

APCD Analytical Workgroup

April 30, 2013

www.mass.gov/chia

Objectives of the APCD User Webinar

- Provide a forum where you can learn about APCD updates and ask questions
 - APCD Application Process
 - APCD Data Fulfillment
 - Data Definitions, Compliance and Availability
 - Tools and Methodologies
- Share questions and answers that come into CHIA with a broader audience
- Solicit input for improvements to the APCD

Agenda for Today

- APCD DRC Application Updates
- APCD User Group Meeting
- New Statutory Landscape
- APCD Revised Fee Schedule

DRC Applications Recommended for Approval by DRC since last Webinar

Organization	Topics	
Harvard University School of Public Health	Understanding High Cost Patients in Massachusetts (Jha)	
	Analysis of the APCD to Describe the Epidemiology of Readmissions (Epstein and Boutwell)	

Commercial APCD Applications in Process

Organization	Topics
Kryuus*	Provider Expertise and Behavior
Philips Research	Healthcare Risk Analysis
Qmedrix	Comparisons of Provider Changes, Costs and Reimbursement
Healthy Platforms	Predictive Analytical Models and Public Claims Data

Posted on CHIA website

First APCD User Group Meeting Participants

- The first User Group Meeting was held on April 25, 2013.
- Participants:
 - UMMS Center for Health Policy and Research
 - MDPH Bureau of Substance Abuse Services
 - MDPH Bureau of Statistics and Evaluation
 - MDPH Bureau of Infectious Disease
 - MDPH Birth Defects Surveillance Program
- Details of the substance of the discussions will be shared at the May Webinar

New Statutory Landscape

New Regulations under Development

Timeline	Activity
May 10, 2013	Proposed regulation filed with the Secretary of State
June	Public Hearing to be scheduled
Early July	Final Regulation adopted/in effect
July 25, 2013	Next DRC meeting (No DRC Meetings in May or June)

Proposed regulations will be posted on the CHIA website.

Participants are encouraged to submit comments.

Expected Availability of Data

June 2013 Release

- 2009 2011 dates of service (with run-out)
- MassHealth
- Medicare

December 2013 Release

- 2009-2012 dates of service (with run-out)
- Private and public payers
- Master Member Index

APCD Fee Schedule

CHIA issued Administrative Bulletin 13-03 which amends the current fee schedule governing APCD data and related application fees. The Center has proposed these changes to:

- Address concerns raised by researchers, providers, and payers in the testimony and comments provided in connection with the public hearing held November 19, 2012
- Reflect the Center's experience with the APCD data application process
- The proposed fees are effective for the period July 1, 2013 through June 30, 2014
- The public comment period is open until May 17, 2013 relative to the proposal of a fee schedule established pursuant to regulation

- Applicants are now categorized into three groups:
 - Academic researchers
 - Others single use
 - Others multiple use
- Eliminates categories
 - Individuals
 - Small organizations
- Eliminates separate fees for out of state applicants
- Provides free access to payers seeking access to their own data
- Expands the criteria for waivers and details waiver process

Fee Schedule Waivers

Applicants may qualify for a full or partial fee waiver which shall be granted at the Center's discretion. Such applicants include:

- Student directed research;
- Payers who submit data to the APCD that are requesting their own data;
- Government entities;
- Qualified researchers conducting studies directly tied to evaluation or improvement of current State government initiatives;
- Researchers who can demonstrate that the imposition of fees would constitute an undue financial hardship.

- The application fee must be remitted with the applicant's APCD application
- If the application is approved, the applicant must remit the established data fee prior to the release of the requested data
- All fees are for one extract
- Additional years of data with the same extract specs are discounted 50%
- State agencies will not be assessed fees (Chapter 224)

The Proposed fees are based upon four factors:

- 1. The type of applicant requesting the data;
- 2. The type and number of data files requested;
- 3. The data elements requested; and
- 4. The number of years of data requested.

Application Fee (Public Use Elements Only)	\$100
Application Fee (Restricted Elements)	\$300
Support/Production	\$140 per hour

Data Fees Effective July 1, 2013 – June 30, 2014						
Requests for (Level I) Public Use Elements						
File	Academic	Others –	Others –			
	Researchers	Single Use	Multiple Use			
Membership	\$1,000	\$3,000	\$20,000			
Medical Claims	\$1,000	\$3,000	\$20,000			
Pharmacy	\$1,000	\$3,000	\$20,000			
Claims						
Dental Claims	\$500	\$1,500	\$10,000			
Provider	\$1,000	\$3,000	\$20,000			
Product	\$1,000	\$3,000	\$20,000			

Data Fees Effective July 1, 2013 – June 30, 2014						
Requests for (Level II) Restricted Elements						
File	Academic	Others –	Others –			
	Researchers	Single Use	Multiple Use			
Membership	\$2,500	\$7,500	\$37,500			
Medical Claims	\$2,500	\$7,500	\$37,500			
Pharmacy Claims	\$2,500	\$7,500	\$37,500			
Dental Claims	\$1,000	\$3,000	\$15,000			
Provider	\$2,500	\$7,500	\$37,500			
Product	\$2,500	\$7,500	\$37,500			

May Webinar

- Summary of proposed data release regulations
 - Scheduled effective date: July 1, 2013
 - Applicable to Case Mix and APCD
 - Implications for application and data use agreements

QUESTIONS?

Other Topics for May?

Please submit questions and topics

sabine.hedberg@state.ma.us

Thank you for your interest in the Massachusetts All Payer Claims Database

