

*Department of Health
and Human Services*

*Maine People Living
Safe, Healthy and Productive Lives*

HIPAA Version 5010 Update for PAG/TAG

February 9, 2012

Agenda

Topic	Page #
Recap of Cutover Weekend	Page #3
Timeline for Accepting HIPAA Version 5010	Page #4
Resolution of Critical Defects	Page #5
Trading Partner Certification Status	Page #6
60 Day Provider Outreach Plan	Page #7
Dual Processing Reminder	Page #8
Summary	Page #9

Recap of Cutover Weekend

- Cutover activities were completed and MIHMS was available January 17
 - MIHMS is now operating from a Molina facility in New Mexico; no longer from legacy UNISYS-controlled facility
- System functionality post-cutover was carefully monitored by State/Molina team to make sure that MIHMS was functioning as normal
 - Batch processing, including eligibility and financial cycles
 - Claims payment – post cutover review by State and Molina QA teams
 - Connectivity to internal and external vendors – staff met daily to monitor connectivity and help desk issues

Timeline for Accepting HIPAA Version 5010

- Current schedule is that Molina will go-live accepting 5010 claims by March 1.
- Resolution of critical defects is pre-requisite for 5010 “Go Live”
- We will be in regular communication with the provider community during this transition through listserv messages and MaineCare’s [HIPAA Version 5010 & ICD-10 site](#).

Resolution of Critical Defects

TR #	Description	Status
5716	5010\Service location: When a file has multiple transactions, one transaction doesn't have SL, entire file fails	Complete
5721	Provider Table not getting updated properly with enrollment of new provider	Complete
5723	5010 _ 837P with valid Atypical provider - error in the PLB steps	Complete
5726	The COBA 5010 custom validation rule for Claim Frequency Code is rejecting a valid value of '7'	Complete
5763	Duplicate Remark Codes in the MOA/MIA segments in the 5010 835	Ready/ Testing in UAT
5764	5010 835 erroneously reporting a Paid claim status on Denied Claims	Ready/ Testing in UAT
5772	REF segment in Loop 2110 missing from the 5010 835	Ready/ Testing in UAT
5773	Service Date Segment is missing from 5010 835	Complete
5777	5010 Portion of TR-5714 - TPL & COBA 837 Agent processing error, memos and service location not being populated.	Resolved/ Prep for SIT
5778	Defect #671: 835s are failing HIPAA validation due to the claim service line being out of balance for 5010	Ready/ Testing in UAT
5804	New EDIFECs version	Ready/ Testing in UAT

Trading Partner Certification Status

- Two-thirds of HIPAA Version 4010 certified trading partners have either started testing or are certified to submit HIPAA Version 5010.

Number of Certifications by Transaction Type

Test File Requirements Breakdown

- Developed a 60-day trading partner outreach plan to contact trading partners who have either not started testing or who have started but have not become certified.

60 Day Provider Outreach Plan

- Objective is to continue to build awareness that trading partners must become HIPAA Version 5010 certified in order to submit electronically to MIHMS.
- Target audiences include non-certified trading partners:
 - **High Billing Amounts:** Trading partners who bill a substantial amount to MaineCare are a very high priority for certification. There are 28 trading partners who collectively account for 62% of the total amount billed electronically to MaineCare and **15** are not certified.
 - **In Progress:** These trading partners have started testing, but have not completed certification.
 - **Not Started:** These trading partners have not started certification testing. There are **124** trading partner that have not started testing but have submitted production in the month of December

Dual Processing Reminder

- MaineCare will continue to accept HIPAA Version 4010 transactions until March 31, 2012. After March 31, 2012, any 4010 transaction will be rejected.
- If you are a trading partner that is unable to submit 5010 transactions after March 31, 2012, your claims submission will need to be via Direct Data Entry (DDE) or through paper claims.

Summary

- Complete your HIPAA Version 5010 certification if you haven't done so already!
- If you have suggestions on ways to further trading partner certification testing, we welcome your feedback. Please send your suggestions to Matt Galletta at Matt.W.Galletta@maine.gov.