separate delimited files which can be imported to a database and merged (joined) with existing Release 2.0 data using the Release ID key provided on each of the 4 file types
· Contains all the same data as Release 2.0
· Depending on your data request and approval, you may not receive ALL filing types with your Release 2.1 Patch data extract
· Example: if you did not originally request the Dental Claims file, you won’t receive Dental data in your patch extract
Requesting the Release 2.1 Patch
· Send an email to apcd.data@state.ma.us and we will send you the required amendment form
Release 2.1 – New Application Forms
· New application forms are now posted to the MA APCD website and the IRBNet document library
· Updates:
· Minor tweaks to the main application form
· Data specification worksheet updated to include Release 2.1 data elements
· All new applications must be submitted using these forms
User Questions – Patient Death Indicator
Question: Is there a way to identify if a patient died during an admission?

How to Determine if a Patient died using Case Mix Data
Outpatient Hospital Emergency Department Data Deaths
	Departure Status Code
	Description

	9
	Dead on Arrival (with or without resuscitative efforts in the ED)

	0
	Died during ED Visit

Outpatient Hospital Observation Stay Data Deaths

	Departure Status Code
	Description

	5
	Expired

Inpatient Hospital Discharge Data Deaths

	Discharge Status Code
	Description

	20
	Expired

How to Determine if a Patient died using APCD
	Discharge Status (MC023)
	Description
	Type of Bill on Facility Code (MC036)
	Description
	Site of Service -on NSF/CMS 1500 Claims (MC037)
	Description

	20
	Expired
	11
	Hospital Inpatient
	
	

	20
	Expired
	12
	Hospital Inpatient (Medicare Part B Only)
	
	

	20
	Expired
	13
	Hospital Outpatient
	
	

	20
	Expired
	14
	Outpatient Diagnostic Facility
	
	

	20
	Expired
	18
	Hospital Swing Bed
	
	

	20
	Expired
	21
	Skilled Nursing
	
	

	20
	Expired
	22
	Skilled Nursing (Medicare Part B Only)
	
	

	20
	Expired
	23
	Skilled Nursing Outpatient
	
	

	20
	Expired
	32
	Home Health Inpatient
	
	

	20
	Expired
	33
	Coordinated Home Care (Medicare Part A) Discontinued 10/2013
	
	

	20
	Expired
	66
	Intermediate Care - Religious Non-Medical Outpatient Health Care
	
	

	20
	Expired
	72
	Hospital Based or Independent Renal Dialysis
	
	

	20
	Expired
	81
	Non-Hospital Based Hospice Facility
	
	

	20
	Expired
	82
	Hospital Based Hospice Facility
	
	

	20
	Expired
	83
	Ambulatory Surgery
	
	

	20
	Expired
	85
	Critical Access Hospital
	
	

	20
	Expired
	86
	Residential Facility
	
	

	20
	Expired
	89
	Other Outpatient Facility
	
	

	20
	Expired
	
	
	21
	Hospital Inpatient

	20
	Expired
	
	
	23
	Emergency Dept.

	20
	Expired
	
	
	31
	Skilled Nursing Facility

	20
	Expired
	
	
	99
	Other Service Place

	40
	Expired at Home
	81
	Non-Hospital Based Hospice Facility
	
	

	40
	Expired at Home
	82
	Hospital Based Hospice Facility
	
	

	40
	Expired at Home
	33
	Coordinated Home Care (Medicare Part A) Discontinued October 2013
	
	

	41
	Expired in a Medical Facility
	81
	Non-Hospital Based Hospice Facility
	
	

	41
	Expired in a Medical Facility
	82
	Hospital Based Hospice Facility
	
	

	42
	Expired Place Unknown
	81
	Non-Hospital Based Hospice Facility
	
	

User Questions – Gender Information
Question: There are 982449 members with an ‘Unknown’ gender and another 60255 members with a null gender. Is there any way to get more complete Gender information?

In the Eligibility File there are Members with ‘Unknown’ Gender (ME013) and Members with a null Gender. Is more complete Gender Information available?

While Gender has a high rate of completeness, in instances where data is

missing in the eligibility file, the information might be available on the medical claim. Member Gender can also be found in the Dental and Pharmacy Claim Files.

Gender (ME013) in Eligibility File

	QA Metric Description
	QA Metric Justification
	Metric Results

	Blank Values
	Percent of records where no data is entered in the field
	3%

	Data Format Errors
	Values that are submitted as a lowercase letter need to be converted to an uppercase letter
	Less than 0.001%

	Invalid Values
	Values are invalid if not within the lookup table
	Less than 0.001%

	Use of Valid Values
	Values are within the lookup table.
	96.99%

Gender (MC012) in Medical Claims File

	QA Metric Description
	QA Metric Justification
	Metric Results

	Blank Values
	Percent of records where no data is entered in the field
	Less than 0.001%

	Data Format Errors
	Values that are submitted as a lowercase letter need to be converted to an uppercase letter
	Less than 0.01%

	Use of Valid Values
	Values are within the lookup table.
	99.99%

User Questions – Public Insurance Indicator
Question: Is using the Medicaid indicator the best way to identify whether a member has public/private insurance? If so, then should we use the Medicaid indicator field from the Eligibility file or from the medical/pharmacy claims file?
Is using the Medicaid indicator the best way to identify whether a member has public/private insurance? If so, then should we use the Medicaid indicator field from the Eligibility file or from the medical/pharmacy claims file?
Insurance Type Product Code Medical Claims (MC003)

92% Threshold

0.17% Missing Data

Insurance Type Product Code Member Eligibility (ME003)

96% Threshold

Less than 0.0005% Missing Data

Polls: User Documentation
[Poll questions should pop-up on your webinar interface]

Question #1: What kind of data reference tool would you prefer?

Question #2: What kinds of documentation are helpful to you” (choose all that apply)

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?

June Dates
· 6/10 – Monthly APCD Technical Assistance Group Meeting

· 6/24 – Monthly APCD User Workgroup Webinar

· 6/26 – Data Release Committee (DRC) Meeting

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)

