
CMS Manual System

Department of Health &
Human Services (DHHS)
Centers for Medicare &
Medicaid Services (CMS)

Pub. 100-04 Medicare Claims Processing

Transmittal 48

Date: DECEMBER 19, 2003

CHANGE REQUEST 2964

I. SUMMARY OF CHANGES: National Council for Prescription Drug Programs (NCPDP) Batch Transaction Standard 1.1 Billing Request Companion Document.

NEW/REVISED MATERIAL - EFFECTIVE DATE: January 20, 2004

***IMPLEMENTATION DATE:** January 20, 2004

Disclaimer for manual changes only: The revision date and transmittal number apply only to red italicized material. Any other material was previously published and remains unchanged.

II. CHANGES IN MANUAL INSTRUCTIONS: (N/A if manual not updated.)

R/N/D	CHAPTER/SECTION/SUBSECTION/TITLE
N/A	

III. FUNDING: *Medicare DMERC's only:

These instructions should be implemented within your current operating budget.

IV. ATTACHMENTS:

	Business Requirements
	Manual Instruction
	Confidential Requirements
X	One-Time Notification

One-Time Notification

Pub. 100-04	Transmittal: 48	Date: December 19, 2003	Change Request 2964
-------------	-----------------	-------------------------	---------------------

SUBJECT: National Council for Prescription Drug Programs (NCPDP) Batch Transaction Standard 1.1 Billing Request Companion Document

I. GENERAL INFORMATION

A. Background: The purpose of this is to provide durable medical equipment regional carriers (DMERCs) with a revised companion document. This supercedes CR 2839 dated August 22, 2003 and CR 2713 dated May 23, 2003, which provided you with the first version of the NCPDP Companion Document. The revised companion document is based on the NCPDP protocol document for submitting retail pharmacy drug claims in the Telecommunication Standard Specifications and Implementation Guide (IG) Version 5.1 and Batch Standard 1.1. It clarifies the DMERC expectations regarding data submission, processing, and adjudication. The revised companion document is to be provided to retail pharmacy drug claim submitters (either provider, billing agent, or clearinghouse) that will submit retail pharmacy drug claims to Medicare electronically. The revisions in this companion document were based on recommendations/decisions made by CMS, DMERCs and ViPS.

B. Policy: Summary of Changes

NCPDP Implementation and Testing - Cost of NCPDP Implementation Guide - corrected
NDC - Updated

General Requirements - Sections 4, 7, 8, 10, 12 updated

Compound Drugs - Value 11-Immunosuppressive Compounds - added, Section 2 updated

End Stage Renal Disease - Updated

Medigap - Updated

Medicaid - Added

MSP - Updated

Partial Fills - Updated

Prior Authorization Segment - Modifiers for Compound Drugs - added, *(This functionality is currently not available. System changes will be needed pending future enhancements, which will be implemented in the January release).*

Data Elements for Modifier - updated, DMERC Information Form (DIF) term added
Term "Not Used" - removed from table

Group ID field (301-C1) - updated to accept "XXMEDICAID" when patient has Medicaid coverage and to specify the two position state alpha code. *(This functionality is currently not available. System changes will be needed pending future enhancements, which will be implemented in the January release).*

880-K1 - updated

880-K7 - updated

331-CX - removed

332-CY - removed

339-8C - removed

524-FO - removed

336-8C - removed

303-C3 - removed

436-E1 - updated

405-D5 - updated	498-PC - updated	498-PE - updated
498-PF - updated	498-PG - updated	498-PH - updated
498-PJ - updated	307-C7 - added	461-EU - updated
462-EV - added	880-K5 - updated	401-D1 - updated
301-C1 - updated	498-PM - updated	405-D5 - removed
429-DT - removed	461-EU - removed	405-EV - removed
412-DC - updated	447-EC - updated	488-RE - updated
490-UE - updated	498-PB - updated	447-EC-updated
403-D3 - added	405-D5 - added	408-D8 - added
414-DE - added	455-EM - updated	411-D8 - updated

C. Provider Education: None

II. BUSINESS REQUIREMENTS

"Shall" denotes a mandatory requirement
"Should" denotes an optional requirement

Requirement #	Requirements	Responsibility
2964.1	DMERC carriers shall inform affected provider communities by posting relevant portions of this instruction on their Web sites within 2 weeks of the issuance date of this instruction	
2964.2	DMERC carriers shall inform affected provider communities by publishing relevant portions of this instruction in your next regularly scheduled bulletin	
2964.3	DMERC carriers should inform affected provider communities by listserv (if applicable) that targets the affected provider communities to notify subscribers that information about "National Council for Prescription Drug Programs (NCPDP) Batch Transaction Standard 1.1 Billing Request Companion Document" is available on your Web site.	

III. SUPPORTING INFORMATION & POSSIBLE DESIGN CONSIDERATIONS

A. Other Instructions: N/A

X-Ref Requirement #	Instructions

B. Design Considerations: N/A

X-Ref Requirement #	Recommendation for Medicare System Requirements

C. Interfaces: N/A

D. Contractor Financial Reporting /Workload Impact: N/A

E. Dependencies: N/A

F. Testing Considerations: N/A

IV. SCHEDULE, CONTACTS, AND FUNDING

Effective Date: January 20, 2004 Implementation Date: January 20, 2004 Pre-Implementation Contact(s): Tom Latella, 410-786-1310 Post-Implementation Contact(s): Tom Latella, 410-786-1310	These instructions should be implemented within your current operating budget
--	--

Attachment

**Companion Document
To Supplement The
NCPDP VERSION 5.1 BATCH
TRANSACTION STANDARD
1.1 BILLING REQUEST
For Exchanges With Medicare Durable
Medical Equipment Regional Carriers**

NCPDP Implementation and Testing

Each retail pharmacy that transmits retail drug claims electronically must use the NCPDP Batch Standard version 1.1 by October 16, 2003. The NCPDP standard will be accepted for retail pharmacy drug claims only. Claims for supplies and services must be billed using version 4010A1 of the ANSI ASC X12N 837 and must be submitted in a separate transmission from the NCPDP retail drug claims.

A pharmacy that elects to use a clearinghouse for translation services is liable for those costs.

Retail pharmacies, agents, and clearinghouses planning to exchange electronic retail pharmacy drug claims with Medicare must schedule testing with their DMERC by August 1, 2003. There is no Medicare charge for this system testing.

The NCPDP Standards, Implementation Guides and Data Dictionary can be obtained at www.ncdp.org for a fee of \$650.00 or by becoming a member for \$550.00.

Note: Non-retail pharmacies are to bill using the X12 837 4010 A1.

National Drug Code (NDC)

Pharmacies are required to transmit the NDC in the NCPDP standard for identification of prescription drugs dispensed through a retail pharmacy. The NDC replaces the HCPCS codes for retail pharmacy drug transactions billed to DMERCs via the NCPDP standard.

Note: DMERCs must accept NDC codes for oral anti-cancer drugs billed for electronic and paper. All other paper and ANSI claims are to be billed using HCPCS.

General Requirements:

1. This guide was created to provide DMERC specific requirements when creating an incoming NCPDP file. This document contains DMERC valid values for elements and lists only the segments and elements, which apply to a DMERC claim.
2. Suppliers will create the Billing Request transaction as required in the NCPDP standard and as clarified within this document.
3. Only Segments and Fields that are “Mandatory” (M) in the standard, or shown as “Required” (R) or “Situational” (S) in this document should be sent. If a Segment or Field is marked as “Situational”, it is only sent if the data condition stated applies. If a field is not shown in this document, or if a data condition is not met, it is not used for Medicare.
4. Medicare will only accept and process Batch Transactions using the NCPDP Batch Standard version 1.1 with the Telecommunication Standard version 5.1. The Batch Standard is a file transmission of one header, one or more detail records, and one trailer. The detail records are built using the Telecommunication Standard version 5.1, with one or more transactions (claims) per transmission (one detail record).
5. Medicare will only accept and process Billing Transactions (value B1 in the Transaction Header Segment, Transaction Code field 103-A3).
6. The following segments are required for Medicare processing:
 - Patient Segment
 - Insurance Segment
 - Prescriber Segment
 - Claim Segment
 - Pricing Segment
 - Clinical Segment

7. Suppliers may submit up to four detail record transactions per detail record transmission except for compound billings. Only one detail record transaction per detail record transmission is allowed when billing for a multi-ingredient prescription.
8. The Prior Authorization Segment, the Coordination of Benefits/Other Payments Segment and the Compound Segment are to be used for Medicare when certain conditions apply.
9. Data elements that are defined by a qualifier must contain valid and appropriate information for that qualifier.
10. Delimiters must be used to distinguish and separate data elements and segments as specified in the NCPDP standard.
11. The transaction must adhere to the data conventions as stated in section 2.5 of the NCPDP Telecommunication Standard Implementation Guide version 5.1.
12. Medicare will only process a format of 9(5)V99 for monetary fields rather than the maximum format of 9(7)V99 as specified in the NCPDP implementation guide. A monetary amount of 9(7)V99 would far exceed Medicare coverage parameters and could be assumed to be an error. Medicare would truncate monetary entries larger than 9(5)V99 as they are assumed to be data entry transcription or another manual error. Under HIPAA compliancy rules, plans are permitted to reject transactions that exceed coverage parameters, even if compliant with implementation guide requirements.

Compound Drugs

Compounded drugs will be billed using the Compound Segment in the NCPDP standard. Compounded Prescription guidance includes:

1. The Compound Route of Administration field (452-EH) will be used to distinguish the Nebulizer Drug Compounds from Other Drug Compounds. This field is the route of administration of the complete compound mixture. The valid values Medicare will use in this field are:
 - 3 - Nebulizer Compounds
 - 11 - Immunosuppressive Compounds
2. The sum of the Compound Ingredient Drug Cost field (449-EE) will equal the Gross Amount Due field (430-DU) minus the Dispensing Fee Submitted field (412-DC).

Compounds for inhalation drugs should only be used for multiple active ingredients. For single active ingredients, use the Claim segment.

Additionally, for Nebulizer drugs, suppliers must adhere to the following data requirements in the Compound Segment of the inbound NCPDP claim:

A. The Compound Ingredient Basis of Cost Determination field (490-UE), should equal "09" (Other) to identify the ingredient that would normally be assigned a KP modifier.

B. All other drugs in the Compound Segment will be assigned a KQ modifier by Medicare during processing to ensure proper completion of the claim.

Parenteral Nutrition Products

Parenteral nutrition claims must be billed on the X12N 837 using HCPCS codes.

Enteral Nutrition Products

Enteral nutrition claims must be billed on the X12N 837 using HCPCS codes.

End Stage Renal Disease (ESRD)

ESRD drug claims must be billed on the X12N 837 using HCPCS codes.

Epoetin (EPO)

All EPO associated with ESRD must be billed on the X12N 837.

Non-ESRD EPO must be billed either on the NCPDP by retail pharmacists or on the X12N 837 by professional pharmacists.

Home Infusion Products

Claims for home infusion products must be billed on the ASC X12N 837 using the HCPCS codes to identify the drug and related supply. Home infusion pharmacies are professional pharmacies and will not use the NCPDP format for submitting claims to Medicare.

Medigap

The following fields must be submitted in order to allow Medicare to determine that a beneficiary has Medigap coverage:

1. The Group Id (301-C1) on the insurance segment is not blank.
2. For Coordination of Benefits (COB) related to Medigap, the Patients Medigap Plan Id Number will be submitted in the Alternate Id (330-CW) in the Claim segment.
3. The Medigap Insurer Id (OCNA number) will be submitted in the Group Id (301- C1) in the Insurance segment.

Note: Medigap takes priority when there is dual Medigap and Medicaid in a claim based situation.

Medicaid

The following field must be submitted in order to allow Medicare to determine that a beneficiary has claim based Medicaid coverage and to specify where the coverage is:

1. The Group Id (301-C1) on the Insurance segment is not blank.
2. The two position state alpha code followed by the word "MEDICAID" must be submitted in the Group Id (301- C1) in the Insurance segment.
Example: "XXMEDICAID" such as NYMEDICAID or FLMEDICAID

MSP Claims

When Medicare is the secondary payer, (MSP) pharmacies must complete the following fields:

1. The Original Submitted Amount will be sent in the Gross Amount Due (430-DU) on the Pricing Segment;
2. All other amounts reported in 431-DV will be qualified as follows in the Other Payer Amount Paid Qualifier (342-HC):

The Primary Amount Paid (08) - What the payer actually paid versus what was allowed;

The Primary Allowed Amount (99) - What the payer actually allowed;

The Obligated to Accept Amount (07) - The amount that the pharmacy has contracted with the original payer, as the amount the pharmacy will accept for payment.

Partial Fills

Medicare does not process the partial and completion billing for prescriptions as described in the NCPDP Telecommunication Standard Implementation Guide. Medicare should be billed the actual dispensed amount. When submitting partial fill claims to Medicare, pharmacies must submit the Actual Quantity Dispensed in element 442-E7.

Prior Authorization Segment

The NCPDP standard contains a 500-position field in the Prior Authorization Segment (498-PP Prior Authorization Supporting Documentation) that supports one occurrence of narrative information. Retail pharmacies must use this narrative field to submit the following information relating as required for Medicare claims processing:

- A) Certificate of Medical Necessity (CMN) or DMERC Information Form (DIF)
- B) Narrative Supporting Documentation
- C) Facility Name and Address
- D) Modifiers for compound drugs

The matrix starting on page 15 of this document provides detailed instruction for formatting these 500 positions when the narrative field is being used to submit any of the information.

NCPDP VERSION 1.1 MEDICARE BILLING REQUEST BATCH TRANSACTIONS

Usage requirements: M=Mandatory in Standard; R=Required for Medicare implementation; S=Situational usage as defined

Field #	NCPDP Field Name	Value	Usage Requirement	Medicare Note
Batch Header Record				
701	Segment Identification	00	M	
880-K6	Transmission Type	T, R, E	M	Medicare only accepts "T" Transaction
880-K1	Sender ID (Submitter ID)		M	Enter number assigned by the Medicare contractor
806-5C	Batch Number		M	This number must match the Batch Number (806-5C) in the Batch Trailer
880-K2	Creation Date		M	
880-K3	Creation Time		M	
702	File Type	P or T	M	Use "T" when submitting a test file Use "P" when submitting a production file
102-A2	Version/Release Number	11	M	
880-K7	Receiver Id	00811, 00635, 00885, 05655	M	Use the receiver identifier as directed by the Carrier to whom the transaction is sent
Batch Detail Record				
701	Segment Identification	G1	M	
880-K5	Transaction Reference Number		M	
Transaction Header Segment				
101-A1	BIN Number		M	Assigned BIN number for network routing
102-A2	Version/Release Number	51	M	
103-A3	Transaction Code	B1	M	
104-A4	Processor Control Number		M	Submit the Patient Account Number
109-A9	Transaction Count	1,2,3,4	M	Carriers will support up to four claims per transmission
202-B2	Service Provider ID Qualifier	04	M	04 – Medicare

Field #	NCPDP Field Name	Value	Usage Requirement	Medicare Note
2Ø1-B1	Service Provider ID		M	Enter the supplier ID number assigned by the National Supplier Clearinghouse
4Ø1-D1	Date of Service		M	From Date of Service
11Ø-AK	Software Vendor/Certification ID		M	
Patient Segment			R	
111-AM	Segment Identification	Ø1	M	Patient Segment
3Ø4-C4	Date of Birth		R	
3Ø5-C5	Patient Gender Code	Ø, 1,2	R	Use code 1 or 2
3Ø7-C7	Patient Location	1, 2, 3, 4, 5, 6, 7, 8, 9, 1Ø, 11	R	1=Home 2=Inter-care 3=Nursing Home 4=Long Term/Extended Care 5=Rest Home 6=Boarding Home 7=Skilled Care Facility 8=Sub-acute Care Facility 9=Acute Care Facility 1Ø=Outpatient 11=Hospice
31Ø-CA	Patient First Name		R	
311-CB	Patient Last Name		R	
322-CM	Patient Street Address		R	
323-CN	Patient City Address		R	
324-CO	Patient State/Province Address		R	
325-CP	Patient ZIP/Postal Zone		R	
Insurance Segment			M	
111-AM	Segment Identification	Ø4	M	Insurance Segment
3Ø2-C2	Cardholder ID		M	Enter Beneficiary HIC number
312-CC	Cardholder First Name		R	Enter Beneficiary first name
313-CD	Cardholder Last Name		R	Enter Beneficiary last name

<u>Field #</u>	<u>NCPDP Field Name</u>	<u>Value</u>	<u>Usage Requirement</u>	<u>Medicare Note</u>
301-C1	Group ID		S	Required when Patient has MEDIGAP coverage (Enter the OCNA number) Or When patient has MEDICAID coverage (Enter the two position state alpha code followed by the word MEDICAID). Example: "XXMEDICAID"
306-C6	Patient Relationship Code	1, 2, 3, 4	R	Medicare can only accept code 1
Prescriber Segment			R	
111-AM	Segment Identification	03	M	Prescriber Segment
468-EZ	Prescriber ID Qualifier	06	R	06 for UPIN number
411-DB	Prescriber ID		R	UPIN number
427-DR	Prescriber Last name		R	
498-PM	Prescriber Phone Number		S	Used when submitting a CMN or DIF
COB/Other Payments Segment			S	Required when other insurance processing is involved
111-AM	Segment Identification	05	M	COB/Other Payments Segment
337-4C	Coordination of Benefits/Other Payments Count	1 - 3	M	Medicare accepts associated fields repeated up to three times
338-5C	Other Payer Coverage Type	01,02,03	M	
339-6C	Other Payer ID Qualifier	99	R	Use 99 for a Medicare-assigned identifier if known. After National Plan ID is mandated, use only 01
340-7C	Other Payer ID		R	
443-E8	Other Payer Date		R	
341-HB	Other payer amount paid count	1 - 9	R	

<u>Field #</u>	<u>NCPDP Field Name</u>	<u>Value</u>	<u>Usage Requirement</u>	<u>Medicare Note</u>
342-HC	Other Payer Amount Paid Qualifier	Ø7,Ø8,99	R	Ø7 - Drug Benefit to report the OTA (Contract Amount). Ø8 - Sum of All Benefits to report the Primary Paid Amount. 99 - Primary Allowed Amount
431-DV	Other Payer Amount Paid		R	If other payer processed claim, but made no payment, enter zero for paid amount and enter appropriate rejection code
471-5E	Other Payer Reject Count		S	Use only when a previous payer paid less than the full amount of the charge and provided a rejection code on the remittance
473-6E	Other Payer Reject Code		S	Use only when a previous payer paid less than the full amount of the charge and provided a rejection code on the remittance
Claim Segment			M	
111-AM	Segment Identification	Ø7	M	Claim Segment
455-EM	Prescription/Service Reference Number Qualifier	Blank=Not Specified 1=Rx Billing 2=Service Billing	M	
4Ø2-D2	Prescription/Service Reference Number		M	
4Ø3-D3	Fill Number	Ø=Original dispensing 1-99=Refill number	R	
436-E1	Product/Service ID Qualifier	ØØ=used when compound is being submitted Ø3=NDC, used for drugs and solutions	M	
4Ø7-D7	Product/Service ID		M	

<u>Field #</u>	<u>NCPDP Field Name</u>	<u>Value</u>	<u>Usage Requirement</u>	<u>Medicare Note</u>
408-D8	Dispense As Written (DAW) / Product Selection Code	∅=No Product Selection Indicated 1=Substitution Not Allowed by Prescriber 2=Substitution Allowed-Patient Requested Product Dispensed 3=Substitution Allowed-Pharmacist Requested Product Dispensed 4=Substitution Allowed-Generic Drug Not in Stock 5=Substitution Allowed-Brand Drug Dispensed as a Generic 6=Override 7=Substitution Not Allowed-Brand Drug Mandated by Law 8= Substitution Allowed-Generic Drug Not Available in Marketplace 9=Other	R	
414-DE	Date Prescription Written		R	Format=CCYYMMDD CC=Century YY=Year MM=Month DD=Day
458-SE	Procedure Modifier Count	1, 2, 3, 4	S	Used only when a procedure modifier code applies. Up to four modifiers can be sent
459-ER	Procedure Modifier Code		S	Used only when a procedure modifier code applies. Up to four modifiers can be sent
442-E7	Quantity Dispensed		R	
405-D5	Days Supply		R	Used for the amount of days the prescription is estimated to last
406-D6	Compound Code	∅=Not specified 1=No compound 2=Compound	R	
308-C8	Other Coverage Code	∅∅-∅8	S	Used only when other coverage exists

<u>Field #</u>	<u>NCPDP Field Name</u>	<u>Value</u>	<u>Usage Requirement</u>	<u>Medicare Note</u>
330-CW	Alternate Id		S	MEDIGAP Plan Id when the beneficiary has Medigap coverage
600-28	Unit of Measure	EA, GM, ML	R	
Pricing Segment			M	
111-AM	Segment Identification	11	M	Pricing Segment
412-DC	Dispensing Fee Submitted		S	A value in this field will automatically create an E0590 amount and will be subtracted from the Gross Amount Due. A dispensing fee should only be entered for Nebulizer drugs.
433-DX	Patient Paid Amount Submitted		S	Used only when the beneficiary or someone acting on behalf of the beneficiary made a payment for this service
430-DU	Gross Amount Due		R	The total submitted amount for this transaction
Compound Segment			S	Required when submitting a compounded formulation with multiple active ingredients
111-AM	Segment Identification	10	M	Compound Segment
450-EF	Compound Dosage Form Description Code		M	
451-EG	Compound Dispensing Unit Form Indicator		M	
452-EH	Compound Route of Administration		M	3 - Inhalation. This code will be used to identify Nebulizer compounds 11- Oral. This code will be used to identify Immunosuppressive Compounds

<u>Field #</u>	<u>NCPDP Field Name</u>	<u>Value</u>	<u>Usage Requirement</u>	<u>Medicare Note</u>
447-EC	Compound Ingredient Component (Count)	Ø1 - 25	M	Medicare will accept up to 25 ingredients in one compound mixture
488-RE	Compound Product ID Qualifier	“ “, Ø3	M	Ø3 - NDC Medicare will only recognize NDC codes
489-TE	Compound Product ID		M	
448-ED	Compound Ingredient Quantity		M	
449-EE	Compound Ingredient Drug Cost		R	This will be used as the submitted amount when Medicare creates the service line for this ingredient
49Ø-UE	Compound Ingredient Basis Of Cost Determination	Blank = Not specified Ø1=AWP (Average Wholesale Price) Ø2=Local Wholesaler Ø3=Direct Ø4=EAC (Estimated Acquisition Cost) Ø5=Acquisition Ø6=MAC (Maximum Allowable Cost) Ø7=Usual & Customary Ø9=Other	S	Ø9 - Required for Inhalation compounds to identify the ingredient that should receive Medicare's KP modifier
Prior Authorization Segment			S	1. Required when sending CMN or DIF information. 2. Required when Patient Location (3Ø7-C7) is other than home to report Facility Name / Address Information 3. Required when sending Medicare narrative information 4. Required when sending modifier information for a compound ingredient
111-AM	Segment Identification	12	M	Prior Authorization Segment

Field #	NCPDP Field Name	Value	Usage Requirement	Medicare Note
498-PA	Request Type	1 – 3	M	1 = Any request type not included in 2 or 3 below 2 = Recertification CMNs or DIFs 3 = Revision CMNs or DIFs
498-PB	Request Period Date – Begin		M	CMN or DIF Initial Date when sending CMN or DIF Information Or Date of Service when sending Prior Authorization segment when a CMN or DIF is not included
498-PC	Request Period Date-End		M	CMN or DIF Recertification or Revision date when sending CMN information.
498-PD	Basis of Request	PR – Plan Requirement	M	
498-PE	Authorized Representative First Name		S	Use to report first name of representative payee for Medicare payment
498-PF	Authorized Representative Last Name		S	Use to report last name of representative payee for Medicare payment
498-PG	Authorized Representative Street Address		S	Use to report street address of representative payee for Medicare payment
498-PH	Authorized Representative State/Province Address		S	Use to report representative payee zip code information for Medicare payment
498-PJ	Authorized Representative Zip/Postal Zone		S	Use to report representative payee state information for Medicare payment

<u>Field #</u>	<u>NCPDP Field Name</u>	<u>Value</u>	<u>Usage Requirement</u>	<u>Medicare Note</u>
498-PP	Prior Authorization Supporting Documentation Free text		S	Use when sending CMN or DIF information, Facility Name/Address Information, Narrative Information or informational modifiers for compound drugs. Refer to the attached Prior Authorization Segment Supporting Document for further details
Clinical Segment			R	
111-AM	Segment Identification	13	M	Clinical Segment
491-VE	Diagnosis Code Count	1-4	R	Medicare will only process up to a maximum of four diagnosis codes
492-WE	Diagnosis Code Qualifier	Ø1	R	Code Ø1 specifies ICD9-CM diagnosis codes
424-DO	Diagnosis Code		R	The decimal point specified in the ICD9-CM code listing is required
Batch Trailer Record			M	
7Ø1	Segment Identification	99	M	
8Ø6-5C	Batch Number		M	This number must match the Batch Number (8Ø6-5C) in the Batch Header
751	Record Count		M	
5Ø4-F4	Message		M	

Prior Authorization Segment Supporting Documentation Field 498-PP (Medicare Mapping)

R/S: R=Required for Medicare implementation; S=Situational usage as defined

Description	Element Attributes				Values	Medicare Note
	ID	R/S	Start	Length		
498-PP Prior Auth Supporting Doc.			1	500		
Authorization Information Qualifier	AN	R	1	3	CMN - Certificate of Medical Necessity CNA - Medicare CMN or DIF and Narrative CFA - Medicare CMN or DIF and Facility Name and Address CNF - Medicare CMN or DIF, Narrative, and Facility Name and Address FAC - Facility Name and Address FAN - Facility Name and Address and Narrative NAR - Narrative for Medicare claim MMN – Modifier and Certificate of Medical Necessity MNA – Modifier and Medicare CMN or DIF and Narrative MFA – Modifier and Medicare CMN or DIF and Facility Name and Address MNF – Modifier and Medicare CMN or DIF, Narrative, and Facility Name and Address MAC – Modifier and Facility Name and Address MAN – Modifier and Facility Name and Address and Narrative MAR – Modifier and Narrative for Medicare claim MOD – Modifier	CMN - Indicates that the Supporting documentation that follows is Medicare required CMN or DIF information CNA - Indicates that the Supporting documentation that follows is Medicare required CMN or DIF and narrative information CFA - Indicates that the Supporting documentation that follows is Medicare required CMN or DIF information and Facility Name and Address CNF - Indicates that the Supporting documentation that follows is Medicare required CMN or DIF information, narrative information, and Facility Name and Address FAC - Indicates that the Supporting documentation that follows is Medicare required Facility Name and address FAN - Indicates that the Supporting documentation that follows is Medicare required Facility Name and Address and narrative information NAR - Indicates that the Supporting documentation that follows is Medicare required Narrative Information MMN - Indicates that the Supporting documentation that follows is Medicare modifier information and CMN or DIF information MNA - Indicates that the Supporting documentation that follows is Medicare modifier information, CMN or DIF information and narrative information MFA - Indicates that the Supporting documentation that follows is Medicare modifier information, CMN or DIF information and Facility Name and Address MNF - Indicates that the Supporting documentation that follows is Medicare modifier information, CMN or DIF information, narrative information and Facility Name and Address MAC - Indicates that the Supporting documentation that follows is Medicare modifier information and Facility Name and Address MAN - Indicates that the Supporting documentation that follows is Medicare modifier information, narrative information and Facility Name and Address MAR - Indicates that the Supporting documentation that follows is Medicare modifier information and narrative information MOD - Indicates that the Supporting documentation that follows is Medicare modifier information

Description	ID	R/S	Start	Length	Values	Comments
Data Elements for Medicare CMN or DIF Form Ø8.Ø2 Only						
Form Identifier	AN	R	4	6	Ø8.Ø2 - Immunosuppressive Drug CMN or DIF	
Ordering Physician First Name	AN	R	1Ø	12		
Ordering Physician Address	AN	R	22	3Ø		
Ordering Physician City	AN	R	52	2Ø		
Ordering Physician State	AN	R	72	2		
Ordering Physician Zip	AN	R	74	15		
Certificate on File Ind	AN	R	89	1	Y or N	This certifies that the supplier has a CMN or DIF on file available for the DMERC to review if necessary
Signature Date	DT	R	9Ø	8	CCYYMMDD	Date the supplier signed the CMN or DIF form
Question Ø1A - HCPCS	AN	S	98	11	valid drug HCPCS code	Drug prescribed
Question Ø1B - MG	NØ	S	1Ø9	4	ØØØ1 thru 9999	Dosage in Milligrams of the Drug prescribed in question Ø1A
Question Ø1C - Times Per Day	NØ	S	113	2	Ø1 - 99	Frequency of administration of Drug Prescribed in question Ø1A
Question Ø2A - HCPCS	AN	S	115	11	Valid drug HCPCS code spaces are valid	Drug prescribed
Question Ø2B - MG	NØ	S	126	4	ØØØØ thru 9999	Dosage in Milligrams of the Drug prescribed in question Ø2A
Question Ø2C - Times Per Day	NØ	S	13Ø	2	ØØ - 99	Frequency of administration of Drug Prescribed in question Ø2A
Question Ø3A - HCPCS	AN	S	132	11	Valid drug HCPCS code spaces are valid	Drug prescribed
Question Ø3B - MG	NØ	S	143	4	ØØØØ thru 9999	Dosage in Milligrams of the Drug prescribed in question Ø3A
Question Ø3C - Times Per Day	NØ	S	147	2	ØØ - 99	Frequency of administration of Drug Prescribed in question Ø3A
Question Ø4	AN	S	149	1	Y or N	Has the Patient had an organ transplant that was covered by Medicare?
Question Ø5A	AN	S	15Ø	1	1 - Heart 2 - Liver 3 - Kidney 4 - Bone Marrow 5 - Lung 6 - Whole organ pancreas, simultaneous with or subsequent to a kidney transplant 7 - Reserved for future use 8 - Reserved for future use 9 - Other	Which organ (s) have been transplanted? (List most recent transplant)

Description	ID	R/S	Start	Length	Values	Comments
Question Ø5B	AN	S	151	1	Spaces 1 - Heart 2 - Liver 3 - Kidney 4 - Bone Marrow 5 - Lung 6 - Whole organ pancreas, simultaneous with or subsequent to a kidney transplant 7 - Reserved for future use 8 - Reserved for future use 9 - Other	Which organ (s) have been transplanted?
Question Ø5C	AN	S	152	1	Spaces 1 - Heart 2 - Liver 3 - Kidney 4 - Bone Marrow 5 - Lung 6 - Whole organ pancreas, simultaneous with or subsequent to a kidney transplant 7 - Reserved for future use 8 - Reserved for future use 9 - Other	Which organ (s) have been transplanted? (List most recent transplant)
Question 11	DT	S	153	8	CCYYMMDD	Date Patient was discharged from the hospital following this transplant surgery
Question 12	AN	S	161	1	Y or N	Was there a prior transplant failure of this same organ?
Filler	AN	S	162	19		Space for possible expansion of data required for Immunosuppressive CMN or DIF
Data Elements for Medicare Required Narrative Data						
Narrative	AN	S	181	8Ø	Free Form Text	
Data Elements for Medicare Required Facility name and Address Data						
Required when Patient Location is not Ø1 – Home						
Facility Name	AN	R	261	27		
Facility Address	AN	R	288	3Ø		
Facility City	AN	R	318	2Ø		
Facility State	AN	R	338	2		
Facility Zip	AN	R	34Ø	15		
Data elements for Modifier	AN	S	355	100		Indicates the two-byte ingredient number followed by the two-position modifier. (The two-byte ingredient number can only be 01-25)
Filler	AN	S	455	46		Space for possible expansion of data required for Medicare processing