Washington State Medicaid

Health Care Claim Status Request and Response 276/277 HIPAA Transaction Standard Companion Guide

Refers to the ASC X12N 276/277 Technical Report Type 3 Guide (Version 005010X212A1)

CORE v5010 Companion Guide: Version 1.0

March 2015

2015 WA State Medicaid Companion Guide Preface

This Companion Guide to the v5010 ASC X12N Implementation Guides and associated errata adopted under HIPAA clarifies and specifies the data content when exchanging electronically with Washington State Medicaid. Transmissions based on this companion guide, used in tandem with the v5010 ASC X12N Implementation Guides, are compliant with both ASC X12 syntax and those guides. This Companion Guide is intended to convey information that is within the framework of the ASC X12N Implementation Guides adopted for use under HIPAA. The Companion Guide is not intended to convey information that in any way exceeds the requirements or usages of data expressed in the Implementation Guides.

Contents

1	INTRODUCTION6
	1.1 SCOPE
2	GETTING STARTED
	2.1 WORKING WITH WASHINGTON STATE MEDICAID
3	TESTING WITH THE PAYER9
4	CONNECTIVITY WITH THE PAYER/COMMUNICATIONS
	4.1 PROCESS FLOWS 10 4.1.1 Provider One Web Portal 10
	4.1.2 Secure File Transfer Protocol (SFTP)14
	4.1.3 Hypertext Transfer protocol (HTTP MIME + Multipart)16
	4.1.4 Simple Object Access Protocol (SOAP + WSDL)16
	4.2 TRANSMISSION ADMINISTRATIVE PROCEDURES
	4.3 RE-TRANSMISSION PROCEDURE
	4.5 PASSWORDS
5	CONTACT INFORMATION
	5.1 EDI CUSTOMER SERVICE AND TECHNICAL ASSISTANCE
	5.2 PROVIDER SERVICE NUMBER
	5.3 APPLICABLE WEBSITES/E-MAIL
6	CONTROL SEGMENTS/ENVELOPES 19
	6.1 INTERCHANGE CONTROL STRUCTURE(ISA-IEA)19
	6.2 FUNCTIONAL GROUP STRUCTURE (GS-GE)
	6.3 TRANSACTION SET HEADER/TRAILER (ST-SE)
7	PAYER SPECIFIC BUSINESS RULES AND LIMITATIONS

	7.1	GENERAL INFORMATION	20
	7.2	2 DATA FORMAT	22
	7.3	3 DATA INTERCHANGE CONVENTIONS	22
	7.4	REJECTED TRANSMISSIONS AND TRANSACTIONS	22
8	AC	KNOWLEDGEMENTS AND/OR REPORTS	22
	8.1	ACKNOWLEDGEMENT PROCEDURES	22
9	TR	ADING PARTNER AGREEMENTS	23
10	TR	ANSACTION SPECIFIC INFORMATION	
AP	PE	NDICES	
	1	IMPLEMENTATION CHECKLIST	
	2	BUSINESS SCENARIOS	
	3	TRANSMISSION EXAMPLES	28
	4	FREQUENTLY ASKED QUESTIONS	32
	5	CHANGE SUMMARY	32

1 INTRODUCTION

The Administrative Simplification provisions of the Health Insurance Portability and Accountability Act of 1996 (HIPAA, Title II) includes requirements that national standards be established for electronic health care transactions, and national identifiers for providers, health plans, and employers. This requires Washington State Health Care Authority (HCA) to adopt standards to support the electronic exchange of administrative and financial health care transactions between covered entities (health care providers, health plans, and healthcare clearinghouses).

The intent of these standards is to improve the efficiency and effectiveness of the nation's health care system by encouraging widespread use of electronic data interchange standards in health care. The intent of the law is that all electronic transactions for which standards are specified must be conducted according to the standards. These standards were developed by processes that included significant public and private sector input.

1.1 SCOPE

Companion Guides are used to clarify the exchange of information on HIPAA transactions between the HCA ProviderOne system and its trading partners. HCA defines trading partners as covered entities that either submit or retrieve HIPAA batch transactions to and from ProviderOne.

This Companion Guide provides information about the 276/277 claim status inquiry and response file that is specific to HCA and HCA trading partners. This Companion Guide is intended for trading partner use in conjunction with the ASC X12 TR3 276/277 Claim Status Inquiry and Response 005010X212A1. The ASC X12 TR3s that detail the full requirements for all HIPAA mandated transactions are available at http://store.x12.org/store/.

1.2 OVERVIEW

The purpose of this document is to introduce and provide information about Washington State Medicaid solution for submitting real-time and batch 276/277 transactions. This document covers how Washington State Medicaid will work with submitters, testing, connectivity, contact information, control segments/envelopes, payer specific business rules and limitations, acknowledgements, and trading partner agreements.

1.3 REFERENCES

The ASC X12 TR3s that detail the full requirements for all HIPAA mandated transactions are available at <u>http://store.x12.org/store/</u>

Washington State Medicaid's companion guides and documentation on transactions for Trading Partners is available for download via the web at http://www.hca.wa.gov/medicaid/hipaa/Pages/index.aspx

The Council for Affordable Quality Healthcare (CAQH) launched the Committee on Operating Rules for Information Exchange (CORE) with the vision of giving providers access to health care claim status before or at the time of service using the electronic system of their choice for any patient or health plan. <u>http://www.caqh.org/</u>

1.4 ADDITIONAL INFORMATION

1.4.1 Intended Users

Companion Guides are to be used by members/technical staff of trading partners who are responsible for electronic transaction/file exchanges.

1.4.2 Relationship to HIPAA Implementation Guides

Companion Guides are intended to supplement the ASC X12 TR3 HIPAA transactions. Rules for format, content, and field values can be found in the Implementation Guides. This Companion Guide describes the technical interface environment with HCA, including connectivity requirements and protocols, and electronic interchange procedures. This guide also provides specific information on data elements and the values required for transactions sent to or received from HCA.

Companion Guides are intended to supplement rather than replace the ASC X12 TR3 for each transaction set. The information in these documents is not intended to:

- Modify the definition, data condition, or use of any data element or segment in the standard Implementation Guides.
- Add any additional data elements or segments to the defined data set.
- Utilize any code or data values that are not valid in the standard Implementation Guides
- Change the meaning or intent of any implementation specifications in the standard Implementation Guides

2 GETTING STARTED

2.1 Working With Washington State Medicaid

Email: hipaa-help@hca.wa.gov

All emails result in the assignment of a Ticket Number for problem tracking

Information required for initial email:

Name

- Phone Number
- Email Address
- 7 digit Provider One ID Number
- NPI
- HIPAA File Name
- Detailed Description of Issue
- HIPAA Transaction

Information required for follow up call(s):

• Assigned Ticket Number

2.2 TRADING PARTNER REGISTRATION

- 2.2.1 Provider One companion guides and trading partner enrollment package are available for download via the web at http://www.hca.wa.gov/medicaid/hipaa/Pages/index.aspx
- **2.2.2** The Trading Partner completes the Trading Partner Agreement (TPA) and submits the signed agreement to HCA.

HCA HIPAA EDI Department PO Box 45562 Olympia, WA 98504-5562

**For Questions call 1-800-562-3022 **

2.2.3 The trading partner is assigned a Submitter ID, Domain, Logon User ID and password.

2.3 CERTIFICATION AND TESTING OVERVIEW

All trading partners need to complete a TPA and successfully test the submission of their HIPAA transactions before they are allowed to submit HIPAA production transactions. Washington State Medicaid considers a trading partner ready to submit HIPAA production transactions when they have received a positive TA1 and 999 for their submitted HIPAA test transaction.

Trading partners should notify HCA using the contact information referenced in section 5 regarding their successful testing. HCA will then update the trading partners profile to production ready. Once this is completed, trading partners can begin submitting HIPAA production files.

3 TESTING WITH THE PAYER

The trading partner can submit all HIPPA test and production files through the following methods.

• Provider One Web Portal

Test URL: <u>https://www.waproviderone.org/edi</u> Production URL: <u>https://www.waproviderone.org</u>

• Secure File Transfer Protocol (SFTP)

URL: sftp://ftp.waproviderone.org/

• Hypertext Transfer protocol (HTTP MIME + Multipart)

REALTIME (Test URL): https://www.waproviderone.org/edi/realtime-httpmultipart REALTIME (Production URL): https://www.waproviderone.org/realtime-httpmultipart BATCH (Test URL): https://www.waproviderone.org/edi/batch-httpmultipart BATCH (Production URL): https://www.waproviderone.org/batch-httpmultipart

• Simple Object Access Protocol (SOAP + WSDL)

REALTIME (Test URL): https://www.waproviderone.org/edi/realtime-soap REALTIME (Production URL): https://www.waproviderone.org/realtime-soap BATCH (Test URL): https://www.waproviderone.org/edi/batch-soap BATCH (Production URL): https://www.waproviderone.org/batch-soap

These methods will be discussed in more detail in section 4.

4 CONNECTIVITY WITH THE PAYER/COMMUNICATIONS

4.1 Process Flows

When the trading partner submits the 276 request by any one of the specified methods the 276 request will be validated using EDI validator (up to levels HIPAA validation level 1 & 2), translated and will be processed. The positive outcome will be the 277 response. Negative outcomes will result in negative TA1 and/or 999 transactions.

4.1.1 Provider One Web Portal

Log into the Provider One Portal, select the appropriate security profile and the following options will be viewable to the user:

Provicier 200 My							
	Chris . You have log	ged-in with EXT P	rovider Super User profile.	S		Unic: -Select-	
Path: Provider Provider One 1d/N		Name: D	SHS DUMMY PROVIDER NUMBE	л			
Provider Portal:							
Online Services:		Welcome!					Hide/Max
Claims Claim Inquiry Claim Adjustment/Void On-line Claims Entry On-line Batch Claims Submission (837) Resubmit Denied/Voided Claim	Hide/Max	partnership governmen	s with families, com t agencies, and the r	lealth Services (DSHS) is an munity groups, religious org many thousands of generous se by taking care of each oth	anizations, private pros foster parents, neigh	oviders, other	ho
Client Benefit Inquiry	Hide/Max	The mission	n of DSHS is to impr	ove the quality of life for inc	dividuals and families i	n need.	
Payments View Payment View Accounts Receivable Invoice View Capitation Payment	Hide/Max	Managa Alerta			•		
ProviderOne Generated Invoices	Hide/Max	Filter By:	×	1			
View Invoice Validate Invoice		Read Status:	Go Alert Type	Alert Message	Alert Date	Due Date	Read
Managed Care View Enrollment Roster View ETRR	Hide/Max		Carlott of	No Records Fo			
Prior Authorization On-line Prior Authorization Submission Prior Authorization Inquiry Prior Authorization Adjustment	Hide/Max						
Provider Provider Inquiry Manage Provider Information	Hide/Max						

Scroll down to the HIPAA heading to manage the submission and retrieval of HIPAA transactions

Client Benefit Inquiry	Hide/Max	The mission	i o <mark>f D</mark> SHS is to imp	rove the quality of life for inc	lividuals and families i	n need.		^
Payments View Payment View Accounts Receivable Invoice View Capitation Payment	Hide/Max	Manage Alerts					_	
ProviderOne-Generated Invoices View Invoice Validate Invoice	Hide/Max	Filter By: Read Status:	Go Alert Type	Alert Message	Alert Date	Due Date	Read	
Managed Care View Enrollmont Rostor View ETRR	Hide/Max			No Records Fi	Δ 7		A V	
Prior Authorization On-line Prior Authorization Submission Prior Authorization Inquiry Prior Authorization Adjustment	Hide/Max							-
Provider Provider Inquiry Manage Provider Information Initiate New Enrollment	Hide/Max							
HIPAA Submit HIPAA Batch Transaction Retrieve HIPAA Batch Responses	Hide/Max							
Admin Change Password Maintain Users	Hide/Max							*

Select Submit HIPAA Batch Transaction

Click on the Upload link

C // // // test.previderone.wa.gov/uzt/CNSIContri	o ISarviet 🔎 = C × 🦪 Batch Attachement Response ×		
Provider Spe Hy Inbox			
	come Nguyen, Chris . You have logged-in with EXT Provider Upload and Download Files pro	le.	Links: -Select-
	Vorsel/Catch Attachment Response		
Close Upload			
Please click on the Upload button to upload your file.			
Page ID: pgBatchAttachmentResponse(Admin)			Server Time: 08/13/2012 02:57:54 PDT

On the file upload page click on the Browse button to attach HIPAA file from the local file directory. After selecting the file, press OK to start the upload.

Attachment:		
Please select the file	e to be uploaded:	
Filename:	Browse *	
		or our
		OK Cancel

Once the Ok button is selected, a confirmation message is displayed on the screen along with transmission details. This message only means the file was submitted.

Provider 2/10 My Admin Provider Claims Reference Client TPL Drug Rate pA Managed Cash Payroll								
Welcome Administrator, Super . You have logged in with Super Administrator profile.	Unks:Select							
Path: Mylnbox/ Batch Attochment Response								
Close Upload								
Please click on the Upload button to upload your file.								
Upload File Response								
Thenk You								
The following File has been successfully uploaded: File Name: HtPAA.165760000.20071214112906.HtPAA_2761.dat Submitter ID: 165760000 Date/Time: 12/14/2007 Your file has been submitted for processing. You can retrieve the response for this file by clicking on this link after 24-hours. Please print this page for your reference.								

To determine if the file was successfully validated and processed go back to the ProviderOne main page, select Retrieve HIPAA Batch Response, and follow these steps:

- Select 276 from the Transaction Type drop down menu
- There are 3 filter boxes available that contain the following filter criteria that you can use to search for the submitted HIPAA file
 - File Name
 - ProviderOne ID
 - Response Date
 - Upload/Sent Date
- An example of a search would be %Your ProviderOne ID%
 - The % are considered wildcard searches

- Example: %123456700%
- Click on Go once you've entered all the necessary filters. Keep in mind you can enter up to 3 filters to refine the search of your submitted HIPAA 276 transaction
- All the HIPAA transactions that match your search criteria will return on the page
- Click on the down arrow in the Upload/Sent Date column to sort the most current files to least current files
- Now look for Accepted or Rejected in the Acknowledgement Status Column.
 - Accepted means the 276 file will be processed and the 277 will be generated
 - Rejected means the file will not be processed due to errors.
 - Partial means some of the file was processed but not all of it due to errors

The Custom Report is a user friendly report that lets you know what caused the file to reject

A 44 1 1 1										
🗲 🛞 🗟 http://testpurvidenonewagar/ut/CREControDevid: 🖉 - C X 🧧 Retrieve Actnoneleggment., x										
Productive Days										
	Welcome Riguyen, Chris. Tou have ogged in with XXT Provider Upload and Download Files profie.									
	Patha Provider Portal/Ratrieve Admos/edgment Response File									
Close										
	nse/Acknowledgement:	_								
Transaction 1	ype: 837 And ProviderOne ID 9/1054086% And Upload/Sent Date 12/01/2811	_	01/31/2012							
	And	_		60						
ProviderOne	File Name	Transaction		Upload/Sent	TA1 Response file Name	Custom F				
	**	Type	Status A V	Date ▲▼	A .					
105408900	HIPAA 105400000.20120121132506266.HIPAA.105405000.01032012152415_5371_CQ72249_UAT.4a	8271	Partial	01/21/2012	HEPAA 105408308 20120121122566256 HIPAA 10500800.01032012152618_8371_CQ72249_UAT.dstmp_TAT.dst	HIPAA 105400000 20120121122500266 HIPAA 1054				
105405500	HIPAA 105405500.20120131132506255.HIPAA.105405500.01032012152416_5371_CQ72245_UAT.da	8371	Partial	01/31/2012	HIPAA 105406500.20120131132506266.HIPAA 105608800.01032012152618_8371_CQ72245_UAT.dat.tmp_TA1.dat	HIPAA.105405800.20120131132505266 HIPAA.1054				
105408800	HIPAA.105408800.20120108145758.HIPAA.1054088.837P.DiagnosisPointer.dat	837P	Accepted	01/06/2012	HIPAA.105488808.20120108145758.HIPAA.1054888.837P.DiagnosisPointer.dat.tmp_TA1.dat	HIPAA.105408800.20120106145756.HIPAA.1054088				
105408800	HIPAA. 105408800.20120104100206. HIPAA. 1054088.837 SmokeTest. dat	837P	Accepted	01/04/2012	HIPAA.105408800.20120104100206.HIPAA.1054088.8378mokeTest.dat.tmp_TA1.dat	HIPAA.105408800.20120104100205.HIPAA.1054088				
105408800	HIPAA 105408800.20111229172050.HIPAA 105408800.201112291720.CHRISTINE.dx	837P	Rejected	12/23/2011	HPAA.105488800.20111228172050.HPAA.105488800.201112281720.CHRI3TNE.dat.tmp_TA1.dat	HIPAA.105408800.20111228172050.HIPAA.1054088				
105402200	HIPAA 105400000.20111220175213.HIPAA 105400006.201112201720.CHRISTING3.dat	827P	Accepted	12/29/2011	HIPAA.105400000 20111220175213 HIPAA.105400000 201112201720 CHRISTING3.dat.tmp_TA1.dat	HIPAA.105400000 20111229175213.HIPAA.1054000				
100405500	HIPAA.105405500.20111225173511.HIPAA.105405509.201112251720.CH915TINE2.dat	837#	Accepted	12/28/2011	HIPAA.105466609.20111225173611.HIPAA.105466800.201112251720.CHRISTINE2.dat.tmp_TR1.dat	HIPAA. 105405800 (20111226173611.HIPAA. 1054088				
105408800	HIPAA 105408800.20111222094118.HIPAA 1054088.837P.MASTER_1.dat	837P	Accepted	12/22/2011	HIPAA.105408800.20111222094118.HIPAA.1054088.837P.MA.STER_1.dat.http_TA1.dat	HIPAA.105408800.20111222484118.HIPAA.1054088				
105400000	HIPAA 105400000.20111222094515 HIPAA 2001990008.8370 dat	8370	Accepted	12/22/2011	HPAA 10540808 20111222094515 HIPAA 200199000 837D dai imp_TA1 dai	HIPAA 105406000 20111222894515 HIPAA 2001090				
103405500	HIPAA 105400000.20111222054225.HIPAA 1054000.8371.dat	8371	Accepted	12/22/2011	HIPAA 105608800 20111222056225 HIPAA 1056088 8371 det.tmp_TA1.det	HIPAA.105408800.20111222034225.HIPAA.1054088				
Contract Me	twing Page 1 Next >> 2 Go Page Court Save ToXLS									
*	π									
Page ID: pgRatriave	AchnewikdgementResponseFile(Admin) Environment: UAT				ID: waiwebace/5.5090 Server Timer (8	17/2012 03:17:08 PDT				

	😑 🕢 🥭 http://test.providerone.wa.g	ov/uzt/CNSIControlServiet				市大
Widebase Name, Name	rovider the Hy					
		Welcome Nguyen, Chris . You have logged in with EXT Provider Upload and Download Files pro	file. Links	-Select-		
Control With Response File With Response File Summer File	2 4	Path: Provider Portal/ Retrieve Admowledgment Response Me				
Bit Classics Classics Description Description <thdescription< th=""> <thdescription< th=""> <</thdescription<></thdescription<>						
Bit Classics Classics Description Description <thdescription< th=""> <thdescription< th=""> <</thdescription<></thdescription<>					_	_
Choose Control Control <th< td=""><td>ose</td><td></td><td></td><td></td><td></td><td></td></th<>	ose					
Choose Control Control <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td></th<>						
Choose Control Control <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td></th<>						
Choose Control Control <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td></th<>						
Number Numer Numer Numer <td></td> <td>Custom Danast Danasan Mila</td> <td></td> <td></td> <td>Response</td> <td>Respon</td>		Custom Danast Danasan Mila			Response	Respon
HIELDED CONSTRUITED IN A CONSTRUINT SUBJECT AL LESSEN DE AL LESSEN DE				Number		Date
Number Numer Numer Numer <td>2152418 8371 CQ72249 UAT.dat.tmp TA1.dat</td> <td>- HEDAA 105456509 20120121122556295 HIPAA 105409300.01022012152419, 9271, CQ72249, UAT dat two, Audit html</td> <td>HPAA 105408809 20120121122506265 HIPAA 105408800.01022012152418 8371 C072249 UAT dat two G5552261739 919 dat</td> <td></td> <td></td> <td>_</td>	2152418 8371 CQ72249 UAT.dat.tmp TA1.dat	- HEDAA 105456509 20120121122556295 HIPAA 105409300.01022012152419, 9271, CQ72249, UAT dat two, Audit html	HPAA 105408809 20120121122506265 HIPAA 105408800.01022012152418 8371 C072249 UAT dat two G5552261739 919 dat			_
And/Antional And/Antional/						-
BAIL BAIL <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td></th<>						
0.01000002.0dx/mg,7A1.0dx 0PAA.10848889.29111229173210.0PAA.95488880.28111229173210.0PAA.95488892.29112297320.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA4884892.2911229720.0927811224.1xg,AustA488492.2911229720.0927811224.1xg,AustA488492.2911229720.0927811224.1xg,AustA488492.2911229720.0927811224.1xg,AustA488492.2911229720.0927811224.1xg,AustA488492.2911229720.0927811224.1xg,AustA488492.2911229720.092781124.1xg,AustA488492.2911229720.092781124.1xg,AustA488492.2911229720.092781124.1xg,AustA488492.2911229720.092781124.1xg,AustA488492.2911229720.09281124.1xg,AustA488492.2911229720.09281124.1xg,AustA488492.2911229720.09281124.1xg,AustA488492.2911229720.09281124.1xg,AustA488492.2911229720.09281124.1xg,AustA49492.2911229720.09281124.1xg,AustA49492.2911229720.00281124.1xg,AustA49492.2911229720.00281124.1xg,AustA49492.2911229720.00281124.1xg,AustA49492.2911229720.00281124.1xg,AustA494972124292.201124.1xg,AustA49492.2911229720.00281124.1xg						
0.07037082.ddtmg,73.1 dd 0PAA. N0ARR00.211122317321.01PAA.N0ARR00.21112231732.01PAA.N0ARR00.21112231732.01PAA.N0ARR00.21112231732.01PAA.N0ARR00.20112231732.01PA				2		
0.01811182_databag1X1.dat RPMA.106418000.2011122917201113PAA.106418000.201112201720113PAA.10641800.201112201720113PAA.10648800.20111220172013PAA.10648800.2011122013PAA.10648800.201112013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011PAA.10648800.2011PAA.10648800.2011122013PAA.10648800.2011122013PAA.10648800.2011PAA.10648800.2011122013PAA.10648800.2011122012400000000000000000000000000				z		-
_7M &AI 02000 1211 122200419.11122200419.11122200419.107A.2019200.1217.6 AI Wg, And Meni	20.CHRISTINE2.dat.tmp_TA1.dat		HIPAA.105408008.20111229173611 HIPAA.105488000.201112291720 CHRISTINE2.dat.tmp_G6297122633_919.dat	2		
_7M &AI 02000 1211 122200419.11122200419.11122200419.107A.2019200.1217.6 AI Wg, And Meni	1.dat.tmp_TA1.dat			2		
11.4ai NOPAA 105408100 29111222054229 HPAA 1054085 8371.6dc heg. Add8 heni HPAA 10540810 29111222054229 HPAA 1054081 8371.dcling. 63502111195,350.6d 39 9 9	p_TA1.dat		÷	463026828		
	Al.dat	HIPAA-105408800-20111222054225 HIPAA-1056088-8371 dat.tmp_Audit.html	HIPAA.105408800.20111222093225 HIPAA.1054088.8371 dat.imp_0.3302111156_955 dat	30		
			•		,,	
			17			
/ /		al Contractory 1117	ID: wsiwebase05 5090 Server Time: 08/17/2012 0	3:17/08 PDT		
ID Dial 10 apherto-exhStrawingtenerific correct/Fe/Aimy Evizances (July 71 12a asindbage(5,500) Serve: Thenc (06:21/01)2, 06:22/04) POT	e ID: pgRetrieveAcknowledgementResporseFile(Admi					
ID pyActre-echOunwebgener#lagavid_5000 Server Times (Ms2012) 0327/081 PQT C0 pyActre-echOunwebgener#lagavid_5000 Server Times (Ms2012) 0327/081 PQT	ID: pgRetrieveAcknowledgemenResponseFile(Admi					

Be sure to scroll to the right side of the screen to see all of the transactions available

4.1.2 Secure File Transfer Protocol (SFTP)

Trading partners can email hipaa-help@hca.wa.gov for information on establishing connections through the SFTP server. Upon completion of set-up, they will receive additional instructions on SFTP usage.

There are two categories of folders within a Trading Partner's SFTP folders:

- TEST Trading Partners should submit and receive their test files under this root folder
- PROD Trading Partners should submit and receive their production files under this root folder

The following folders are available under the TEST/PROD folders within the SFTP root:

'HIPAA_Inbound' - This folder should be used to drop the HIPAA Inbound files that needs to be submitted to HCA

'HIPAA_Ack' - Trading partner should look for acknowledgements to the files submitted in this folder. TA1, 999 and custom report will be available for all the files submitted by the Trading Partner

'HIPAA_Outbound' – HIPAA outbound transactions generated by HCA will be available in this folder

'HIPAA_Error' – Any inbound file that is not processed, HIPAA compliant, or is not recognized by ProviderOne will be moved to this folder

'HIPAA Working' - There is no functional use for this folder at this time.

'HIPAA ReadMe' – Important messages regarding password updates, outage information and general SFTP messages will be available within this folder.

Folder structure will appear as:

File Naming Convention

HIPAA inbound files need to follow the below file naming convention:

For Inbound transactions:

HIPAA.<TPId>.<datetimestamp>.<originalfilename>.<dat>

Example of file name: HIPAA.123456700.20150101122760.276.dat

- <TPId> is the Trading Partner Id
- <datetimestamp> is the Date timestamp
- <originalfilename> is the original file name which is submitted by the trading partner.

All HIPAA submitted files MUST BE .dat files or they will not be processed

4.1.3 Hypertext Transfer protocol (HTTP MIME + Multipart)

Trading partners can send the 276 request [both Real time and Batch] using HTTP MIME Multipart. Refer to the example provided in Appendices 3: Transmission Examples

4.1.4 Simple Object Access Protocol (SOAP + WSDL)

Trading partners can send the 276 request [both Real time and Batch] using SOAP WSDL. Refer to the example provided in Appendices 3: Transmission Examples

4.2 TRANSMISSION ADMINISTRATIVE PROCEDURES

Trading partners can send and receive 276/277 transactions to HCA using four methods:

- Provider One Web Portal
 Test URL: <u>https://www.waproviderone.org/edi</u>

 Production URL: https://www.waproviderone.org
- Secure File Transfer Protocol (SFTP)
 URL: <u>sftp://ftp.waproviderone.org/</u>

• Hypertext Transfer protocol (HTTP MIME + Multipart)

REALTIME (Test URL): https://www.waproviderone.org/edi/realtime-httpmultipart

REALTIME (Production URL): https://www.waproviderone.org/realtime-httpmultipart BATCH (Test URL): https://www.waproviderone.org/edi/batch-httpmultipart BATCH (Production URL): https://www.waproviderone.org/batch-httpmultipart

• Simple Object Access Protocol (SOAP + WSDL)

REALTIME (Test URL): https://www.waproviderone.org/edi/realtime-soap REALTIME (Production URL): https://www.waproviderone.org/realtime-soap BATCH (Test URL): https://www.waproviderone.org/edi/batch-soap BATCH (Production URL): https://www.waproviderone.org/batch-soap

4.3 RE-TRANSMISSION PROCEDURE

If the test file generates a negative TA1 or negative 999 acknowledgments, then the submission is unsuccessful and the file is rejected. The trading partner needs to resolve all the errors that are reported on the negative TA1 or negative 999 and resubmit the file for test. Trading partners will continue to test in the testing environment until they receive a positive TA1 and positive 999. Receipt of a positive TA1 and 999 transaction is considered successful testing. Trading partners are allowed to submit production files once they successfully completed testing.

4.4 COMMUNICATION PROTOCOL SPECIFICATIONS

Trading partners can submit HIPAA transactions to HCA using the following four methods:

- Secure File Transfer Protocol (SFTP)
- ProviderOne Web Portal
- Hypertext Transfer protocol (HTTP MIME + Multipart)
- Simple Object Access Protocol (SOAP + WSDL)

4.5 PASSWORDS

Washington State Medicaid requires every trading partner to have a valid login credentials to submit 276/277 transaction through all four submission methods available.

If you have forgotten your login credentials (login id and password) please use the email below to have this information reset.

- SFTP hipaa-help@hca.wa.gov
- ProviderOne Web Portal <u>provideronesecurity@hca.wa.gov</u>
- Hypertext Transfer Protocol (HTTP MIME + Multipart) provideronesecurity@hca.wa.gov
- Simple Object Access Protocol (SOAP + WSDL) provideronesecurity@hca.wa.gov

5 CONTACT INFORMATION

5.1 EDI CUSTOMER SERVICE AND TECHNICAL ASSISTANCE

Email: hipaa-help@hca.wa.gov

- All emails result in the assignment of a Ticket Number for problem tracking
- Information required for initial email:
 - Name
 - Phone Number
 - Email Address
 - 7 digit ProviderOne ID Number
 - NPI
 - HIPAA File Name
 - Detailed Description of Issue
 - HIPAA Transaction
- Information required for follow up call(s):
 - Assigned Ticket Number

5.2 PROVIDER SERVICE NUMBER

1-800-562-3022

5.3 APPLICABLE WEBSITES/E-MAIL

HIPAA website: http://www.hca.wa.gov/medicaid/hipaa/Pages/index.aspx

6 CONTROL SEGMENTS/ENVELOPES

6.1 Interchange Control Structure(ISA-IEA)

Washington State Medicaid uses the below custom values for the ISA header of the 276 transaction request. The IEA segment does not require any custom values. In addition, refer to the ASC X12 276/277 technical report type 3 guide.

Page	Loop	Segment	Data Element	Element Name	Comments
		Inte	erchange (Control Header	
App. C	Envelope	ISA	01	Authorization Information Qualifier	Please use '00'
App. C	Envelope	ISA	03	Security Information Qualifier	Please use '00'
App. C	Envelope	ISA	05	Interchange ID Qualifier	Please use 'ZZ'
App. C	Envelope	ISA	06	Interchange Sender ID	Please use the 9-digit ProviderOne ID followed by spaces
App. C	Envelope	ISA	07	Interchange ID Qualifier	Please use 'ZZ'
App. C	Envelope	ISA	08	Interchange Receiver ID	Please use '77045' followed by spaces
App. C	Envelope	ISA	11	Repetition Separator	Please use ^ for repetition separator.
Арр. С	Envelope	ISA	16	Component Element Separator	Please use ':'

276 ISA Segment Rules

6.2 Functional Group Structure (GS-GE)

Washington State Medicaid 276/277 transaction uses the below custom values of GS segment of the 276 transaction request. GE segment does not require any custom values. In addition, refer to the ASC X12 276/277 technical report type 3 guide.

		F	unctional	Group Header	
				Application	Please use the 9-
App. C	Envelope	GS	02	Sender's Code	digit ProviderOne ID
				Application	
App. C	Envelope	GS	03	Receiver's Code	Please use '77045'

6.3 Transaction Set Header/Trailer (ST-SE)

Washington State Medicaid 276/277 transaction does not expect any custom values for ST-SE segment of 276 Request. In addition to this, refer to the ASC X12 276/277 technical report type 3 guide.

7 PAYER SPECIFIC BUSINESS RULES AND LIMITATIONS

7.1 General Information

HIPAA standards are specified in the Implementation Guide for each mandated transaction and modified by authorized Addenda. Currently, the 276/277 transaction has one Addendum. This Addendum has been adopted as final and is incorporated into HCA requirements.

An overview of requirements specific to the transaction can be found in the 276/277 Implementation Guide. Implementation Guides contain information related to:

- Format and content of interchanges and functional groups
- Format and content of the header, detailer and trailer segments specific to the transaction
- Code sets and values authorized for use in the transaction

• Allowed exceptions to specific transaction requirements

Transmission sizes are limited based on two factors:

- Number of Segments/Records allowed by HCA
- HCA file size limitations

HCA limits a file size to 50 MB while uploading HIPAA files through the ProviderOne web portal and 100 MB through FTP.

Below are the applicable claim status search options

- 1. Billing Provider NPI, Claim Number (TCN)
- 2. Billing Provider NPI, Client ID, Date of Service

Batch Daily Maximum

HCA will limit the number of batch claim status inquiries to a maximum of 100,000 subscribers per day per trading partner. HCA will also monitor validity of transaction submissions, and assess if inquiries are resulting in an appropriate number of corresponding Medicaid claims submissions. HCA reserves the right to terminate the Trading Partner Agreement with the Submitter if HCA determines that these stipulations have been violated by the Submitter.

Real-Time Daily Maximum

HCA limits the number of real-time claim status inquiries to a maximum of 25,000 per day per trading partner. HCA will also monitor validity of transaction submissions, and assess if inquiries are resulting in an appropriate number of corresponding Medicaid claims submissions. HCA reserves the right to terminate the Trading Partner Agreement with the Submitter if HCA determines that these stipulations have been violated by the Submitter.

HCA will continually examine the performance of the system in regards to real-time health care claim status and will consider increasing the daily maximum on a monthly basis.

7.2 Data Format

Delimiters

The ProviderOne will use the following delimiters on outbound transactions:

- Data element separator Asterisk (*)
- Sub-element Separator colon (:)
- Segment Terminator Tilde (~)

7.3 Data Interchange Conventions

HCA accepts 276 transaction files with single ISA/IEA and GS/GE envelopes. 276 transactions can have multiple ST/SE envelops within the same GS/GE envelope.

7.4 Rejected Transmissions and Transactions

276 transactions will be rejected if the file does not meet HIPAA standards for syntax, data integrity and structure (Strategic National Implementation Process (SNIP) type 1 and 2).

8 ACKNOWLEDGEMENTS AND/OR REPORTS

8.1 Acknowledgement Procedures

Once the file is submitted by the trading partner and is successfully received by the ProviderOne system, a response in the form of TA1 and 999 acknowledgment transactions will be returned to the trading partner. The ProviderOne system generates positive TA1 and positive 999 acknowledgements, if the submitted HIPAA file meets HIPAA standards related to syntax and data integrity. For files, which do not meet the HIPAA standards a negative TA1 and/or negative 999 are generated and sent to the trading partner.

Custom Report

The Custom Report is a user friendly report that lets submitters know what caused the file to reject. It is the equivalent of a user friendly 999 report.

• 999

999 will be generated to indicate the status of a functional group and transaction set.

• TA1

TA1 will be generated to indicate the status of Interchange Control Group.

In case of SOAP + WSDL or HTTP MIME Multipart (real time) 999 or TA1 acknowledgements will only be returned if errors exist within the file. If there are no errors then the 999 and TA1 will not be generated.

9 TRADING PARTNER AGREEMENTS

Trading partner agreements are used to establish and document the relationship between HCA and covered entities.

1. ProviderOne trading partner enrollment package is available for download via the web at http://www.hca.wa.gov/medicaid/hipaa/Pages/index.aspx

2. The Trading Partner completes the Trading Partner Agreement and submits the signed agreement to HCA. Submit to:

HCA HIPAA EDI Department PO Box 45562 Olympia, WA 98504-5562

For Questions call 1-800-562-3022

3. Once the agreement is processed the trading partner is assigned a Submitter ID, Domain, Logon User ID and password.

10 TRANSACTION SPECIFIC INFORMATION

This section describes how ASC X12N Implementation Guides (IGs) adopted under HIPAA will be detailed with the use of a table. The tables contain a row for each segment that Washington State Medicaid has something additional, over and above, the information in the IGs. That information can:

- 1. Limit the repeat of loops, or segments
- 2. Limit the length of a simple data element
- 3. Specify a sub-set of the IGs internal code listings
- 4. Clarify the use of loops, segments, composite and simple data elements
- 5. Any other information tied directly to a loop, segment, composite or simple data element pertinent to trading electronically with Washington State Medicaid Health Plan

The following table specifies the columns and suggested use of the rows for the detailed description of the transaction set companion guides.

276 Claim Status Inquiry

Page	Loop	Segment	Data	Element Name	Comments
			Element		
		Inte	erchange (Control Header	
				Authorization	
				Information	
App. C	Envelope	ISA	01	Qualifier	Please use '00'
				Security Information	
App. C	Envelope	ISA	03	Qualifier	Please use '00'
				Interchange ID	
App. C	Envelope	ISA	05	Qualifier	Please use 'ZZ'
					Please use the 9-
				Interchange Sender	digit ProviderOne ID
App. C	Envelope	ISA	06	ID	followed by spaces
				Interchange ID	
App. C	Envelope	ISA	07	Qualifier	Please use 'ZZ'
				Interchange	Please use '77045'
App. C	Envelope	ISA	08	Receiver ID	followed by spaces
				Component	
App. C	Envelope	ISA	16	Element Separator	Please use ':'
		Fi		Group Header	
				Application	Please use the 9-
App. C	Envelope	GS	02	Sender's Code	digit ProviderOne ID
				Application	
App. C	Envelope	GS	03	Receiver's Code	Please use '77045'
	L		Payer	r Name	
				Name Last or	Please use 'WA
41	2100A	NM1	03	Organization Name	State HCA'
42	2100A	NM1	09	Identification Code	Please use '77045'

	Information Receiver Name					
					Please enter 9 digit	
46	2100B	NM1	09	Identification Code	ProviderOne ID	
40	21000					
	Provider Name					
					Billing Provider NPI	
					Used for both search	
E 4	2100C		00	Identification Code	options 1 & 2	
51	21000	NM1	09	Identification Code		
	Subscriber Name					
					Please enter	
					ProviderOne Client	
					ID	
					Used in search	
57	2100D	NM1	09	Identification Code	option 2	
		Pay	er Claim C	Control Number		
				Reference	Please enter 18	
				Identification	numeric digit Claim	
					Number (TCN)	
					Used in search	
59	2200D	REF	02		option 1	
	Claim Service Date					
					Used for search	
67	2200D	DTP			option 2	

277 Claim Status Response

Page	Loop	Segment	Data Element	Element Name	Comments
		Inte		Control Header	
				Authorization	
				Information	
App. C	Envelope	ISA	01	Qualifier	Receive '00'
лрр. С	Livelope		01	Security	
				Information	
App. C	Envelope	ISA	03	Qualifier	Receive '00'
App. C	Envelope	154	03	-	Receive 00
Ann C	Envolone		05	Interchange ID	Dessive ' 77 '
App. C	Envelope	ISA	05	Qualifier	Receive 'ZZ'
				Interchange Sender	Receive '77045'
App. C	Envelope	ISA	06	ID	followed by spaces
				Interchange ID	
App. C	Envelope	ISA	07	Qualifier	Receive 'ZZ'
					Receive 9-digit
				Interchange	ProviderOne ID
App. C	Envelope	ISA	08	Receiver ID	followed by spaces
				Repetition	
App. C	Envelope	ISA	11	Separator	Receive '^'.
				Component	
App. C	Envelope	ISA	16	Element Separator	Receive ':'
Functional Group Header					
				Application	
App. C	Envelope	GS	02	Sender's Code	Receive '77045'
					Receive 9-digit
				Application	ProviderOne Trading
App. C	Envelope	GS	03	Receiver's Code	Partner ID

	Payer Name					
				Name Last or	Receive 'WA State	
111	2100A	NM1	03	Organization Name	HCA'	
112	2100A	NM1	09	Identification Code	Receive '77045'	
	Payer Contact Information					
					Receive 'WA State	
					HCA Provider	
114	2100A	PER	02	Name	Relations'	
				Communication	Receive	
114	2100A	PER	04	Number	'8005623022'	
	Subscriber Name					
					Receive ProviderOne	
136	2100D	NM1	09	Identification Code	Client ID	
	Payer Claim Control Number					
					Receive WA State	
					HCA 18 numeric digit	
					claim number	
				Reference	(Transaction Control	
149	2200D	REF	02	Identification	Number (TCN))	
	Service Line Information					
					If the adjudication	
					process is not	
					complete, this is	
160	2220D	SVC	03	Monetary Amount	zero-filled	

APPENDICES

This section contains one or more appendices.

1 Implementation Checklist

This appendix contains all necessary steps for going live.

2 **Business Scenarios**

- Real Time Mode
- Batch Mode
- HIPPA Validation

3 Transmission Examples

The following is an example of a Real time request message using the HTTP MIME Multipart envelope method. The HTTP Header is shown in blue. The remainder of the request is the body of the MIME Multipart message.

Sample HTTP Real-Time Request:

```
POST http://gdwaedi01.cns-inc.com:10817/ecams/multipart HTTP/1.1
Content-Type: multipart/form-data; boundary===1385479286963===
User-Agent: Java/1.6.0_45
Host: gdwaedi01.cns-inc.com:10817
Accept: text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2
Connection: keep-alive
Content-Length: 1965
--==1385479286963===
Content-Type: text/plain; charset=us-ascii
supuser
--==1385479286963===
Content-Disposition: form-data; name="Password"
Content-Type: text/plain; charset=us-ascii
```

HCA123\$ --==1385479286963=== Content-Disposition: form-data; name="PayloadType" Content-Type: text/plain; charset=us-ascii X12_276_Request_005010X212 -===1385479286963=== Content-Disposition: form-data: name="ProcessingMode" Content-Type: text/plain; charset=us-ascii RealTime -===1385479286963=== Content-Disposition: form-data; name="PayloadID" Content-Type: text/plain; charset=us-ascii 6e5217f4-eec0-4049-854a-4bbcb9d37d7d -===1385479286963=== Content-Disposition: form-data; name="TimeStamp" Content-Type: text/plain; charset=us-ascii 2013-11-26т10:21:27z --==1385479286963=== Content-Disposition: form-data; name="SenderID" Content-Type: text/plain; charset=us-ascii 200288600 --==1385479286963=== Content-Disposition: form-data; name="ReceiverID" Content-Type: text/plain; charset=us-ascii 77045 --==1385479286963=== Content-Disposition: form-data; name="CORERuleVersion" Content-Type: text/plain; charset=us-ascii 2.2.0 --==1385479286963=== Content-Disposition: form-data; name="Payload" Content-Type: text/plain; charset=us-ascii ISA*00* *ZZ*200288600 *00* *ZZ*77045 *120426*1649*^*00501*921378618*1*P*:~GS*HR*200288600*77045*20120426*1649*1*X*005010X212~ST*276 *0002*005010X212~BHT*0010*13*G014157283-921378618*20120426*1649~HL*1**20*1~NM1*PR*2*WA State HCA*****PI*77045~HL*2*1*21*1~NM1*41*2*KEITH E MCDONALD DMD****46*100059900~HL*4*3*2*19*1~NMI*1P*2*KEITH E MCDONALD DMD*****XX*1023085305~HL*4*3*22*0~DMG*D8*XXXXXX*F~NM1*IL*1*FAKATOU*FANUELI****MI*XXXXXX~TR N*1*G014157283-921378618~REF*1K*999922500004766000~AMT*T3*1500~DTP*472*RD8*20130201-20130303~SE*16*0002~GE*1*1~IEA*1*921378618~ --==1385479286963===--

The following is an example of a Real time response message using the HTTP MIME Multipart envelope method. The portion of the response below that is colored in blue is the HTTP Header. The remainder of the response is the body of the MIME Multipart message.

Sample HTTP Real-Time Response

```
HTTP/1.1 200 OK
Date: Tue, 26 Nov 2013 15:21:27 GMT
Content-Type: multipart/form-data; boundary=60UhLtnui68_OvI0zXW2oIo3HTKR1P1
Transfer-Encoding: chunked
Server: Jetty(7.5.4.v20111024)
C1
--60UhLtnui68_OvI0zXW2oIo3HTKR1P1
Content-Disposition: form-data; name="PayloadType"
Content-Type: text/plain; charset=US-ASCII
Content-Transfer-Encoding: 8bit
```

```
x12_277_Response_005010x212
в3
--60UhLtnui68_0vI0zXW20I03HTKR1Pl
Content-Disposition: form-data; name="ProcessingMode"
Content-Type: text/plain; charset=US-ASCII
Content-Transfer-Encoding: 8bit
RealTime
CA
--60UhLtnui68_0vI0zXW2oIo3HTKR1P1
Content-Disposition: form-data; name="PayloadID"
Content-Type: text/plain; charset=US-ASCII
Content-Transfer-Encoding: 8bit
6e5217f4-eec0-4049-854a-4bbcb9d37d7d
RF
--60UhLtnui68_0vI0zXW2oIo3HTKR1P1
Content-Disposition: form-data; name="TimeStamp"
Content-Type: text/plain; charset=US-ASCII
Content-Transfer-Encoding: 8bit
2013-11-26т10:21:31-05:00
AA
--60UhLtnui68_OvI0zXW2oIo3HTKR1P1
Content-Disposition: form-data; name="SenderID"
Content-Type: text/plain; charset=US-ASCII
Content-Transfer-Encoding: 8bit
77045
в0
--60UhLtnui68_0vI0zXW2oIo3HTKR1P1
Content-Disposition: form-data; name="ReceiverID"
Content-Type: text/plain; charset=US-ASCII
Content-Transfer-Encoding: 8bit
200288600
в1
--60UhLtnui68_0vI0zXW2oIo3HTKR1P1
Content-Disposition: form-data; name="CORERuleVersion"
Content-Type: text/plain; charset=US-ASCII
Content-Transfer-Encoding: 8bit
2.2.0
2F4
--60UhLtnui68_0vI0zXW2oIo3HTKR1P1
Content-Disposition: form-data; name="Payload"
Content-Type: application/octet-stream
Content-Transfer-Encoding: binary
ISA*00*
 *00*
 *ZZ*77045
 *ZZ*200288600
*131126*1021*^*00501*921378618*0*T*:~GS*HN*77045*200288600*20131126*1021*1*X*005010X212~ST*277
Sample payload only
*921378618~STC*E0:26:1P*20131126***0~SE*14*0002~GE*1*1~IEA*1*921378618~
AD
--60UhLtnui68_0vI0zXW2oIo3HTKR1P1
Content-Disposition: form-data; name="ErrorCode"
Content-Type: text/plain; charset=US-ASCII
Content-Transfer-Encoding: 8bit
Success
Α9
--60UhLtnui68_0vI0zXW2oIo3HTKR1P1
Content-Disposition: form-data; name="ErrorMessage"
Content-Type: text/plain; charset=US-ASCII
Content-Transfer-Encoding: 8bit
```

```
27
--60UhLtnui68_0vI0zXW2oIo3HTKR1P1--
0
```

Sample SOAP Real-Time Request

<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope"

xmlns:cor="http://www.caqh.org/SOAP/WSDL/CORERule2.2.0.xsd">

<soap:Header/>

<soap:Body>

<cor:COREEnvelopeRealTimeRequest>

<PayloadType>X12_276_Request_005010X212</PayloadType>

<ProcessingMode>RealTime</ProcessingMode>

<PayloadID>\${=java.util.UUID.randomUUID()}</PayloadID>

```
<TimeStamp>${=new java.text.SimpleDateFormat("yyyy-MM-dd'T'HH:mm:ss'Z'").format(new Date())}</TimeStamp>
```

<SenderID>200288600</SenderID>

<ReceiverID>77045</ReceiverID>

<CORERuleVersion>2.2.0</CORERuleVersion>

<Payload>ISA*00* *00* *ZZ*200288600 *ZZ*77045

*120426*1649*^*00501*921378618*1*P*:~GS*HR*200288600*77045*20120426*1649*1*X*005010X212~ST*276*0002*005010X212~B HT*0010*13*G014157283-921378618*20120426*1649~HL*1**20*1~NM1*PR*2*WA State

HCA*****PI*77045~HL*2*1*21*1~NM1*41*2*KEITH E MCDONALD DMD*****46*100059900~HL*3*2*19*1~NM1*1P*2*KEITH E MCDONALD

WCDONALD

DMD*****XX*1023085305~HL*4*3*22*0~DMG*D8*XXXXXX*F~NM1*IL*1*FAKATOU*FANUELI****MI*XXXXXXXXXXX~TRN*1*G01415 7283-921378618~REF*1K*999922500004766000~AMT*T3*1500~DTP*472*RD8*20130201-

20130303~SE*16*0002~GE*1*1~IEA*1*921378618~</Payload>

</cor:COREEnvelopeRealTimeRequest>

</soap:Body>

</soap:Envelope>

Sample SOAP Real-Time Response

<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope"> <env:Header/> <env:Bodv> <core:COREEnvelopeRealTimeResponse xmlns:core="http://www.caqh.org/SOAP/WSDL/CORERule2.2.0.xsd"> <PayloadType>X12_277_Response_005010X212</PayloadType> <ProcessingMode>RealTime</ProcessingMode> <PayloadID>2c2e1ddc-29a8-43e6-9025-3683328ce3e8</PayloadID> <TimeStamp>2013-11-26T07:26:15-08:00</TimeStamp> <SenderID>77045</SenderID> <ReceiverID>200288600</ReceiverID> <CORERuleVersion>2.2.0</CORERuleVersion> <Payload>ISA*00* *00* *ZZ*77045 *ZZ*200288600 *131126*0726*^*00501*921378618*0*T*:~GS*HN*77045*200288600*20131126*0726*1*X*005010X212~ST*277*0002*005010X212~ Sample Payload only 921378618~STC*E0:187*20131126**0*0~REF*1K*999922500004766000~DTP*472*RD8*20130201-20130303~SE*16*0002~GE*1*1~IEA*1*921378618~</Payload> <ErrorCode>Success</ErrorCode> <ErrorMessage/> </core:COREEnvelopeRealTimeResponse> </env:Body> </env:Envelope>

4 Frequently Asked Questions

Refer CAQH CORE FAQ:

http://www.caqh.org/pdf/COREFAQsPartC.pdf

5 Change Summary

Version	Date	Description of Changes
1.0	10-08-2013	Initial Draft