

PENNSYLVANIA UNIFORM CLAIMS AND BILLING FORM REPORTING MANUAL

Inpatient UB-04 Data Reporting

Pennsylvania Health Care Cost Containment Council

April 2007

Revised: May 2015

Table of Contents

Overview	1
Detail Record Quick Reference (Includes UB-04 Form Locator)	2
Header Record Format.....	5
Header Record Specifications.....	7
Detail Record Format	17
Detail Record Specifications	35
Edits not Associated with Specific Fields	169
Trailer Record Format	170
Trailer Record Specifications	172
Appendix A – Format for Continuation Records	178
Appendix B – United States/Territory Abbreviations	179
Appendix C – Payer ID/Health Plan ID Numbers (NAIC Codes)	180
Appendix D – Country Abbreviations.....	181

Pennsylvania Health Care Cost Containment Council

225 Market Street, Suite 400

Harrisburg, PA 17101

Phone: (717) 232-8958

Fax: (717) 772-1401

<http://www.phc4.org>

Overview

Background

The Pennsylvania Health Care Cost Containment Council (PHC4) is an independent state agency formed under Pennsylvania statute Act 89 of 1986, and amended by Act 3 of 2009. To help improve the quality and restrain the cost of health care, PHC4 promotes health care competition through the collection, analysis and public dissemination of uniform cost and quality-related information.

Purpose of this Manual

This manual is designed to assist facilities with their PHC4 Inpatient data submission. Listed below are some important points to remember:

- ❑ Data is submitted on a quarterly basis and is required 90 days from the close of each quarter. Data must be submitted using the secure portal at <https://www.phc4submit.org/>.
- ❑ Data is required to be submitted in a fixed 3900 character record line length, with a carriage return-line feed after each record.
- ❑ Standard text characters with ASCII values between 32 and 127 are accepted. This range includes:
 - uppercase and lowercase letters
 - digits
 - standard punctuation found on a normal keyboard
- ❑ Characters not accepted:
 - ASCII values 31 or less (pagination characters such as but not limited to tabs or page breaks)
 - ASCII values 128 and higher (characters such as non-Latin characters such as Greek or Cyrillic letters - α , β , \ae , Φ , etc., and letters with accent marks such as tildes, umlauts, graves, etc. - \aa , \o , \e , \~n , etc.)

Required Procedures and Coding Guidelines:

- ❑ All inpatient discharges including psychiatric and/or behavioral health, rehabilitation, and drug and alcohol records are required. **Skilled nursing facility (SNF), swing bed, transitional care unit, 23-hour observation, and hospice records are not required and should not be submitted.**
- ❑ The Statement Covers Period – Through (Field 6b) is in the submission quarter.

Detail Record Quick Reference

Data Element Description	Field Number/ UB-04 Form Locator	Page Number
Accident State	29	72
Admission Hour	13	64
Admission/Start of Care Date	12	62
Admitting Diagnosis Code	69	125
Assignment of Benefits Certification Indicator	53a-53c	103
Attending Provider - First Name	76e	142
Attending Provider - Last Name	76d	131
Attending Provider - NPI	76a	138
Attending Provider - Secondary Identifier	76c	140
Attending Provider - Secondary Identifier Qualifier	76b	139
Billing Provider City, State, Zip Code	1c1-1c3	37
Billing Provider Name	1a	35
Billing Provider Street Address	1b	36
Billing Provider Telephone, Fax, Country Code	1d1-1d3	38
Code-Code Field (Code Qualifier)	81a1-81d1	155
Code-Code Field (Code)	81a2-81d2	156
Code-Code Field (Number or Value)	81a3-81d3	157
Condition Codes	18-28	71
Diagnosis and Procedure Code Qualifier	66	116
Discharge Hour	16	68
Document Control Number (DCN)	64a-64c	114
Employer Name (of the Insured)	65a-65c	115
Estimated Amount Due - Payer	55a-55c	105
External Cause of Injury (ECI) Code	72a-72c	128
External Cause of Injury (ECI) Code Present on Admission (POA) Indicator	72a1-72c1	130
Federal Tax Number	5b	47
Federal Tax Number (sub-ID)	5a	46
HCPCS Codes (by Revenue Code)	44a-44v	89
Hospital-acquired Infection: Code	121d1a-121d10a	164
Hospital-acquired Infection: Multidrug-resistant Organism (MDRO)	121d1b-121d10b	165
Hospital-acquired Infection: ICD-9-CM Procedure Code or NHSN Operative Category	121d1c-121d10c	166
Hospital-acquired Infection: Procedure Location	121d1d-121d10d	167
Insured's Group Name	61a-61c	111
Insured's Group Number	62a-62c	112
Insured's Name	58a-58c	108
Insured's Unique Identifier	60a-60c	110
Medical/Health Record Number	3b	44
National Provider Identifier - Billing Provider	56	106
Non-covered Charges (by Revenue Code)	48a-48v	94
Non-covered Charges (Total)	48w	95
Occurrence Codes	31a1-34b1	74
Occurrence Dates	31a2-34b2	75
Occurrence Span Codes	35a1-36b1	76
Occurrence Span Dates – From	35a2-36b2	77
Occurrence Span Dates – Through	35a3-36b3	78
Operating Physician - First Name	77e	147
Operating Physician - Last Name	77d	146

Detail Record Quick Reference

Data Element Description	Field Number/ UB-04 Form Locator	Page Number
Operating Physician - NPI	77a	143
Operating Physician - Secondary Identifier	77c	145
Operating Physician - Secondary Identifier Qualifier	77b	144
Other (Billing) Provider Identifier	57a-57c	107
Other Diagnosis Code Present on Admission (POA) Indicator	67a2-67q2	122
Other Diagnosis Codes	67a1-67q1	120
Other Procedure Codes	74a1-74e1	135
Other Procedure Dates	74a2-74e2	136
Other Provider - First Name	78f-79f	153
Other Provider - Last Name	78e-79e	152
Other Provider - NPI	78b-79b	149
Other Provider - Provider Type Qualifier	78a-79a	148
Other Provider - Secondary Identifier	78d-79d	151
Other Provider - Secondary Identifier Qualifier	78c-79c	150
Page Count	43w1	87
Patient Address	9a	54
Patient Birth Date	10	59
Patient City	9b	55
Patient Control Number	3a	43
Patient Country	9e	58
Patient Discharge Status	17	69
Patient Hispanic/Latino Origin or Descent	103a	159
Patient Identifier	8a	52
Patient Morbidity	121b	162
Patient Name	8b	53
Patient Race	103b	160
Patient Severity Upon Admission	121a	161
Patient Sex	11	61
Patient State	9c	56
Patient Zip Code	9d	57
Patient's Reason for Visit	70a-70c	126
Patient's Relationship to Insured	59a-59c	109
Payer ID/Health Plan ID	51a-51c	100
Payer Type and Name	50a-50c	97
Pay-to Address	2b	40
Pay-to City, State, Zip Code	2c1-2c3	41
Pay-to Name	2a	39
Point of Origin for Admission or Visit	15	66
Principal Diagnosis Code	67-1	117
Principal Diagnosis Present on Admission (POA) Indicator	67-2	119
Principal Procedure Code	74-1	132
Principal Procedure Date	74-2	134
Prior Payments - Payer	54a-54c	104
Priority (Type) of Admission or Visit	14	65
Prospective Payment System (PPS) Code	71	127
Release of Information Certification Indicator	52a-52c	102
Remarks Field	80	154
Reserved Field	121e	168

Detail Record Quick Reference

Data Element Description	Field Number/ UB-04 Form Locator	Page Number
Reserved for Assignment by the NUBC	2d	42
Reserved for Assignment by the NUBC	7	51
Reserved for Assignment by the NUBC	30	73
Reserved for Assignment by the NUBC	37a-37b	79
Reserved for Assignment by the NUBC	49a-49w	96
Reserved for Assignment by the NUBC	68	124
Reserved for Assignment by the NUBC	73	131
Reserved for Assignment by the NUBC	75a-75d	137
Responsible Party Name	38a	80
Responsible Party Address	38b	81
Revenue Code (number 23 only)	42w	86
Revenue Code (numbers 1 through 22)	42a-42v	84
Service Date (by Revenue Code)	45a-45v	90
Service Units (by Revenue Code)	46a-46v	91
Statement Covers Period - From	6a	48
Statement Covers Period - Through	6b	49
Total Charges	47w	93
Total Charges (by Revenue Code)	47a-47v	92
Total Number of Pages	43w2	88
Treatment Authorization Code	63a-63c	113
Type of Bill	4	45
Uniform Patient Identifier (Social Security Number)	101	158
Unusual Occurrence	121c	163
Value Amounts	39a2-41d2	83
Value Codes	39a1-41d1	82

Header Record

Header Record Format

Data Element	Data Element Description	From	To	Data Type	Format
1	Data Source Identifier	1	15	X(15)	Left justify. Blank fill right.
2	Data Source Name/Address	16	115	X(100)	Name = Position 16-40 Address 1 = Position 41-65 Address 2 = Position 66-90 City = Position 91-104 State = Position 105-106 Zip Code = Position 107-115
3	Period Covered First Day	116	121	9(6)	MMDDYY
4	Period Covered Last Day	122	127	9(6)	MMDDYY
5	Run Date	128	133	9(6)	MMDDYY. Date file was created.
6	Inpatient/Outpatient Indicator	134	134	X(1)	I = Inpatient Claims O = Outpatient Claims
7	Batch/Job/Run Number	135	159	X(25)	For facility's use in identifying the file.
8	Filler	160	3898	X(3739)	
9	Submission Type	3899	3899	X(1)	O = Original Submission R = Resubmission of Original Data
10	Record Type	3900	3900	X(1)	H = Header Record

Field 1	Data Source Identifier
Description	The unique identification number assigned to the provider submitting the bill.
Procedure	Use your National Provider Identifier (NPI).
Field Size & Type	15 character field; Alphanumeric; Left-justified
Record Location	1-15

Field 2	Data Source Name and Address
Description Procedure Field Size & Type Record Location	The name and address of the facility. Name = Position 16-40 Address 1 = Position 41-65 Address 2 = Position 66-90 City = Position 91-104 State = Position 105-106 Zip Code = Position 107-115 100 character field; Alphanumeric; Left-justified 16-115

Field 3	Period Covered First Day
Description	The first day of the quarter from which the data is provided.
Procedure	Use the format MMDDYY without punctuation.
Field Size & Type	6 character field; Numeric
Record Location	116-121

Field 4	Period Covered Last Day
Description	The last day of the quarter from which the data is provided.
Procedure	Use the format MMDDYY without punctuation.
Field Size & Type	6 character field; Numeric
Record Location	122-127

Field 5	Run Date
Description	The date the file was produced.
Procedure	Use the format MMDDYY without punctuation.
Field Size & Type	6 character field; Numeric
Record Location	128-133

Field 6	Inpatient Indicator
Description	The letter indicating claims contained in this file are Inpatient.
Procedure	I = Inpatient
Field Size & Type	1 character field; Alphanumeric
Record Location	134

Field 7	Batch/Job/Run Number
Description	The number for the facility's use in identifying the media.
Procedure	Fill with the number that will identify this media.
Field Size & Type	25 character field; Alphanumeric
Record Location	135-159

Field 8	Filler
Description	Reserved for future use by the Council.
Procedure	Blank fill.
Field Size & Type	3739 character field; Alphanumeric
Record Location	160-3898

Field 9	Submission Type
Description	The code indicating whether this submission is an original submission or a resubmission of original data.
Procedure	Coding Structure:
	O = Original Submission
	R = Resubmission of Original Media
Field Size & Type	1 character field; Alphanumeric
Record Location	3899

Field 10	Record Type
Description	The code indicating the record is a Header Record.
Procedure	H = Header Record
Field Size & Type	1 character field; Alphanumeric
Record Location	3900

Detail Record

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
1a	Billing Provider Name	1	25	X(25)	Left justify	No
1b	Billing Provider Street Address	26	50	X(25)	Left justify	No
1c1	Billing Provider City	51	62	X(12)	Left justify	No
1c2	Billing Provider State	63	64	X(2)	All positions filled	No
1c3	Billing Provider Zip Code	65	73	X(9)	XXXXXXXXXX. If the +4 extension is unknown, leave blank.	No
1d1	Billing Provider Telephone	74	83	X(10)	Include area code, no dashes or parentheses	No
1d2	Billing Provider Fax	84	93	X(10)	Include area code, no dashes or parentheses	No
1d3	Billing Provider Country Code	94	95	X(2)	US = United States	No
2a	Pay-to Name	96	120	X(25)	Left justify	No
2b	Pay-to Address	121	145	X(25)	Left justify	No
2c1	Pay-to City	146	161	X(16)	Left justify	No
2c2	Pay-to State	162	163	X(2)	All positions filled	No
2c3	Pay-to Zip Code	164	168	X(5)	XXXXX. Do not include the +4 extension.	No
2d	NUBC Reserved Field	169	193	X(25)	Blank fill	No
3a	Patient Control Number	194	217	X(24)	Left justify	Yes
3b	Medical/Health Record Number	218	241	X(24)	Left justify	Yes
4	Type of Bill	242	245	X(4)	All positions filled	No
5a	Federal Tax Number (sub-ID)	246	249	X(4)	All positions filled	No
5b	Federal Tax Number	250	259	X(10)	NN-NNNNNNN. Include Hyphen.	Yes
6a	Statement Covers Period - From	260	265	9(6)	MMDDYY	Yes
6b	Statement Covers Period - Through	266	271	9(6)	MMDDYY	Yes
7	NUBC Reserved Field	272	286	X(15)	Blank fill	No
8a	Patient Identifier	287	305	X(19)	Left justify	No
8b	Patient Name	306	334	X(29)	Left justify	Yes
9a	Patient Address	335	374	X(40)	Left justify	No
9b	Patient City	375	404	X(30)	Left justify	No
9c	Patient State	405	406	X(2)	Left justify	No
9d	Patient Zip Code	407	415	X(9)	XXXXXXXXXX. If the +4 extension is unknown, leave blank.	Yes
9e	Patient Country	416	417	X(2)	All positions filled	Yes

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
10	Patient Birth Date	418	425	9(8)	MMDDYYYY	Yes
11	Patient Sex	426	426	X(1)	M = Male; F = Female; U = Unknown	Yes
12	Admission/Start of Care Date	427	432	9(6)	MMDDYY	Yes
13	Admission Hour	433	434	9(2)	All positions filled	No
14	Priority (Type) of Admission or Visit	435	435	X(1)	All positions filled	Yes
15	Point of Origin for Admission or Visit	436	436	X(1)	All positions filled	Yes
16	Discharge Hour	437	438	9(2)	All positions filled	No
17	Patient Discharge Status	439	440	X(2)	All positions filled	Yes
18	Condition Code 1	441	442	X(2)	All positions filled	No
19	Condition Code 2	443	444	X(2)	All positions filled	No
20	Condition Code 3	445	446	X(2)	All positions filled	No
21	Condition Code 4	447	448	X(2)	All positions filled	No
22	Condition Code 5	449	450	X(2)	All positions filled	No
23	Condition Code 6	451	452	X(2)	All positions filled	No
24	Condition Code 7	453	454	X(2)	All positions filled	No
25	Condition Code 8	455	456	X(2)	All positions filled	No
26	Condition Code 9	457	458	X(2)	All positions filled	No
27	Condition Code 10	459	460	X(2)	All positions filled	No
28	Condition Code 11	461	462	X(2)	All positions filled	No
29	Accident State	463	464	X(2)	Blank fill if not accident-related. Otherwise use the state abbreviation.	No
30	NUBC Reserved Field	465	488	X(24)	Blank fill	No
31a1	Occurrence Code 31a	489	490	X(2)	Left justify	No
31a2	Occurrence Date 31a	491	496	9(6)	MMDDYY	No
32a1	Occurrence Code 32a	497	498	X(2)	Left justify	No
32a2	Occurrence Date 32a	499	504	9(6)	MMDDYY	No
33a1	Occurrence Code 33a	505	506	X(2)	Left justify	No
33a2	Occurrence Date 33a	507	512	9(6)	MMDDYY	No
34a1	Occurrence Code 34a	513	514	X(2)	Left justify	No
34a2	Occurrence Date 34a	515	520	9(6)	MMDDYY	No
31b1	Occurrence Code 31b	521	522	X(2)	Left justify	No

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
31b2	Occurrence Date 31b	523	528	9(6)	MMDDYY	No
32b1	Occurrence Code 32b	529	530	X(2)	Left justify	No
32b2	Occurrence Date 32b	531	536	9(6)	MMDDYY	No
33b1	Occurrence Code 33b	537	538	X(2)	Left justify	No
33b2	Occurrence Date 33b	539	544	9(6)	MMDDYY	No
34b1	Occurrence Code 34b	545	546	X(2)	Left justify	No
34b2	Occurrence Date 34b	547	552	9(6)	MMDDYY	No
35a1	Occurrence Span Code 35a	553	554	X(2)	Left justify	No
35a2	Occurrence Span Date 35a (From)	555	560	9(6)	MMDDYY	No
35a3	Occurrence Span Date 35a (Through)	561	566	9(6)	MMDDYY	No
36a1	Occurrence Span Code 36a	567	568	X(2)	Left justify	No
36a2	Occurrence Span Date 36a (From)	569	574	9(6)	MMDDYY	No
36a3	Occurrence Span Date 36a (Through)	575	580	9(6)	MMDDYY	No
35b1	Occurrence Span Code 35b	581	582	X(2)	Left justify	No
35b2	Occurrence Span Date 35b (From)	583	588	9(6)	MMDDYY	No
35b3	Occurrence Span Date 35b (Through)	589	594	9(6)	MMDDYY	No
36b1	Occurrence Span Code 36b	595	596	X(2)	Left justify	No
36b2	Occurrence Span Date 36b (From)	597	602	9(6)	MMDDYY	No
36b3	Occurrence Span Date 36b (Through)	603	608	9(6)	MMDDYY	No
37a	NUBC Reserved Field	609	616	X(8)	Blank fill	No
37b	NUBC Reserved Field	617	624	X(8)	Blank fill	No
38a	Responsible Party Name	625	664	X(40)	Left justify	No
38b	Responsible Party Address	665	824	X(160)	Left justify	No
39a1	Value Code 39a	825	826	X(2)	Left justify	No
39a2	Value Amount 39a	827	836	9(10)	Right justify	No
40a1	Value Code 40a	837	838	X(2)	Left justify	No
40a2	Value Amount 40a	839	848	9(10)	Right justify	No
41a1	Value Code 41a	849	850	X(2)	Left justify	No
41a2	Value Amount 41a	851	860	9(10)	Right justify	No
39b1	Value Code 39b	861	862	X(2)	Left justify	No

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
39b2	Value Amount 39b	863	872	9(10)	Right justify	No
40b1	Value Code 40b	873	874	X(2)	Left justify	No
40b2	Value Amount 40b	875	884	9(10)	Right justify	No
41b1	Value Code 41b	885	886	X(2)	Left justify	No
41b2	Value Amount 41b	887	896	9(10)	Right justify	No
39c1	Value Code 39c	897	898	X(2)	Left justify	No
39c2	Value Amount 39c	899	908	9(10)	Right justify	No
40c1	Value Code 40c	909	910	X(2)	Left justify	No
40c2	Value Amount 40c	911	920	9(10)	Right justify	No
41c1	Value Code 41c	921	922	X(2)	Left justify	No
41c2	Value Amount 41c	923	932	9(10)	Right justify	No
39d1	Value Code 39d	933	934	X(2)	Left justify	No
39d2	Value Amount 39d	935	944	9(10)	Right justify	No
40d1	Value Code 40d	945	946	X(2)	Left justify	No
40d2	Value Amount 40d	947	956	9(10)	Right justify	No
41d1	Value Code 41d	957	958	X(2)	Left justify	No
41d2	Value Amount 41d	959	968	9(10)	Right justify	No
42a	Revenue Code 1	969	972	X(4)	All positions filled	Yes
44a	HCPCS Code 1	973	986	X(14)	Ambulatory/Outpatient Reporting Only	No
45a	Service Date 1	987	992	9(6)	Ambulatory/Outpatient Reporting Only	No
46a	Service Units 1	993	999	9(7)	Right justify	No
47a	Total Charges 1	1000	1009	9(10)	Right justify	Yes
48a	Non-covered Charges 1	1010	1019	9(10)	Right justify	No
49a	NUBC Reserved Field	1020	1021	X(2)	Blank fill	No
42b	Revenue Code 2	1022	1025	X(4)	All positions filled	Yes
44b	HCPCS Code 2	1026	1039	X(14)	Ambulatory/Outpatient Reporting Only	No
45b	Service Date 2	1040	1045	9(6)	Ambulatory/Outpatient Reporting Only	No
46b	Service Units 2	1046	1052	9(7)	Right justify	No
47b	Total Charges 2	1053	1062	9(10)	Right justify	Yes
48b	Non-covered Charges 2	1063	1072	9(10)	Right justify	No

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
49b	NUBC Reserved Field	1073	1074	X(2)	Blank fill	No
42c	Revenue Code 3	1075	1078	X(4)	All positions filled	Yes
44c	HCPCS Code 3	1079	1092	X(14)	Ambulatory/Outpatient Reporting Only	No
45c	Service Date 3	1093	1098	9(6)	Ambulatory/Outpatient Reporting Only	No
46c	Service Units 3	1099	1105	9(7)	Right justify	No
47c	Total Charges 3	1106	1115	9(10)	Right justify	Yes
48c	Non-covered Charges 3	1116	1125	9(10)	Right justify	No
49c	NUBC Reserved Field	1126	1127	X(2)	Blank fill	No
42d	Revenue Code 4	1128	1131	X(4)	All positions filled	Yes
44d	HCPCS Code 4	1132	1145	X(14)	Ambulatory/Outpatient Reporting Only	No
45d	Service Date 4	1146	1151	9(6)	Ambulatory/Outpatient Reporting Only	No
46d	Service Units 4	1152	1158	9(7)	Right justify	No
47d	Total Charges 4	1159	1168	9(10)	Right justify	Yes
48d	Non-covered Charges 4	1169	1178	9(10)	Right justify	No
49d	NUBC Reserved Field	1179	1180	X(2)	Blank fill	No
42e	Revenue Code 5	1181	1184	X(4)	All positions filled	Yes
44e	HCPCS Code 5	1185	1198	X(14)	Ambulatory/Outpatient Reporting Only	No
45e	Service Date 5	1199	1204	9(6)	Ambulatory/Outpatient Reporting Only	No
46e	Service Units 5	1205	1211	9(7)	Right justify	No
47e	Total Charges 5	1212	1221	9(10)	Right justify	Yes
48e	Non-covered Charges 5	1222	1231	9(10)	Right justify	No
49e	NUBC Reserved Field	1232	1233	X(2)	Blank fill	No
42f	Revenue Code 6	1234	1237	X(4)	All positions filled	Yes
44f	HCPCS Code 6	1238	1251	X(14)	Ambulatory/Outpatient Reporting Only	No
45f	Service Date 6	1252	1257	9(6)	Ambulatory/Outpatient Reporting Only	No
46f	Service Units 6	1258	1264	9(7)	Right justify	No
47f	Total Charges 6	1265	1274	9(10)	Right justify	Yes
48f	Non-covered Charges 6	1275	1284	9(10)	Right justify	No
49f	NUBC Reserved Field	1285	1286	X(2)	Blank fill	No
42g	Revenue Code 7	1287	1290	X(4)	All positions filled	Yes

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
44g	HCPCS Code 7	1291	1304	X(14)	Ambulatory/Outpatient Reporting Only	No
45g	Service Date 7	1305	1310	9(6)	Ambulatory/Outpatient Reporting Only	No
46g	Service Units 7	1311	1317	9(7)	Right justify	No
47g	Total Charges 7	1318	1327	9(10)	Right justify	Yes
48g	Non-covered Charges 7	1328	1337	9(10)	Right justify	No
49g	NUBC Reserved Field	1338	1339	X(2)	Blank fill	No
42h	Revenue Code 8	1340	1343	X(4)	All positions filled	Yes
44h	HCPCS Code 8	1344	1357	X(14)	Ambulatory/Outpatient Reporting Only	No
45h	Service Date 8	1358	1363	9(6)	Ambulatory/Outpatient Reporting Only	No
46h	Service Units 8	1364	1370	9(7)	Right justify	No
47h	Total Charges 8	1371	1380	9(10)	Right justify	Yes
48h	Non-covered Charges 8	1381	1390	9(10)	Right justify	No
49h	NUBC Reserved Field	1391	1392	X(2)	Blank fill	No
42i	Revenue Code 9	1393	1396	X(4)	All positions filled	Yes
44i	HCPCS Code 9	1397	1410	X(14)	Ambulatory/Outpatient Reporting Only	No
45i	Service Date 9	1411	1416	9(6)	Ambulatory/Outpatient Reporting Only	No
46i	Service Units 9	1417	1423	9(7)	Right justify	No
47i	Total Charges 9	1424	1433	9(10)	Right justify	Yes
48i	Non-covered Charges 9	1434	1443	9(10)	Right justify	No
49i	NUBC Reserved Field	1444	1445	X(2)	Blank fill	No
42j	Revenue Code 10	1446	1449	X(4)	All positions filled	Yes
44j	HCPCS Code 10	1450	1463	X(14)	Ambulatory/Outpatient Reporting Only	No
45j	Service Date 10	1464	1469	9(6)	Ambulatory/Outpatient Reporting Only	No
46j	Service Units 10	1470	1476	9(7)	Right justify	No
47j	Total Charges 10	1477	1486	9(10)	Right justify	Yes
48j	Non-covered Charges 10	1487	1496	9(10)	Right justify	No
49j	NUBC Reserved Field	1497	1498	X(2)	Blank fill	No
42k	Revenue Code 11	1499	1502	X(4)	All positions filled	Yes
44k	HCPCS Code 11	1503	1516	X(14)	Ambulatory/Outpatient Reporting Only	No
45k	Service Date 11	1517	1522	9(6)	Ambulatory/Outpatient Reporting Only	No

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
46k	Service Units 11	1523	1529	9(7)	Right justify	No
47k	Total Charges 11	1530	1539	9(10)	Right justify	Yes
48k	Non-covered Charges 11	1540	1549	9(10)	Right justify	No
49k	NUBC Reserved Field	1550	1551	X(2)	Blank fill	No
42l	Revenue Code 12	1552	1555	X(4)	All positions filled	Yes
44l	HCPCS Code 12	1556	1569	X(14)	Ambulatory/Outpatient Reporting Only	No
45l	Service Date 12	1570	1575	9(6)	Ambulatory/Outpatient Reporting Only	No
46l	Service Units 12	1576	1582	9(7)	Right justify	No
47l	Total Charges 12	1583	1592	9(10)	Right justify	Yes
48l	Non-covered Charges 12	1593	1602	9(10)	Right justify	No
49l	NUBC Reserved Field	1603	1604	X(2)	Blank fill	No
42m	Revenue Code 13	1605	1608	X(4)	All positions filled	Yes
44m	HCPCS Code 13	1609	1622	X(14)	Ambulatory/Outpatient Reporting Only	No
45m	Service Date 13	1623	1628	9(6)	Ambulatory/Outpatient Reporting Only	No
46m	Service Units 13	1629	1635	9(7)	Right justify	No
47m	Total Charges 13	1636	1645	9(10)	Right justify	Yes
48m	Non-covered Charges 13	1646	1655	9(10)	Right justify	No
49m	NUBC Reserved Field	1656	1657	X(2)	Blank fill	No
42n	Revenue Code 14	1658	1661	X(4)	All positions filled	Yes
44n	HCPCS Code 14	1662	1675	X(14)	Ambulatory/Outpatient Reporting Only	No
45n	Service Date 14	1676	1681	9(6)	Ambulatory/Outpatient Reporting Only	No
46n	Service Units 14	1682	1688	9(7)	Right justify	No
47n	Total Charges 14	1689	1698	9(10)	Right justify	Yes
48n	Non-covered Charges 14	1699	1708	9(10)	Right justify	No
49n	NUBC Reserved Field	1709	1710	X(2)	Blank fill	No
42o	Revenue Code 15	1711	1714	X(4)	All positions filled	Yes
44o	HCPCS Code 15	1715	1728	X(14)	Ambulatory/Outpatient Reporting Only	No
45o	Service Date 15	1729	1734	9(6)	Ambulatory/Outpatient Reporting Only	No
46o	Service Units 15	1735	1741	9(7)	Right justify	No
47o	Total Charges 15	1742	1751	9(10)	Right justify	Yes

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
48o	Non-covered Charges 15	1752	1761	9(10)	Right justify	No
49o	NUBC Reserved Field	1762	1763	X(2)	Blank fill	No
42p	Revenue Code 16	1764	1767	X(4)	All positions filled	Yes
44p	HCPCS Code 16	1768	1781	X(14)	Ambulatory/Outpatient Reporting Only	No
45p	Service Date 16	1782	1787	9(6)	Ambulatory/Outpatient Reporting Only	No
46p	Service Units 16	1788	1794	9(7)	Right justify	No
47p	Total Charges 16	1795	1804	9(10)	Right justify	Yes
48p	Non-covered Charges 16	1805	1814	9(10)	Right justify	No
49p	NUBC Reserved Field	1815	1816	X(2)	Blank fill	No
42q	Revenue Code 17	1817	1820	X(4)	All positions filled	Yes
44q	HCPCS Code 17	1821	1834	X(14)	Ambulatory/Outpatient Reporting Only	No
45q	Service Date 17	1835	1840	9(6)	Ambulatory/Outpatient Reporting Only	No
46q	Service Units 17	1841	1847	9(7)	Right justify	No
47q	Total Charges 17	1848	1857	9(10)	Right justify	Yes
48q	Non-covered Charges 17	1858	1867	9(10)	Right justify	No
49q	NUBC Reserved Field	1868	1869	X(2)	Blank fill	No
42r	Revenue Code 18	1870	1873	X(4)	All positions filled	Yes
44r	HCPCS Code 18	1874	1887	X(14)	Ambulatory/Outpatient Reporting Only	No
45r	Service Date 18	1888	1893	9(6)	Ambulatory/Outpatient Reporting Only	No
46r	Service Units 18	1894	1900	9(7)	Right justify	No
47r	Total Charges 18	1901	1910	9(10)	Right justify	Yes
48r	Non-covered Charges 18	1911	1920	9(10)	Right justify	No
49r	NUBC Reserved Field	1921	1922	X(2)	Blank fill	No
42s	Revenue Code 19	1923	1926	X(4)	All positions filled	Yes
44s	HCPCS Code 19	1927	1940	X(14)	Ambulatory/Outpatient Reporting Only	No
45s	Service Date 19	1941	1946	9(6)	Ambulatory/Outpatient Reporting Only	No
46s	Service Units 19	1947	1953	9(7)	Right justify	No
47s	Total Charges 19	1954	1963	9(10)	Right justify	Yes
48s	Non-covered Charges 19	1964	1973	9(10)	Right justify	No
49s	NUBC Reserved Field	1974	1975	X(2)	Blank fill	No

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
42t	Revenue Code 20	1976	1979	X(4)	All positions filled	Yes
44t	HCPCS Code 20	1980	1993	X(14)	Ambulatory/Outpatient Reporting Only	No
45t	Service Date 20	1994	1999	9(6)	Ambulatory/Outpatient Reporting Only	No
46t	Service Units 20	2000	2006	9(7)	Right justify	No
47t	Total Charges 20	2007	2016	9(10)	Right justify	Yes
48t	Non-covered Charges 20	2017	2026	9(10)	Right justify	No
49t	NUBC Reserved Field	2027	2028	X(2)	Blank fill	No
42u	Revenue Code 21	2029	2032	X(4)	All positions filled	Yes
44u	HCPCS Code 21	2033	2046	X(14)	Ambulatory/Outpatient Reporting Only	No
45u	Service Date 21	2047	2052	9(6)	Ambulatory/Outpatient Reporting Only	No
46u	Service Units 21	2053	2059	9(7)	Right justify	No
47u	Total Charges 21	2060	2069	9(10)	Right justify	Yes
48u	Non-covered Charges 21	2070	2079	9(10)	Right justify	No
49u	NUBC Reserved Field	2080	2081	X(2)	Blank fill	No
42v	Revenue Code 22	2082	2085	X(4)	All positions filled	Yes
44v	HCPCS Code 22	2086	2099	X(14)	Ambulatory/Outpatient Reporting Only	No
45v	Service Date 22	2100	2105	9(6)	Ambulatory/Outpatient Reporting Only	No
46v	Service Units 22	2106	2112	9(7)	Right justify	No
47v	Total Charges 22	2113	2122	9(10)	Right justify	Yes
48v	Non-covered Charges 22	2123	2132	9(10)	Right justify	No
49v	NUBC Reserved Field	2133	2134	X(2)	Blank fill	No
42w	Revenue Code 23	2135	2138	X(4)	Enter 0001 for the total on the last record of the claim, or blank fill to indicate that further records with additional service lines follow.	Yes
43w1	Page Count	2139	2141	9(3)	Left justify	Yes
43w2	Total Number of Pages	2142	2144	9(3)	Left justify	Yes
47w	Total Charges 23	2145	2154	9(10)	Right justify	Yes
48w	Non-covered Charges 23	2155	2164	9(10)	Right justify	No
49w	NUBC Reserved Field	2165	2166	X(2)	Blank fill	No
50a	Payer Type and Name 1	2167	2191	X(25)	See manual for codes	Yes
51a	Payer ID/Health Plan ID 1	2192	2206	X(15)	Left justify	Yes

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
52a	Release of Information Certification Indicator 1	2207	2207	X(1)	Left justify	No
53a	Assignment of Benefits Certification Indicator 1	2208	2208	X(1)	Left justify	No
54a	Prior Payments - Payer 1	2209	2218	9(10)	Right justify	No
55a	Estimated Amount Due - Payer 1	2219	2228	9(10)	Left justify	No
57a	Other (Billing) Provider Identifier 1	2229	2243	X(15)	Left justify	No
58a	Insured's Name 1	2244	2268	X(25)	Left justify	Yes
59a	Patient's Relationship to Insured 1	2269	2270	X(2)	All positions filled	Yes
60a	Insured's Unique Identifier 1	2271	2290	X(20)	Left justify	No
61a	Insured's Group Name 1	2291	2304	X(14)	Left justify	No
62a	Insured's Group Number 1	2305	2321	X(17)	Left justify	No
63a	Treatment Authorization Code 1	2322	2351	X(30)	Left justify	No
64a	Document Control Number 1	2352	2377	X(26)	Left justify	No
65a	Employer Name (of the Insured) 1	2378	2402	X(25)	Left justify	No
50b	Payer Type and Name 2	2403	2427	X(25)	See manual for codes	No
51b	Payer ID/Health Plan ID 2	2428	2442	X(15)	Left justify	No
52b	Release of Information Certification Indicator 2	2443	2443	X(1)	Left justify	No
53b	Assignment of Benefits Certification Indicator 2	2444	2444	X(1)	Left justify	No
54b	Prior Payments - Payer 2	2445	2454	9(10)	Right justify	No
55b	Estimated Amount Due - Payer 2	2455	2464	9(10)	Left justify	No
57b	Other (Billing) Provider Identifier 2	2465	2479	X(15)	Left justify	No
58b	Insured's Name 2	2480	2504	X(25)	Left justify	No
59b	Patient's Relationship to Insured 2	2505	2506	X(2)	All positions filled	No
60b	Insured's Unique Identifier 2	2507	2526	X(20)	Left justify	No
61b	Insured's Group Name 2	2527	2540	X(14)	Left justify	No
62b	Insured's Group Number 2	2541	2557	X(17)	Left justify	No
63b	Treatment Authorization Code 2	2558	2587	X(30)	Left justify	No
64b	Document Control Number 2	2588	2613	X(26)	Left justify	No

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
65b	Employer Name (of the Insured) 2	2614	2638	X(25)	Left justify	No
50c	Payer Type and Name 3	2639	2663	X(25)	See manual for codes	No
51c	Payer ID/Health Plan ID 3	2664	2678	X(15)	Left justify	No
52c	Release of Information Certification Indicator 3	2679	2679	X(1)	Left justify	No
53c	Assignment of Benefits Certification Indicator 3	2680	2680	X(1)	Left justify	No
54c	Prior Payments - Payer 3	2681	2690	9(10)	Right justify	No
55c	Estimated Amount Due - Payer 3	2691	2700	9(10)	Left justify	No
57c	Other (Billing) Provider Identifier 3	2701	2715	X(15)	Left justify	No
58c	Insured's Name 3	2716	2740	X(25)	Left justify	No
59c	Patient's Relationship to Insured 3	2741	2742	X(2)	All positions filled	No
60c	Insured's Unique Identifier 3	2743	2762	X(20)	Left justify	No
61c	Insured's Group Name 3	2763	2776	X(14)	Left justify	No
62c	Insured's Group Number 3	2777	2793	X(17)	Left justify	No
63c	Treatment Authorization Code 3	2794	2823	X(30)	Left justify	No
64c	Document Control Number 3	2824	2849	X(26)	Left justify	No
65c	Employer Name (of the Insured) 3	2850	2874	X(25)	Left justify	No
56	National Provider Identifier - Billing Provider	2875	2889	X(15)	Left justify	No
66	Diagnosis and Procedure Code Qualifier	2890	2890	X(1)	All positions filled	No
67-1	Principal Diagnosis Code	2891	2897	X(7)	Left justify	Yes
67-2	Principal Diagnosis Code Present on Admission (POA) Indicator	2898	2898	X(1)	See manual for codes	Yes
67a1	Other Diagnosis Code 1	2899	2905	X(7)	Left justify	Yes
67a2	Other Diagnosis Code 1 Present on Admission (POA) Indicator	2906	2906	X(1)	See manual for codes	Yes
67b1	Other Diagnosis Code 2	2907	2913	X(7)	Left justify	Yes
67b2	Other Diagnosis Code 2 Present on Admission (POA) Indicator	2914	2914	X(1)	See manual for codes	Yes
67c1	Other Diagnosis Code 3	2915	2921	X(7)	Left justify	Yes

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
67c2	Other Diagnosis Code 3 Present on Admission (POA) Indicator	2922	2922	X(1)	See manual for codes	Yes
67d1	Other Diagnosis Code 4	2923	2929	X(7)	Left justify	Yes
67d2	Other Diagnosis Code 4 Present on Admission (POA) Indicator	2930	2930	X(1)	See manual for codes	Yes
67e1	Other Diagnosis Code 5	2931	2937	X(7)	Left justify	Yes
67e2	Other Diagnosis Code 5 Present on Admission (POA) Indicator	2938	2938	X(1)	See manual for codes	Yes
67f1	Other Diagnosis Code 6	2939	2945	X(7)	Left justify	Yes
67f2	Other Diagnosis Code 6 Present on Admission (POA) Indicator	2946	2946	X(1)	See manual for codes	Yes
67g1	Other Diagnosis Code 7	2947	2953	X(7)	Left justify	Yes
67g2	Other Diagnosis Code 7 Present on Admission (POA) Indicator	2954	2954	X(1)	See manual for codes	Yes
67h1	Other Diagnosis Code 8	2955	2961	X(7)	Left justify	Yes
67h2	Other Diagnosis Code 8 Present on Admission (POA) Indicator	2962	2962	X(1)	See manual for codes	Yes
67i1	Other Diagnosis Code 9	2963	2969	X(7)	Left justify	Yes
67i2	Other Diagnosis Code 9 Present on Admission (POA) Indicator	2970	2970	X(1)	See manual for codes	Yes
67j1	Other Diagnosis Code 10	2971	2977	X(7)	Left justify	Yes
67j2	Other Diagnosis Code 10 Present on Admission (POA) Indicator	2978	2978	X(1)	See manual for codes	Yes
67k1	Other Diagnosis Code 11	2979	2985	X(7)	Left justify	Yes
67k2	Other Diagnosis Code 11 Present on Admission (POA) Indicator	2986	2986	X(1)	See manual for codes	Yes
67l1	Other Diagnosis Code 12	2987	2993	X(7)	Left justify	Yes
67l2	Other Diagnosis Code 12 Present on Admission (POA) Indicator	2994	2994	X(1)	See manual for codes	Yes
67m1	Other Diagnosis Code 13	2995	3001	X(7)	Left justify	Yes
67m2	Other Diagnosis Code 13 Present on Admission (POA) Indicator	3002	3002	X(1)	See manual for codes	Yes
67n1	Other Diagnosis Code 14	3003	3009	X(7)	Left justify	Yes

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
67n2	Other Diagnosis Code 14 Present on Admission (POA) Indicator	3010	3010	X(1)	See manual for codes	Yes
67o1	Other Diagnosis Code 15	3011	3017	X(7)	Left justify	Yes
67o2	Other Diagnosis Code 15 Present on Admission (POA) Indicator	3018	3018	X(1)	See manual for codes	Yes
67p1	Other Diagnosis Code 16	3019	3025	X(7)	Left justify	Yes
67p2	Other Diagnosis Code 16 Present on Admission (POA) Indicator	3026	3026	X(1)	See manual for codes	Yes
67q1	Other Diagnosis Code 17	3027	3033	X(7)	Left justify	Yes
67q2	Other Diagnosis Code 17 Present on Admission (POA) Indicator	3034	3034	X(1)	See manual for codes	Yes
68	NUBC Reserved Field	3035	3051	X(17)	Blank fill	No
69	Admitting Diagnosis Code	3052	3058	X(7)	Left justify	Yes
70a	Patient's Reason for Visit 1	3059	3065	X(7)	Ambulatory/Outpatient Reporting Only	No
70b	Patient's Reason for Visit 2	3066	3072	X(7)	Ambulatory/Outpatient Reporting Only	No
70c	Patient's Reason for Visit 3	3073	3079	X(7)	Ambulatory/Outpatient Reporting Only	No
71	Prospective Payment System (PPS) Code	3080	3083	X(4)	Right justify	Yes
72a	External Cause of Injury (ECI) Code 1	3084	3090	X(7)	Left justify	Yes
72a1	External Cause of Injury (ECI) Code 1 Present on Admission (POA) Indicator	3091	3091	X(1)	See manual for codes	Yes
72b	External Cause of Injury (ECI) Code 2	3092	3098	X(7)	Left justify	Yes
72b1	External Cause of Injury (ECI) Code 2 Present on Admission (POA) Indicator	3099	3099	X(1)	See manual for codes	Yes
72c	External Cause of Injury (ECI) Code 3	3100	3106	X(7)	Left justify	Yes
72c1	External Cause of Injury (ECI) Code 3 Present on Admission (POA) Indicator	3107	3107	X(1)	See manual for codes	Yes
73	NUBC Reserved Field	3108	3116	X(9)	Blank fill	No
74-1	Principal Procedure Code	3117	3123	X(7)	Left justify	Yes
74-2	Principal Procedure Date	3124	3129	9(6)	MMDDYY	Yes
74a1	Other Procedure Code 1	3130	3136	X(7)	Left justify	Yes
74a2	Other Procedure Date 1	3137	3142	9(6)	MMDDYY	Yes
74b1	Other Procedure Code 2	3143	3149	X(7)	Left justify	Yes

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
74b2	Other Procedure Date 2	3150	3155	9(6)	MMDDYY	Yes
74c1	Other Procedure Code 3	3156	3162	X(7)	Left justify	Yes
74c2	Other Procedure Date 3	3163	3168	9(6)	MMDDYY	Yes
74d1	Other Procedure Code 4	3169	3175	X(7)	Left justify	Yes
74d2	Other Procedure Date 4	3176	3181	9(6)	MMDDYY	Yes
74e1	Other Procedure Code 5	3182	3188	X(7)	Left justify	Yes
74e2	Other Procedure Date 5	3189	3194	9(6)	MMDDYY	Yes
75a	NUBC Reserved Field	3195	3198	X(4)	Blank fill	No
75b	NUBC Reserved Field	3199	3202	X(4)	Blank fill	No
75c	NUBC Reserved Field	3203	3206	X(4)	Blank fill	No
75d	NUBC Reserved Field	3207	3210	X(4)	Blank fill	No
76a	Attending Provider - NPI	3211	3221	X(11)	Left justify	Yes
76b	Attending Provider - Secondary Identifier Qualifier	3222	3223	X(2)	"0B" is the only valid entry for this field.	No
76c	Attending Provider - Secondary Identifier	3224	3232	X(9)	Left justify	Yes
76d	Attending Provider - Last Name	3233	3248	X(16)	Left justify	No
76e	Attending Provider - First Name	3249	3260	X(12)	Left justify	No
77a	Operating Physician - NPI	3261	3271	X(11)	Left justify	Yes
77b	Operating Physician - Secondary Identifier Qualifier	3272	3273	X(2)	"0B" is the only valid entry for this field.	No
77c	Operating Physician - Secondary Identifier	3274	3282	X(9)	Left justify	Yes
77d	Operating Physician - Last Name	3283	3298	X(16)	Left justify	No
77e	Operating Physician - First Name	3299	3310	X(12)	Left justify	No
78a	Other Provider 1 - Provider Type Qualifier	3311	3312	X(2)	See manual for codes	No
78b	Other Provider 1 - NPI	3313	3323	X(11)	Left justify	No
78c	Other Provider 1 - Secondary Identifier Qualifier	3324	3325	X(2)	"0B" is the only valid entry for this field.	No
78d	Other Provider 1 - Secondary Identifier	3326	3334	X(9)	Left justify	No
78e	Other Provider 1 - Last Name	3335	3350	X(16)	Left justify	No
78f	Other Provider 1 - First Name	3351	3362	X(12)	Left justify	No
79a	Other Provider 2 - Provider Type Qualifier	3363	3364	X(2)	See manual for codes	No

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
79b	Other Provider 2 – NPI	3365	3375	X(11)	Left justify	No
79c	Other Provider 2 - Secondary Identifier Qualifier	3376	3377	X(2)	"0B" is the only valid entry for this field.	No
79d	Other Provider 2 - Secondary Identifier	3378	3386	X(9)	Left justify	No
79e	Other Provider 2 - Last Name	3387	3402	X(16)	Left justify	No
79f	Other Provider 2 - First Name	3403	3414	X(12)	Left justify	No
80	Remarks	3415	3505	X(91)	Left justify	No
81a1	Code-Code Field (Code Qualifier)	3506	3507	X(2)	Left justify	No
81a2	Code-Code Field (Code)	3508	3517	X(10)	Left justify	No
81a3	Code-Code Field (Number or Value)	3518	3529	9(12)	Right justify	No
81b1	Code-Code Field (Code Qualifier)	3530	3531	X(2)	Left justify	No
81b2	Code-Code Field (Code)	3532	3541	X(10)	Left justify	No
81b3	Code-Code Field (Number or Value)	3542	3553	9(12)	Right justify	No
81c1	Code-Code Field (Code Qualifier)	3554	3555	X(2)	Left justify	No
81c2	Code-Code Field (Code)	3556	3565	X(10)	Left justify	No
81c3	Code-Code Field (Number or Value)	3566	3577	9(12)	Right justify	No
81d1	Code-Code Field (Code Qualifier)	3578	3579	X(2)	Left justify	No
81d2	Code-Code Field (Code)	3580	3589	X(10)	Left justify	No
81d3	Code-Code Field (Number or Value)	3590	3601	9(12)	Right justify	No
101	Uniform Patient Identifier (Social Security Number)	3602	3610	X(9)	Left justify	Yes
103a	Patient Hispanic/Latino Origin or Descent	3611	3611	X(1)	All positions filled	Yes
103b	Patient Race	3612	3612	X(1)	All positions filled	Yes
121a	Patient Severity Upon Admission	3613	3613	X(1)	Blank fill	No
121b	Patient Morbidity	3614	3614	X(1)	Blank fill	No
121c	Unusual Occurrence	3615	3616	X(2)	Blank fill	No
121d1a	Hospital-acquired Infection 1: Code	3617	3618	X(2)	Blank fill	No
121d1b	Hospital-acquired Infection 1: Multidrug-resistant Organism (MDRO)	3619	3619	X(1)	Blank fill	No
121d1c	Hospital-acquired Infection 1: Procedure Code or NHSN Operative Category	3620	3626	X(7)	Blank fill	No

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
121d1d	Hospital-acquired Infection 1: Procedure Location	3627	3627	X(1)	Blank fill	No
121d2a	Hospital-acquired Infection 2: Code	3628	3629	X(2)	Blank fill	No
121d2b	Hospital-acquired Infection 2: Multidrug-resistant Organism (MDRO)	3630	3630	X(1)	Blank fill	No
121d2c	Hospital-acquired Infection 2: Procedure Code or NHSN Operative Category	3631	3637	X(7)	Blank fill	No
121d2d	Hospital-acquired Infection 2: Procedure Location	3638	3638	X(1)	Blank fill	No
121d3a	Hospital-acquired Infection 3: Code	3639	3640	X(2)	Blank fill	No
121d3b	Hospital-acquired Infection 3: Multidrug-resistant Organism (MDRO)	3641	3641	X(1)	Blank fill	No
121d3c	Hospital-acquired Infection 3: Procedure Code or NHSN Operative Category	3642	3648	X(7)	Blank fill	No
121d3d	Hospital-acquired Infection 3: Procedure Location	3649	3649	X(1)	Blank fill	No
121d4a	Hospital-acquired Infection 4: Code	3650	3651	X(2)	Blank fill	No
121d4b	Hospital-acquired Infection 4: Multidrug-resistant Organism (MDRO)	3652	3652	X(1)	Blank fill	No
121d4c	Hospital-acquired Infection 4: Procedure Code or NHSN Operative Category	3653	3659	X(7)	Blank fill	No
121d4d	Hospital-acquired Infection 4: Procedure Location	3660	3660	X(1)	Blank fill	No
121d5a	Hospital-acquired Infection 5: Code	3661	3662	X(2)	Blank fill	No
121d5b	Hospital-acquired Infection 5: Multidrug-resistant Organism (MDRO)	3663	3663	X(1)	Blank fill	No
121d5c	Hospital-acquired Infection 5: Procedure Code or NHSN Operative Category	3664	3670	X(7)	Blank fill	No
121d5d	Hospital-acquired Infection 5: Procedure Location	3671	3671	X(1)	Blank fill	No
121d6a	Hospital-acquired Infection 6: Code	3672	3673	X(2)	Blank fill	No
121d6b	Hospital-acquired Infection 6: Multidrug-resistant Organism (MDRO)	3674	3674	X(1)	Blank fill	No
121d6c	Hospital-acquired Infection 6: Procedure Code or NHSN Operative Category	3675	3681	X(7)	Blank fill	No

Detail Record Format

Data Element	Data Element Description	From	To	Data Type	Format	Currently Edited
121d6d	Hospital-acquired Infection 6: Procedure Location	3682	3682	X(1)	Blank fill	No
121d7a	Hospital-acquired Infection 7: Code	3683	3684	X(2)	Blank fill	No
121d7b	Hospital-acquired Infection 7: Multidrug-resistant Organism (MDRO)	3685	3685	X(1)	Blank fill	No
121d7c	Hospital-acquired Infection 7: Procedure Code or NHSN Operative Category	3686	3692	X(7)	Blank fill	No
121d7d	Hospital-acquired Infection 7: Procedure Location	3693	3693	X(1)	Blank fill	No
121d8a	Hospital-acquired Infection 8: Code	3694	3695	X(2)	Blank fill	No
121d8b	Hospital-acquired Infection 8: Multidrug-resistant Organism (MDRO)	3696	3696	X(1)	Blank fill	No
121d8c	Hospital-acquired Infection 8: Procedure Code or NHSN Operative Category	3697	3703	X(7)	Blank fill	No
121d8d	Hospital-acquired Infection 8: Procedure Location	3704	3704	X(1)	Blank fill	No
121d9a	Hospital-acquired Infection 9: Code	3705	3706	X(2)	Blank fill	No
121d9b	Hospital-acquired Infection 9: Multidrug-resistant Organism (MDRO)	3707	3707	X(1)	Blank fill	No
121d9c	Hospital-acquired Infection 9: Procedure Code or NHSN Operative Category	3708	3714	X(7)	Blank fill	No
121d9d	Hospital-acquired Infection 9: Procedure Location	3715	3715	X(1)	Blank fill	No
121d10a	Hospital-acquired Infection 10: Code	3716	3717	X(2)	Blank fill	No
121d10b	Hospital-acquired Infection 10: Multidrug-resistant Organism (MDRO)	3718	3718	X(1)	Blank fill	No
121d10c	Hospital-acquired Infection 10: Procedure Code or NHSN Operative Category	3719	3725	X(7)	Blank fill	No
121d10d	Hospital-acquired Infection 10: Procedure Location	3726	3726	X(1)	Blank fill	No
121e	Reserved Field	3727	3900	X(174)	Blank fill	No

Field 1a	Billing Provider Name
Description	The name of the provider submitting the bill.
Field Size & Type	25 character field; Alphanumeric; Left-justified
Record Location	1-25
NUBC Reference	UB-04, Form Locator 01 (Line 1)
Note	This field is currently not edited.

Field 1b	Billing Provider Street Address
Description	The street address of the provider submitting the bill. The Billing Provider Address must be a street address. Post Office Box or Lock Box addresses are to be sent in the Pay-to Address Field.
Field Size & Type	25 character field; Alphanumeric; Left-justified
Record Location	26-50
NUBC Reference	UB-04, Form Locator 01 (Line 2)
Note	This field is currently not edited.

Field 1c1-1c3	Billing Provider City, State, Zip Code
Description	The city, state, and zip code of the provider submitting the bill. For a list of State/Territory abbreviations, see <i>Appendix B</i> .
Field Size & Type	23 character field; Alphanumeric; Left-justified
Record Location	1c1- Billing Provider City: 51-62 1c2- Billing Provider State: 63-64 1c3- Billing Provider Zip Code: 65-73
NUBC Reference	UB-04, Form Locator 01 (Line 3)
Note	This field is currently not edited.

Field 1d1-1d3	Billing Provider Telephone, Fax, Country Code
Description	The telephone, fax, and country code of the provider submitting the bill.
Procedure	Country Code is required if other than US (United States). See Appendix D for the full list.
Field Size & Type	22 character field; Alphanumeric; Left-justified
Record Location	1d1- Billing Provider Telephone: 74-83 1d2- Billing Provider Fax: 84-93 1d3- Billing Provider Country Code: 94-95
NUBC Reference	UB-04, Form Locator 01 (Line 4)
Note	This field is currently not edited.

Field 2a	Pay-to Name
Description	The Pay-to Name that the provider submitting the bill intends payment to be sent <u>if different than the Billing Provider Name</u> .
Field Size & Type	25 character field; Alphanumeric; Left-justified
Record Location	96-120
NUBC Reference	UB-04, Form Locator 02 (Line 1)
Note	This field is currently not edited.

Field 2b	Pay-to Address
Description	The Pay-to address that the provider submitting the bill intends payment to be sent if different than the <u>Billing Provider Address</u> . Address may include post office box or street name and number.
Field Size & Type	25 character field; Alphanumeric; Left-justified
Record Location	121-145
NUBC Reference	UB-04, Form Locator 02 (Line 2)
Note	This field is currently not edited.

Field 2c1-2c3	Pay-to City, State, Zip Code
Description	The Pay-to city, state, and zip code that the provider submitting the bill intends payment to be sent if different than the <u>Billing Provider City, State and Zip Code</u> . For a list of State/Territory abbreviations, see <i>Appendix B</i> .
Field Size & Type	23 character field; Alphanumeric; Left-justified
Record Location	2c1- Pay-to City: 146-161 2c2- Pay-to State: 162-163 2c3- Pay-to Zip Code: 164-168
NUBC Reference	UB-04, Form Locator 02 (Line 3)
Note	This field is currently not edited.

Field 2d	Reserved for Assignment by the NUBC
Description	Reserved for Assignment by the NUBC.
Procedure	Blank fill.
Field Size & Type	25 character field; Alphanumeric
Record Location	169-193
NUBC Reference	UB-04, Form Locator 02 (Line 4)

Field 3a	Patient Control Number
<p>Description</p> <p>Procedure Revised May 2011</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose Revised May 2011</p>	<p>Patient's unique (alphanumeric) number assigned by the provider to facilitate retrieval of the individual's account of services (accounts receivable) containing the financial billing records and any postings of payment.</p> <p>Use the patient's account billing number.</p> <p>24 character field; Alphanumeric; Left-justified</p> <p>194-217</p> <p>UB-04, Form Locator 03a</p> <p>To identify the claim and perform matches with other data sources.</p>
Field Edit Criteria:	
<p>Error Code: 003a - 123</p>	<p>Error Report Message: Patient Control Number Invalid</p> <p>Reason: The Control Number is either all zeros or all spaces.</p> <p>User Response: Enter the correct Patient Control Number.</p>

Field 3b	Medical/Health Record Number
<p>Description</p> <p>Procedure Revised May 2011</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose Revised May 2011</p>	<p>The number assigned to the patient's medical/health record by the provider.</p> <p>The medical/health record number references a file that contains the history of treatment. It should not be substituted for the Patient Control Number (field 3a), which is assigned by the provider to facilitate retrieval of the individual financial record, which is typically associated with an episode of care.</p> <p>24 character field; Alphanumeric; Left-justified</p> <p>218-241</p> <p>UB-04, Form Locator 03b</p> <p>To identify the claim and perform matches with other data sources.</p>
Field Edit Criteria:	
<p>Error Code: 003b - 140</p>	<p>Error Report Message: Medical/Health Record Number Invalid</p> <p>Reason: The Medical/Health Record Number is either all zeros or all spaces.</p> <p>User Response: Enter the correct Medical/Health Record Number.</p>

Field 4	Type of Bill
Description	A code indicating the specific type of bill (e.g., hospital inpatient, replacements, voids, etc.). The first digit is a leading zero. The fourth digit defines the frequency of the bill for the institutional and electronic professional claim.
Field Size & Type	4 character field; Alphanumeric; Left-justified (all positions fully coded)
Record Location	242-245
NUBC Reference	UB-04, Form Locator 04
Note	This field is currently not edited.

Field 5a	Federal Tax Number (sub-ID)
Description	The federal tax sub-ID number as assigned by the provider.
Procedure	To be used by providers that assign a unique identifying number for their affiliated subsidiaries, e.g., hospital psychiatric pavilion.
Field Size & Type	4 character field; Alphanumeric; Left-justified
Record Location	246-249
NUBC Reference	UB-04, Form Locator 05 (upper line)
Note	This field is currently not edited.

Field 5b	Federal Tax Number
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	The number assigned to the provider by the federal government for tax reporting purposes. Also known as a tax identification number (TIN) or employer identification number (EIN). Format: NN-NNNNNNNN. 10 character field (include hyphen); Alphanumeric; Left justified 250-259 UB-04, Form Locator 05 (lower line) To identify the facility for payer verification.
Field Edit Criteria:	
Error Code: 005b - 141	Error Report Message: Federal Tax Number Invalid Reason: The Federal Tax Number does not match the number provided by your facility. User Response: Enter the correct Federal Tax Number.

Field 6a	Statement Covers Period - From
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	<p>The beginning service date of the period included on this bill.</p> <p>The “From” date should not be confused with the Admission Date. For all services received on a single day, use the same date for “From” and “Through”. Enter date as month, day, and year (MMDDYY). e.g., 010104.</p> <p>6 character field; Numeric; Right-justified (all positions fully coded)</p> <p>260-265</p> <p>UB-04, Form Locator 06 (from portion)</p> <p>To identify the start of billing.</p>
Field Edit Criteria:	
Error Code: 006a - 142	Error Report Message: From Date Invalid Reason: The From Date is blank or not a valid date. User Response: Correct the From Date.
Relational Edit Criteria:	
Error Code: 006a - 303	Error Report Message: Birth Date=From Date, No Newborn Diagnosis Reason: The patient’s Birth Date equals From Date, but a Newborn Principal Diagnosis Code is not present. User Response: Correct the From Date, Birth Date and/or Principal Diagnosis Code.
Error Code: 006a - 304	Error Report Message: Birth Date After From Date Reason: The patient’s Birth Date is after the From Date. User Response: Correct the From Date and/or Birth Date.
Error Code: 006a - 340	Error Report Message: Admission Date before From Date Reason: The Admission Date is prior to the From Date. User Response: Correct the Admission Date, Through Date and/or From Date.
Error Code: 006a - 341a thru 341e, 341p	Error Report Message: Procedure Date before From Date Reason: One or more of the Procedure Dates are prior to the From Date. User Response: Correct the Procedure Date, Through Date and/or From Date.
Error Code: 006a - 356	Error Report Message: Through Date before From Date Reason: The Through Date is prior to the From Date. User Response: Correct the Through Date and/or From Date.

Field 6b	Statement Covers Period - Through
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	<p>The ending service date of the period included on this bill.</p> <p>For all services received on a single day, use the same date for “From” and “Through”. Enter date as month, day, and year (MMDDYY). e.g., 010104.</p> <p>6 character field; Numeric; Right-justified (all positions fully coded)</p> <p>266-271</p> <p>UB-04, Form Locator 06 (through portion)</p> <p>Calculations of length of stay, seasonal admissions analysis, track transfers, match other databases, assign the PHC4 DRG, etc.</p>
Field Edit Criteria:	
Error Code: 006b - 105	Error Report Message: Through Date Invalid Reason: The Through Date is blank or not a valid date. User Response: Correct the Through Date.
Relational Edit Criteria:	
Error Code: 006b - 310	Error Report Message: Admission Date After Through Date Reason: The Admission Date or Through Date is invalid. User Response: Correct the Admission Date and/or Through Date.
Error Code: 006b - 312	Error Report Message: Through Date is Outside Quarter Reason: The record is submitted for the incorrect quarter or the Through Date is invalid. User Response: Correct the Through Date or submit the record in the proper quarter.
Error Code: 006b - 313a thru 313e, 313p	Error Report Message: Procedure Date After Through Date Reason: One or more of the Procedure Dates are after the Through Date. User Response: Correct the Procedure Date and/or the Through Date.
Error Code: 006b - 340	Error Report Message: Admission Date before From Date Reason: The Admission Date is prior to the From Date. User Response: Correct the Admission Date, Through Date and/or From Date.
Error Code: 006b - 341a thru 341e, 341p	Error Report Message: Procedure Date before From Date Reason: One or more of the Procedure Dates are prior to the From Date. User Response: Correct the Procedure Date, Through Date and/or From Date.

Field 6b	Statement Covers Period - Through
Error Code: 006b - 356	Error Report Message: Through Date before From Date Reason: The Through Date is prior to the From Date. User Response: Correct the Through Date and/or From Date.
Facility-Level Edit Criteria:	
Error Code: 006b - 905 Revised March 2008	Error Report Message: Number of Admission Date = Through Date Exceeds Acceptable Limits Reason: The number of claims with Admission Date = Through Date for your facility exceeds the acceptable limit. Claims with Patient Discharge Status of 02, 07, and 20 are excluded from this analysis, along with PHC4DRGs 765-768, 770, 774-776, 779, 780, 782, 795. User Response: Review your data for claims that were admitted and discharged on the same day and resubmit.

Field 7	Reserved for Assignment by the NUBC
Description	Reserved for assignment by the NUBC.
Procedure	Blank fill.
Field Size & Type	1 field, 15 characters
Record Location	272-286
NUBC Reference	UB-04, Form Locator 07

Field 8a	Patient Identifier
Description	The patient identifier as assigned by the payer.
Procedure	Report if number is different from the subscriber/insured's ID.
Field Size & Type	19 character field; Alphanumeric; Left-justified
Record Location	287-305
NUBC Reference	UB-04, Form Locator 08a
Note	This field is currently not edited.

Field 8b	Patient Name
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	Last name, first name and middle initial of the patient. Use a space to separate last and first names. Enter last name first. No space should be left between a prefix and a name as in MacBeth, VonSchmidt, and McEnroe. Titles (such as Sir, Msgr, Dr.) should not be recorded in this data element. Record hyphenated names with the hyphen as in Smith-Jones, Rebecca. To record suffix of a name, enter the last name, leave a space and enter the suffix, then enter the first name as in Snyder III, Harold, or Addams Jr., Glen. 29 character field; Alphanumeric; Left-justified 306-334 UB-04, Form Locator 08b To identify readmissions of the same patient.
Field Edit Criteria:	
Error Code: 008b - 157	Error Report Message: Patient Name Invalid Reason: The Patient Name is blank. User Response: Enter the Patient Name.

Field 9a	Patient Address
Description	The mailing address for the patient.
Procedure	Enter the complete mailing address including street number and name or post office box number or RFD.
Field Size & Type	40 character field; Alphanumeric; Left-justified
Record Location	335-374
NUBC Reference	UB-04, Form Locator 09a
Note	This field is currently not edited.

Field 9b	Patient City
Description	The city name of the mailing address for the patient.
Field Size & Type	30 character field; Alphanumeric; Left-justified
Record Location	375-404
NUBC Reference	UB-04, Form Locator 09b
Note	This field is currently not edited.

Field 9c	Patient State
Description	The state abbreviation of the mailing address for the patient. For a list of State/Territory abbreviations, see <i>Appendix B</i> .
Field Size & Type	2 character field; Alphanumeric; Left-justified
Record Location	405-406
NUBC Reference	UB-04, Form Locator 09c
Note	This field is currently not edited.

Field 9d	Patient Zip Code
<p>Description</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The Federal Zip Code for the mailing address of the patient with optional +4 extension.</p> <p>XXXXXXXXXX. Five character Zip Code with the optional four-character extension. Leave the last four digits blank if the +4 extension is not known.</p> <p>For patients from outside of the country enter "OUTCU".</p> <p>For homeless patients enter "HOMELESS".</p> <p>For all other unknown zip codes, enter "UNKNOWN".</p> <p>9 character field; Alphanumeric; Left-justified</p> <p>407-415</p> <p>UB-04, Form Locator 09d</p> <p>Market Share and population demographic analysis.</p>
Field Edit Criteria:	
<p>Error Code: 009d - 103</p>	<p>Error Report Message: Patient Zip Code Invalid</p> <p>Reason: The Zip Code listed is not a valid US (United States) Zip Code or valid default.</p> <p>User Response: Enter the correct Patient Zip Code or a valid default from the list above.</p>
Relational Edit Criteria:	
<p>Error Code: 009d - 343</p>	<p>Error Report Message: Patient Zip Code and Patient Country Mismatch</p> <p>Reason: If the Patient Zip Code is "OUTCU" then the Patient Country must be a valid non-US (United States) Country Code (See Appendix D for a full list).</p> <p>User Response: Correct the Patient Zip Code and/or Patient Country</p>
Facility-Level Edit Criteria:	
<p>Error Code: 009d - 902</p>	<p>Error Report Message: Number of Unknown Zip Codes Exceeds Acceptable Limits</p> <p>Reason: The number of "UNKNOWN" Zip Codes for your facility exceeds the acceptable limit. This may be caused by a system problem.</p> <p>User Response: Review your data for "UNKNOWN" Zip Codes and resubmit.</p>
<p>Error Code: 009d - 903</p>	<p>Error Report Message: Number of "OUTCU" (Foreign) Zip Codes Exceeds Acceptable Limits</p> <p>Reason: The number of "OUTCU" (Foreign) Zip Codes for your facility exceeds the acceptable limit. This may be caused by a system problem.</p> <p>User Response: Review your data for "OUTCU" Zip Codes and resubmit.</p>
<p>Error Code: 009d - 904</p>	<p>Error Report Message: Number of "HOMELESS" Zip Codes Exceeds Acceptable Limits</p> <p>Reason: The number of "HOMELESS" Zip Codes for your facility exceeds the acceptable limit. This may be caused by a system problem.</p> <p>User Response: Review your data for "HOMELESS" Zip Codes and resubmit.</p>

Field 9e	Patient Country
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	The country for the mailing address of the patient. Required if other than US (United States). See Appendix D for the full list. 2 character field; Alphanumeric; Left-justified 416-417 UB-04, Form Locator 09e To identify patient population from out of the country.
Field Edit Criteria:	
Error Code: 009e - 155	Error Report Message: Patient Country Invalid Reason: The Patient Country does not match any values listed in Appendix D. User Response: Correct the Patient Country.
Relational Edit Criteria:	
Error Code: 009e - 343	Error Report Message: Patient Zip Code and Patient Country Mismatch Reason: If the Patient Zip Code is "OUTCU" then the Patient Country must be a valid non-US (United States) Country Code (See Appendix D for a full list). User Response: Correct the Patient Zip Code and/or Patient Country
Facility-Level Edit Criteria:	
Error Code: 009e - 921	Error Report Message: Number of Patients Out of Country Exceeds Acceptable Limits Reason: The number of patients that reside out of the country for your facility exceeds the acceptable limit. This may be caused by a system problem. User Response: Review your data for patients that reside out of the country and resubmit.

Field 10	Patient Birth Date
<p>Description</p> <p>Procedure Revised May 2011</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose Revised May 2011</p>	<p>The date of birth of the patient.</p> <p>Use the format MMDDYYYY, without punctuation. e.g., 01012004.</p> <p>8 character field; Numeric; Right-justified (all positions fully coded)</p> <p>418-425</p> <p>UB-04, Form Locator 10</p> <p>To identify readmissions of the same patient, determine the age of the patient and assign the PHC4 DRG.</p>
Field Edit Criteria:	
<p>Error Code: 0010 - 101</p>	<p>Error Report Message: Birth Date Invalid</p> <p>Reason: The patient's Birth Date is blank or not a valid date.</p> <p>User Response: Correct the Birth Date.</p>
Relational Edit Criteria:	
<p>Error Code: 0010 - 300</p>	<p>Error Report Message: Age greater than 120 Years</p> <p>Reason: The patient's age as calculated by the Birth Date and Admission Date is >120 years.</p> <p>User Response: Correct the Birth Date and/or Admission Date.</p>
<p>Error Code: 0010 - 302</p>	<p>Error Report Message: Age>28 Days, Newborn Diagnosis</p> <p>Reason: The patient's age at admission is >28 days but a Newborn Principal Diagnosis is present.</p> <p>User Response: Correct the Admission Date, Birth Date and/or Principal Diagnosis Code.</p>
<p>Error Code: 0010 - 303</p>	<p>Error Report Message: Birth Date=From Date, No Newborn Diagnosis</p> <p>Reason: The patient's Birth Date equals From Date, but a Newborn Principal Diagnosis Code is not present.</p> <p>User Response: Correct the From Date, Birth Date and/or Principal Diagnosis Code.</p>
<p>Error Code: 0010 - 304</p>	<p>Error Report Message: Birth Date After From Date</p> <p>Reason: The patient's Birth Date is after the From Date.</p> <p>User Response: Correct the From Date and/or Birth Date.</p>
<p>Error Code: 0010 - 305a thru 305e, 305p</p>	<p>Error Report Message: Birth Date After Procedure Date</p> <p>Reason: The patient's Birth Date is after one or more of the Procedure Dates.</p> <p>User Response: Correct the Procedure Date and/or Birth Date.</p>

Field 10	Patient Birth Date
Relational Edit Criteria:	
Error Code: 0010 - 306 thru 306q	Error Report Message: Age Invalid for Diagnosis Reason: A Diagnosis Code exists on the record that is valid for a specific age range, but the age of the patient is not in that range. User Response: Correct the Admission Date, Birth Date and/or Diagnosis Code.
Error Code: 0010 - 346	Error Report Message: Age Invalid for Admitting Diagnosis Reason: An Admitting Diagnosis Code exists on the record that is valid for a specific age range, but the age of the patient is not in that range. User Response: Correct the Admission Date, Birth Date and/or Admitting Diagnosis Code.

Field 11	Patient Sex
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	The sex of the patient as recorded at admission or start of care. M = Male F = Female U = Unknown 1 character field; Alphanumeric; Left-justified 426 UB-04, Form Locator 11 To identify readmissions of the same patient, match to other patient-level data and databases, identify sex for population analysis, assign the PHC4 DRG, etc.
Field Edit Criteria:	
Error Code: 0011 - 102	Error Report Message: Sex Code Invalid Reason: The entry is not "M", "F", or "U". User Response: Correct the Sex Code for the patient.
Relational Edit Criteria:	
Error Code: 0011 - 308 thru 308q	Error Report Message: Sex Code Invalid for Diagnosis Reason: A Diagnosis Code exists on the record that is not valid for this patient's sex. User Response: Correct the Diagnosis Code(s) and/or Sex Code.
Error Code: 0011 - 309a thru 309e, 309p	Error Report Message: Sex Code Invalid for Procedure Reason: A Procedure Code exists on the record that is not valid for this patient's sex. User Response: Correct the Procedure Code(s) and/or Sex Code.
Error Code: 0011 - 347	Error Report Message: Sex Code Invalid for Admitting Diagnosis Reason: An Admitting Diagnosis Code exists on the record that is not valid for this patient's sex. User Response: Correct the Admitting Diagnosis Code and/or Sex Code.
Facility-Level Edit Criteria:	
Error Code: 0011 - 901	Error Report Message: Number of Unknown Sex Codes Exceeds Acceptable Limits Reason: The number of unknown Sex Codes for your facility exceeds the acceptable limit. This may be caused by a system problem. User Response: Review your data for unknown Sex Codes and resubmit.

Field 12	Admission/Start of Care Date
<p>Description</p> <p>Procedure Revised May 2011</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>For inpatient services, this is the date of admission.</p> <p>Enter the admission date as month, day and year (MMDDYY). e.g., 010104. Use the actual Admission Date. Do not adjust to account for pre-admission procedures.</p> <p>6 character field; Numeric; Right-justified (all positions fully coded)</p> <p>427-432</p> <p>UB-04, Form Locator 12</p> <p>Calculations of patient age, length of stay, seasonal admissions analysis, track transfers, match to other databases, etc.</p>
Field Edit Criteria:	
<p>Error Code: 0012 - 104</p>	<p>Error Report Message: Admission Date Invalid</p> <p>Reason: The Admission Date is blank or not a valid date.</p> <p>User Response: Correct the Admission Date.</p>
Relational Edit Criteria:	
<p>Error Code: 0012 - 300</p>	<p>Error Report Message: Age Greater than 120 Years</p> <p>Reason: The patient's age as calculated by the Birth Date and Admission Date is >120 years.</p> <p>User Response: Correct the Birth Date and/or Admission Date.</p>
<p>Error Code: 0012 - 302</p>	<p>Error Report Message: Age>28 Days, Newborn Diagnosis</p> <p>Reason: The patient's age at admission is >28 days but a Newborn Principal Diagnosis is present.</p> <p>User Response: Correct the Admission Date, Birth Date and/or Principal Diagnosis Code.</p>
<p>Error Code: 0012 - 306 thru 306q</p>	<p>Error Report Message: Age Invalid for Diagnosis</p> <p>Reason: A Diagnosis Code exists on the record that is valid for a specific age range, but the age of the patient is not in that range.</p> <p>User Response: Correct the Admission Date, Birth Date and/or Diagnosis Code.</p>
<p>Error Code: 0012 - 310</p>	<p>Error Report Message: Admission Date After Through Date</p> <p>Reason: The Admission Date or Through Date is invalid.</p> <p>User Response: Correct the Admission Date and/or Through Date.</p>
<p>Error Code: 0012 - 340</p>	<p>Error Report Message: Admission Date before From Date</p> <p>Reason: The Admission Date is prior to the From Date.</p> <p>User Response: Correct the Admission Date, Through Date and/or From Date.</p>

Field 12	Admission/Start of Care Date
Relational Edit Criteria:	
<p>Error Code: 0012 - 346</p>	<p>Error Report Message: Age Invalid for Admitting Diagnosis</p> <p>Reason: An Admitting Diagnosis Code exists on the record that is valid for a specific age range, but the age of the patient is not in that range.</p> <p>User Response: Correct the Admission Date, Birth Date and/or Admitting Diagnosis Code.</p>
Facility-Level Edit Criteria:	
<p>Error Code: 0012 - 905</p> <p>Revised March 2008</p>	<p>Error Report Message: Number of Admission Date = Through Date Exceeds Acceptable Limits</p> <p>Reason: The number of claims with Admission Date = Through Date for your facility exceeds the acceptable limit. Claims with Patient Discharge Status of 02, 07, and 20 are excluded from this analysis, along with PHC4DRGs 765-768, 770, 774-776, 779, 780, 782, 795.</p> <p>User Response: Review your data for claims that were admitted and discharged on the same day and resubmit.</p>

Field 13	Admission Hour																																																				
Description	The code referring to the hour during which the patient was admitted for inpatient care.																																																				
Procedure	The coding for this field is defined by the NUBC. The following is a list of valid entries:																																																				
Revised May 2011																																																					
	<table border="0"> <thead> <tr> <th data-bbox="461 401 568 443"><u>Code</u></th> <th data-bbox="568 401 958 443"><u>Time-AM</u></th> <th data-bbox="958 401 1071 443"><u>Code</u></th> <th data-bbox="1071 401 1479 443"><u>Time-PM</u></th> </tr> </thead> <tbody> <tr> <td>00</td> <td>12:00-12:59 Midnight</td> <td>12</td> <td>12:00-12:59 Noon</td> </tr> <tr> <td>01</td> <td>01:00-01:59</td> <td>13</td> <td>01:00-01:59</td> </tr> <tr> <td>02</td> <td>02:00-02:59</td> <td>14</td> <td>02:00-02:59</td> </tr> <tr> <td>03</td> <td>03:00-03:59</td> <td>15</td> <td>03:00-03:59</td> </tr> <tr> <td>04</td> <td>04:00-04:59</td> <td>16</td> <td>04:00-04:59</td> </tr> <tr> <td>05</td> <td>05:00-05:59</td> <td>17</td> <td>05:00-05:59</td> </tr> <tr> <td>06</td> <td>06:00-06:59</td> <td>18</td> <td>06:00-06:59</td> </tr> <tr> <td>07</td> <td>07:00-07:59</td> <td>19</td> <td>07:00-07:59</td> </tr> <tr> <td>08</td> <td>08:00-08:59</td> <td>20</td> <td>08:00-08:59</td> </tr> <tr> <td>09</td> <td>09:00-09:59</td> <td>21</td> <td>09:00-09:59</td> </tr> <tr> <td>10</td> <td>10:00-10:59</td> <td>22</td> <td>10:00-10:59</td> </tr> <tr> <td>11</td> <td>11:00-11:59</td> <td>23</td> <td>11:00-11:59</td> </tr> </tbody> </table>	<u>Code</u>	<u>Time-AM</u>	<u>Code</u>	<u>Time-PM</u>	00	12:00-12:59 Midnight	12	12:00-12:59 Noon	01	01:00-01:59	13	01:00-01:59	02	02:00-02:59	14	02:00-02:59	03	03:00-03:59	15	03:00-03:59	04	04:00-04:59	16	04:00-04:59	05	05:00-05:59	17	05:00-05:59	06	06:00-06:59	18	06:00-06:59	07	07:00-07:59	19	07:00-07:59	08	08:00-08:59	20	08:00-08:59	09	09:00-09:59	21	09:00-09:59	10	10:00-10:59	22	10:00-10:59	11	11:00-11:59	23	11:00-11:59
<u>Code</u>	<u>Time-AM</u>	<u>Code</u>	<u>Time-PM</u>																																																		
00	12:00-12:59 Midnight	12	12:00-12:59 Noon																																																		
01	01:00-01:59	13	01:00-01:59																																																		
02	02:00-02:59	14	02:00-02:59																																																		
03	03:00-03:59	15	03:00-03:59																																																		
04	04:00-04:59	16	04:00-04:59																																																		
05	05:00-05:59	17	05:00-05:59																																																		
06	06:00-06:59	18	06:00-06:59																																																		
07	07:00-07:59	19	07:00-07:59																																																		
08	08:00-08:59	20	08:00-08:59																																																		
09	09:00-09:59	21	09:00-09:59																																																		
10	10:00-10:59	22	10:00-10:59																																																		
11	11:00-11:59	23	11:00-11:59																																																		
Field Size & Type	2 character field; Alphanumeric; Left-justified (all positions fully coded)																																																				
Record Location	433-434																																																				
NUBC Reference	UB-04, Form Locator 13																																																				
Note	This field is currently not edited.																																																				

Field 14	Priority (Type) of Admission or Visit
<p>Description</p> <p>Procedure Revised March 2008</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>A code indicating the priority of this admission/visit.</p> <p>The coding for this field is defined by the NUBC. The following is a list of valid PHC4 entries:</p> <p>1 = Emergency The patient requires immediate medical intervention as a result of severe, life threatening or potentially disabling conditions.</p> <p>2 = Urgent The patient requires immediate attention for the care and treatment of a physical or mental disorder.</p> <p>3 = Elective The patient's condition permits adequate time to schedule the services.</p> <p>4 = Newborn Use of this code necessitates the use of special Point of Origin for Admission or Visit codes. (See Field 15)</p> <p>5 = Trauma Visit to a trauma center/hospital as licensed or designated by the state or local government authority authorized to do so, or as verified by the American College of Surgeons <u>and</u> involving a trauma activation.</p> <p>1 character field; Alphanumeric; Left-justified</p> <p>435</p> <p>UB-04, Form Locator 14</p> <p>To identify the urgency and type of admission.</p>
Field Edit Criteria:	
<p>Error Code: 0014 - 126</p>	<p>Error Report Message: Priority (Type) of Admission or Visit Invalid</p> <p>Reason: The Priority (Type) of Admission or Visit is blank or not valid.</p> <p>User Response: Correct the Priority (Type) of Admission or Visit.</p>
Relational Edit Criteria:	
<p>Error Code: 0014 - 314</p>	<p>Error Report Message: Principal Diagnosis - Priority (Type) of Admission or Visit Mismatch for Newborn</p> <p>Reason: If the Principal Diagnosis indicates a newborn then the Priority (Type) of Admission or Visit must be "4" or if the Priority (Type) of Admission or Visit is "4" then the Principal Diagnosis must indicate a newborn.</p> <p>User Response: Correct the Principal Diagnosis Code, Point of Origin for Admission or Visit and/or Priority (Type) of Admission or Visit.</p>
<p>Error Code: 0014 - 327</p> <p>Revised March 2008</p>	<p>Error Report Message: Point of Origin for Admission or Visit Invalid for Newborn</p> <p>Reason: If the Priority (Type) of Admission or Visit is 4, then the Point of Origin for Admission or Visit must be 5 or 6.</p> <p>User Response: Correct the Point of Origin for Admission or Visit and/or Priority (Type) of Admission or Visit.</p>

Field 15	Point of Origin for Admission or Visit Revised February 2008
Description Revised March 2008	A code indicating the point of patient origin for this admission.
Procedure Revised February 2008	The coding for this field is defined by the NUBC. The following is a list of valid PHC4 entries:
Revision effective 2010 Q3	<p>Use the following coding structure if Priority (Type) of Admission or Visit (Field 14) is coded as Emergency, Urgent, Elective, or Trauma (1, 2, 3, or 5).</p> <p>1 = Non-Health Care Facility Point of Origin The patient was admitted to this facility.</p>
Revision effective 2010 Q3	<p>2 = Clinic or Physician's Office The patient was admitted to this facility.</p>
Revision effective 2010 Q3	<p>4 = Transfer from a Hospital (Different Facility*) The patient was admitted to this facility as a hospital transfer from an acute care facility where he or she was an inpatient or outpatient. *For Transfers from Hospital Inpatient in the Same Facility, see Code D.</p>
Revised August 2010	<p>5 = Transfer from a Skilled Nursing Facility (SNF), Intermediate Care Facility (ICF) or Assisted Living Facility (ALF) The patient was admitted to this facility as a transfer from a SNF, ICF or ALF where he or she was a resident.</p>
Revised August 2010	<p>6 = Transfer from another Health Care Facility The patient was admitted to this facility as a transfer from another type of health care facility not defined elsewhere in this code list.</p>
Revised August 2010	<p>8 = Court / Law Enforcement The patient was admitted to this facility upon the direction of a court of law, or upon the request of a law enforcement agency representative.</p>
Revised August 2010	<p>D = Transfer from One Distinct Unit of the Hospital to another Distinct Unit of the Same Hospital Resulting in a Separate Claim to the Payer The patient was admitted to this facility as a transfer from hospital inpatient within this hospital resulting in a separate claim to the payer.</p>
Revised August 2010	<p>E = Transfer from Ambulatory Surgery Center The patient was admitted to this facility as a transfer from an ambulatory surgery center.</p>
Revised August 2010	<p>F = Transfer from a Hospice Facility The patient was admitted to this facility as a transfer from hospice facility.</p>

Field 15	Point of Origin for Admission or Visit
<p>Revised February 2008</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>Use the following coding structure if Priority (Type) of Admission or Visit (Field 14) is coded as Newborn (4).</p> <p>5 = Born Inside this Hospital A baby born inside this Hospital.</p> <p>6 = Born Outside of this Hospital A baby born outside of this Hospital.</p> <p>1 character field; Alphanumeric; Left-justified</p> <p>436</p> <p>UB-04, Form Locator 15</p> <p>To identify the urgency and source of admission.</p>
Field Edit Criteria:	
<p>Error Code: 0015 - 127</p>	<p>Error Report Message: Point of Origin for Admission or Visit Invalid</p> <p>Reason: The Point of Origin for Admission or Visit is blank or not valid.</p> <p>User Response: Correct the Point of Origin for Admission or Visit.</p>
Relational Edit Criteria:	
<p>Error Code: 0015 - 314</p>	<p>Error Report Message: Principal Diagnosis - Priority (Type) of Admission or Visit Mismatch for Newborn</p> <p>Reason: If the Principal Diagnosis indicates a newborn then the Priority (Type) of Admission or Visit must be "4" or if the Priority (Type) of Admission or Visit is "4" then the Principal Diagnosis must indicate a newborn.</p> <p>User Response: Correct the Principal Diagnosis Code, Point of Origin for Admission or Visit and/or Priority (Type) of Admission or Visit.</p>
<p>Error Code: 0015 - 327</p> <p>Revised March 2008</p>	<p>Error Report Message: Point of Origin for Admission or Visit Invalid for Newborn</p> <p>Reason: If the Priority (Type) of Admission or Visit is 4, then the Point of Origin for Admission or Visit must be 5 or 6.</p> <p>User Response: Correct the Point of Origin for Admission or Visit and/or Priority (Type) of Admission or Visit.</p>

Field 16	Discharge Hour																																																				
Description	The code indicating the discharge hour of the patient from inpatient care.																																																				
Procedure	The coding for this field is defined by the NUBC. The following is a list of valid entries:																																																				
	<table border="1"> <thead> <tr> <th data-bbox="440 352 521 384"><u>Code</u></th> <th data-bbox="521 352 878 384"><u>Time-AM</u></th> <th data-bbox="878 352 959 384"><u>Code</u></th> <th data-bbox="959 352 1463 384"><u>Time-PM</u></th> </tr> </thead> <tbody> <tr> <td>00</td> <td>12:00-12:59 Midnight</td> <td>12</td> <td>12:00-12:59 Noon</td> </tr> <tr> <td>01</td> <td>01:00-01:59</td> <td>13</td> <td>01:00-01:59</td> </tr> <tr> <td>02</td> <td>02:00-02:59</td> <td>14</td> <td>02:00-02:59</td> </tr> <tr> <td>03</td> <td>03:00-03:59</td> <td>15</td> <td>03:00-03:59</td> </tr> <tr> <td>04</td> <td>04:00-04:59</td> <td>16</td> <td>04:00-04:59</td> </tr> <tr> <td>05</td> <td>05:00-05:59</td> <td>17</td> <td>05:00-05:59</td> </tr> <tr> <td>06</td> <td>06:00-06:59</td> <td>18</td> <td>06:00-06:59</td> </tr> <tr> <td>07</td> <td>07:00-07:59</td> <td>19</td> <td>07:00-07:59</td> </tr> <tr> <td>08</td> <td>08:00-08:59</td> <td>20</td> <td>08:00-08:59</td> </tr> <tr> <td>09</td> <td>09:00-09:59</td> <td>21</td> <td>09:00-09:59</td> </tr> <tr> <td>10</td> <td>10:00-10:59</td> <td>22</td> <td>10:00-10:59</td> </tr> <tr> <td>11</td> <td>11:00-11:59</td> <td>23</td> <td>11:00-11:59</td> </tr> </tbody> </table>	<u>Code</u>	<u>Time-AM</u>	<u>Code</u>	<u>Time-PM</u>	00	12:00-12:59 Midnight	12	12:00-12:59 Noon	01	01:00-01:59	13	01:00-01:59	02	02:00-02:59	14	02:00-02:59	03	03:00-03:59	15	03:00-03:59	04	04:00-04:59	16	04:00-04:59	05	05:00-05:59	17	05:00-05:59	06	06:00-06:59	18	06:00-06:59	07	07:00-07:59	19	07:00-07:59	08	08:00-08:59	20	08:00-08:59	09	09:00-09:59	21	09:00-09:59	10	10:00-10:59	22	10:00-10:59	11	11:00-11:59	23	11:00-11:59
<u>Code</u>	<u>Time-AM</u>	<u>Code</u>	<u>Time-PM</u>																																																		
00	12:00-12:59 Midnight	12	12:00-12:59 Noon																																																		
01	01:00-01:59	13	01:00-01:59																																																		
02	02:00-02:59	14	02:00-02:59																																																		
03	03:00-03:59	15	03:00-03:59																																																		
04	04:00-04:59	16	04:00-04:59																																																		
05	05:00-05:59	17	05:00-05:59																																																		
06	06:00-06:59	18	06:00-06:59																																																		
07	07:00-07:59	19	07:00-07:59																																																		
08	08:00-08:59	20	08:00-08:59																																																		
09	09:00-09:59	21	09:00-09:59																																																		
10	10:00-10:59	22	10:00-10:59																																																		
11	11:00-11:59	23	11:00-11:59																																																		
Field Size & Type	2 character field; Alphanumeric; Left-justified (all positions fully coded)																																																				
Record Location	437-438																																																				
NUBC Reference	UB-04, Form Locator 16																																																				
Note	This field is currently not edited.																																																				

Field 17	Patient Discharge Status
<p>Description Revised May 2015</p> <p>Procedure</p> <p>Effective 2009 Q4</p> <p>Effective 2008 Q2</p> <p>Effective 2009 Q4</p> <p>Effective 2013 Q4</p> <p>Effective 2008 Q2</p> <p>Effective 2013 Q4</p>	<p>A code indicating the disposition or discharge status of the patient as of the discharge date, as indicated by the Through date reported in Field 6, Statement Covers Period; or by the Date of Discharge when reported in Occurrence Code 42.</p> <p>The coding for this field is defined by the NUBC. The following is a list of valid PHC4 entries:</p> <p>01 = Discharged to Home or Self Care (Routine Discharge)</p> <p>02 = Discharged / transferred to a Short-Term General Hospital for Inpatient Care</p> <p>03 = Discharged / transferred to Skilled Nursing Facility (SNF) with Medicare Certification in Anticipation of Skilled Care</p> <p>04 = Discharged / transferred to a Facility that Provides Custodial or Supportive Care</p> <p>05 = Discharged / transferred to a Designated Cancer Center or Children's Hospital</p> <p>06 = Discharged / transferred to Home Under Care of Organized Home Health Service Organization in Anticipation of Covered Skilled Care</p> <p>07 = Left Against Medical Advice (AMA) or Discontinued Care</p> <p>20 = Expired</p> <p>21 = Discharged / transferred to Court/Law Enforcement</p> <p>43 = Discharged / transferred to a Federal Health Care Facility</p> <p>50 = Hospice – Home</p> <p>51 = Hospice – Medical Facility (Certified) Providing Hospice Level of Care</p> <p>61 = Discharged / transferred to Hospital-Based Medicare Approved Swing Bed</p> <p>62 = Discharged / transferred to an Inpatient Rehabilitation Facility (IRF) including Rehabilitation Distinct Part Units of a Hospital</p> <p>63 = Discharged / transferred to a Medicare Certified Long Term Care Hospital (LTCH)</p> <p>64 = Discharged / transferred to a Nursing Facility Certified under Medicaid but not Certified under Medicare</p> <p>65 = Discharged / transferred to a Psychiatric Hospital or Psychiatric Distinct Part Unit of a Hospital</p> <p>66 = Discharged / transferred to a Critical Access Hospital (CAH)</p> <p>69 = Discharged / transferred to a Designated Disaster Alternative Care Site</p> <p>70 = Discharged / transferred to another Type of Health Care Institution not Defined Elsewhere in this Code List</p> <p>81 = Discharged to Home or Self Care (Routine Discharge) with a Planned Acute Care Hospital Inpatient Readmission</p> <p>82 = Discharged / transferred to a Short Term General Hospital for Inpatient Care with a Planned Acute Care Hospital Inpatient Readmission</p> <p>83 = Discharged / transferred to Skilled Nursing Facility with Medicare Certification in Anticipation of Skilled Care with a Planned Acute Care Hospital Inpatient Readmission</p>

Field 17	Patient Discharge Status
	<p>84 = Discharged / transferred to a Facility that Provides Custodial or Supportive Care with a Planned Acute Care Hospital Inpatient Readmission</p> <p>85 = Discharged / transferred to a Designated Cancer Center or Children's Hospital with a Planned Acute Care Hospital Inpatient Readmission</p> <p>86 = Discharged / transferred to Home Under care of Organized Home Health Service Organization in Anticipation of Covered Skilled Care with a Planned Acute Care Hospital Inpatient Readmission</p> <p>87 = Discharged / transferred to Court/Law Enforcement with a Planned Acute Care Hospital Inpatient Readmission</p> <p>88 = Discharged / transferred to a Federal health care facility with a Planned Acute Care Hospital Inpatient Readmission</p> <p>89 = Discharged / transferred to Hospital-based Medicare Approved Swing Bed with a Planned Acute Care Hospital Inpatient Readmission</p> <p>90 = Discharged / transferred to an Inpatient Rehabilitation Facility including Rehabilitation Distinct Part Units of a Hospital with a Planned Acute Care Hospital Inpatient Readmission</p> <p>91 = Discharged / transferred to a Medicare Certified Long Term Care Hospital with a Planned Acute Care Hospital Inpatient Readmission</p> <p>92 = Discharged / transferred to a Nursing Facility Certified Under Medicaid but not Certified Under Medicare with a Planned Acute Care Hospital Inpatient Readmission</p> <p>93 = Discharged / transferred to a Psychiatric Hospital or Psychiatric Distinct Part Unit of a Hospital with a Planned Acute Care Hospital Inpatient Readmission</p> <p>94 = Discharged / transferred to a Critical Access Hospital with a Planned Acute Care Hospital Inpatient Readmission</p> <p>95 = Discharged / transferred to Another Type of Health Care Institution not Defined Elsewhere in this Code List with a Planned Acute Care Hospital Inpatient Readmission</p> <p>Note: PHC4 does not accept interim bills.</p>
Field Size & Type	439-440
Record Location	2 character field; Numeric; Right-justified (all positions fully coded)
NUBC Reference	UB-04, Form Locator 17
Purpose	To identify the disposition and destination of the patient upon discharge from inpatient care.

Field 17	Patient Discharge Status
Field Edit Criteria:	
Error Code: 0017 - 122	Error Report Message: Patient Discharge Status Invalid Reason: The Patient Discharge Status is blank or does not contain a valid entry User Response: Correct the Patient Discharge Status.

Field 18-28	Condition Codes
Description	A code(s) used to identify conditions or events relating to this bill that may affect processing.
Procedure	See the NUBC guidelines for more information. No specific date is associated with this code. Condition Codes should be entered in alphanumeric sequence. If all Condition Code fields are filled, use field 81 Code-Code with the appropriate qualifier code (A1) to indicate that a Condition Code is being reported.
Field Size & Type	11 fields, 2 characters each; Alphanumeric; (all positions fully coded)
Record Location	18- Condition Code 1: 441-442 24- Condition Code 7: 453-454 19- Condition Code 2: 443-444 25- Condition Code 8: 455-456 20- Condition Code 3: 445-446 26- Condition Code 9: 457-458 21- Condition Code 4: 447-448 27- Condition Code 10: 459-460 22- Condition Code 5: 449-450 28- Condition Code 11: 461-462 23- Condition Code 6: 451-452
NUBC Reference	UB-04, Form Locator 18-28
Note	This field is currently not edited.

Field 29	Accident State
Description	The accident state field contains the two-digit state abbreviation where the accident occurred.
Procedure	Required when the services reported on this claim are related to an auto accident. For a list of State/Territory abbreviations, see <i>Appendix B</i> .
Field Size & Type	2 characters field; Alphanumeric; Left-justified
Record Location	463-464
NUBC Reference	UB-04, Form Locator 29
Note	This field is currently not edited.

Field 30	Reserved for Assignment by the NUBC
Description	Reserved for assignment by the NUBC.
Procedure	Blank fill.
Field Size & Type	24 character field; Alphanumeric
Record Location	465-488
NUBC Reference	UB-04, Form Locator 30

Field 31a1-34b1	Occurrence Codes								
Description	The code defining a significant event relating to this bill that may affect payer processing.								
Procedure	See the NUBC guidelines for more information. Occurrence Codes should be entered in alphanumeric sequence (numbered codes precede alpha codes).								
Field Size & Type	8 fields, 2 characters each; Alphanumeric; Left-justified (all positions fully coded)								
Record Location	<table border="0"> <tr> <td>31a1- Occurrence Code: 489-490</td> <td>31b1- Occurrence Code: 521-522</td> </tr> <tr> <td>32a1- Occurrence Code: 497-498</td> <td>32b1- Occurrence Code: 529-530</td> </tr> <tr> <td>33a1- Occurrence Code: 505-506</td> <td>33b1- Occurrence Code: 537-538</td> </tr> <tr> <td>34a1- Occurrence Code: 513-514</td> <td>34b1- Occurrence Code: 545-546</td> </tr> </table>	31a1- Occurrence Code: 489-490	31b1- Occurrence Code: 521-522	32a1- Occurrence Code: 497-498	32b1- Occurrence Code: 529-530	33a1- Occurrence Code: 505-506	33b1- Occurrence Code: 537-538	34a1- Occurrence Code: 513-514	34b1- Occurrence Code: 545-546
31a1- Occurrence Code: 489-490	31b1- Occurrence Code: 521-522								
32a1- Occurrence Code: 497-498	32b1- Occurrence Code: 529-530								
33a1- Occurrence Code: 505-506	33b1- Occurrence Code: 537-538								
34a1- Occurrence Code: 513-514	34b1- Occurrence Code: 545-546								
NUBC Reference	UB-04, Form Locator 31-34 (code portion)								
Note	This field is currently not edited.								

Field 31a2-34b2	Occurrence Dates								
Description	The associated date defining a significant event relating to this bill that may affect payer processing.								
Procedure	Enter all dates as month, day, and year (MMDDYY). e.g., 010105.								
Field Size & Type	8 fields, 6 characters each; Numeric; Right-justified								
Record Location	<table border="0"> <tr> <td>31a2- Occurrence Date: 491-496</td> <td>31b2- Occurrence Date: 523-528</td> </tr> <tr> <td>32a2- Occurrence Date: 499-504</td> <td>32b2- Occurrence Date: 531-536</td> </tr> <tr> <td>33a2- Occurrence Date: 507-512</td> <td>33b2- Occurrence Date: 539-544</td> </tr> <tr> <td>34a2- Occurrence Date: 515-520</td> <td>34b2- Occurrence Date: 547-552</td> </tr> </table>	31a2- Occurrence Date: 491-496	31b2- Occurrence Date: 523-528	32a2- Occurrence Date: 499-504	32b2- Occurrence Date: 531-536	33a2- Occurrence Date: 507-512	33b2- Occurrence Date: 539-544	34a2- Occurrence Date: 515-520	34b2- Occurrence Date: 547-552
31a2- Occurrence Date: 491-496	31b2- Occurrence Date: 523-528								
32a2- Occurrence Date: 499-504	32b2- Occurrence Date: 531-536								
33a2- Occurrence Date: 507-512	33b2- Occurrence Date: 539-544								
34a2- Occurrence Date: 515-520	34b2- Occurrence Date: 547-552								
NUBC Reference	UB-04, Form Locator 31-34 (date portion)								
Note	This field is currently not edited.								

Field 35a1-36b1	Occurrence Span Codes
Description	A code that identifies an event that relates to the payment of the claim.
Procedure	See the NUBC guidelines for more information. Enter Occurrence Span Codes in alphanumeric sequence starting with code 70 and ending with ZZ (numbered codes precede alpha codes). If all of the Occurrence Span Code fields are filled use field 81 Code-Code field with the appropriate qualifier code (A3) to indicate that an Occurrence Span Code is being reported.
Field Size & Type	4 fields, 2 characters each; Alphanumeric; Left-justified (all positions fully coded)
Record Location	35a1- Occurrence Span Code: 553-554 36a1- Occurrence Span Code: 567-568 35b1- Occurrence Span Code: 581-582 36b1- Occurrence Span Code: 595-596
NUBC Reference	UB-04, Form Locator 35-36 (code portion)
Note	This field is currently not edited.

Field 35a2-36b2	Occurrence Span Dates - From
Description	The “from” date that identifies an event that relates to the payment of the claim.
Procedure	Enter all dates as month, day, and year (MMDDYY). e.g., 010105.
Field Size & Type	4 fields, 6 characters each; Numeric; Right-justified (all positions fully coded)
Record Location	35a2- Occurrence Span Date - From: 555-560 36a2- Occurrence Span Date - From: 569-574 35b2- Occurrence Span Date - From: 583-588 36b2- Occurrence Span Date - From: 597-602
NUBC Reference	UB-04, Form Locator 35-36 (from portion)
Note	This field is currently not edited.

Field 35a3-36b3	Occurrence Span Dates - Through
Description	The “through” date that identifies an event that relates to the payment of the claim.
Procedure	Enter all dates as month, day, and year (MMDDYY). e.g., 010705.
Field Size & Type	4 fields, 6 characters each; Numeric; Right-justified (all positions fully coded)
Record Location	35a3- Occurrence Span Date - Through: 561-566 36a3- Occurrence Span Date - Through: 575-580 35b3- Occurrence Span Date - Through: 589-594 36b3- Occurrence Span Date - Through: 603-608
NUBC Reference	UB-04, Form Locator 35-36 (through portion)
Note	This field is currently not edited.

Field 37a-37b	Reserved for Assignment by the NUBC
Description	Reserved for assignment by the NUBC.
Procedure	Blank fill.
Field Size & Type	2 fields, 8 characters each; Alphanumeric
Record Location	37a- Reserved for Assignment by the NUBC: 609-616 37b- Reserved for Assignment by the NUBC: 617-624
NUBC Reference	UB-04, Form Locator 37

Field 38a	Responsible Party Name
Description	The name of the party responsible for the bill.
Field Size & Type	40 character field; Alphanumeric; Left-justified
Record Location	625-664
NUBC Reference	UB-04, Form Locator 38 (Line 1)
Note	This field is currently not edited.

Field 38b	Responsible Party Address
Description	The address of the party responsible for the bill.
Procedure	Address may include post office or street name and number, city, state and zip code. Facilities should abbreviate state in the address according to the post office standard abbreviations (see Appendix B). If a nine-digit zip code is used, it should be entered XXXXX-XXXX.
Field Size & Type	160 character field; Alphanumeric; Left-justified
Record Location	665-824
NUBC Reference	UB-04, Form Locator 38 (Lines 2-5)
Note	This field is currently not edited.

Field 39a1-41d1	Value Codes												
Description	A code structure to relate values to identify data elements necessary to process this claim as qualified by the payer organization.												
Procedure	See the NUBC guidelines for more information. Enter value codes in alphanumeric sequence. If all of the Value Code fields are filled use field 81 Code-Code field with the appropriate qualifier code (A4) to indicate that a Value Code is being reported.												
Field Size & Type	12 fields, 2 characters each; Alphanumeric; Left-justified (all positions fully coded)												
Record Location	<table border="0"> <tr> <td>39a1- Value Code: 825-826</td> <td>39c1- Value Code: 897-898</td> </tr> <tr> <td>40a1- Value Code: 837-838</td> <td>40c1- Value Code: 909-910</td> </tr> <tr> <td>41a1- Value Code: 849-850</td> <td>41c1- Value Code: 921-922</td> </tr> <tr> <td>39b1- Value Code: 861-862</td> <td>39d1- Value Code: 933-934</td> </tr> <tr> <td>40b1- Value Code: 873-874</td> <td>40d1- Value Code: 945-946</td> </tr> <tr> <td>41b1- Value Code: 885-886</td> <td>41d1- Value Code: 957-958</td> </tr> </table>	39a1- Value Code: 825-826	39c1- Value Code: 897-898	40a1- Value Code: 837-838	40c1- Value Code: 909-910	41a1- Value Code: 849-850	41c1- Value Code: 921-922	39b1- Value Code: 861-862	39d1- Value Code: 933-934	40b1- Value Code: 873-874	40d1- Value Code: 945-946	41b1- Value Code: 885-886	41d1- Value Code: 957-958
39a1- Value Code: 825-826	39c1- Value Code: 897-898												
40a1- Value Code: 837-838	40c1- Value Code: 909-910												
41a1- Value Code: 849-850	41c1- Value Code: 921-922												
39b1- Value Code: 861-862	39d1- Value Code: 933-934												
40b1- Value Code: 873-874	40d1- Value Code: 945-946												
41b1- Value Code: 885-886	41d1- Value Code: 957-958												
NUBC Reference	UB-04, Form Locator 39-41 (code portion)												
Note	This field is currently not edited.												

Field 39a2-41d2	Value Amounts												
Description	A code structure to relate amounts to identify data elements necessary to process this claim as qualified by the payer organization.												
Procedure	See the NUBC guidelines for more information. Negative numbers are not allowed except in field 41.												
Field Size & Type	12 fields with 10 characters each; Numeric; Right-justified Characters 1-8: whole dollars Characters 9-10: cents												
Record Location	<table border="0"> <tr> <td>39a2- Value Amount: 827-836</td> <td>39c2- Value Amount: 899-908</td> </tr> <tr> <td>40a2- Value Amount: 839-848</td> <td>40c2- Value Amount: 911-920</td> </tr> <tr> <td>41a2- Value Amount: 851-860</td> <td>41c2- Value Amount: 923-932</td> </tr> <tr> <td>39b2- Value Amount: 863-872</td> <td>39d2- Value Amount: 935-944</td> </tr> <tr> <td>40b2- Value Amount: 875-884</td> <td>40d2- Value Amount: 947-956</td> </tr> <tr> <td>41b2- Value Amount: 887-896</td> <td>41d2- Value Amount: 959-968</td> </tr> </table>	39a2- Value Amount: 827-836	39c2- Value Amount: 899-908	40a2- Value Amount: 839-848	40c2- Value Amount: 911-920	41a2- Value Amount: 851-860	41c2- Value Amount: 923-932	39b2- Value Amount: 863-872	39d2- Value Amount: 935-944	40b2- Value Amount: 875-884	40d2- Value Amount: 947-956	41b2- Value Amount: 887-896	41d2- Value Amount: 959-968
39a2- Value Amount: 827-836	39c2- Value Amount: 899-908												
40a2- Value Amount: 839-848	40c2- Value Amount: 911-920												
41a2- Value Amount: 851-860	41c2- Value Amount: 923-932												
39b2- Value Amount: 863-872	39d2- Value Amount: 935-944												
40b2- Value Amount: 875-884	40d2- Value Amount: 947-956												
41b2- Value Amount: 887-896	41d2- Value Amount: 959-968												
NUBC Reference	UB-04, Form Locator 39-41 (amount portion)												
Note	This field is currently not edited.												

Field 42a-42v	Revenue Code (numbers 1 through 22)																						
<p>Description</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>Codes that identify specific accommodation, ancillary service or unique billing calculations or arrangements.</p> <p>See NUBC guidelines for more information. See <i>Appendix A</i> for instructions regarding multiple record bills.</p> <p>22 fields with 4 characters each; Alphanumeric; Left-justified (all positions filled)</p> <table border="0"> <tr> <td>42a- Revenue Code 1: 969-972</td> <td>42l- Revenue Code 12: 1552-1555</td> </tr> <tr> <td>42b- Revenue Code 2: 1022-1025</td> <td>42m- Revenue Code 13: 1605-1608</td> </tr> <tr> <td>42c- Revenue Code 3: 1075-1078</td> <td>42n- Revenue Code 14: 1658-1661</td> </tr> <tr> <td>42d- Revenue Code 4: 1128-1131</td> <td>42o- Revenue Code 15: 1711-1714</td> </tr> <tr> <td>42e- Revenue Code 5: 1181-1184</td> <td>42p- Revenue Code 16: 1764-1767</td> </tr> <tr> <td>42f- Revenue Code 6: 1234-1237</td> <td>42q- Revenue Code 17: 1817-1820</td> </tr> <tr> <td>42g- Revenue Code 7: 1287-1290</td> <td>42r- Revenue Code 18: 1870-1873</td> </tr> <tr> <td>42h- Revenue Code 8: 1340-1343</td> <td>42s- Revenue Code 19: 1923-1926</td> </tr> <tr> <td>42i- Revenue Code 9: 1393-1396</td> <td>42t- Revenue Code 20: 1976-1979</td> </tr> <tr> <td>42j- Revenue Code 10: 1446-1449</td> <td>42u- Revenue Code 21: 2029-2032</td> </tr> <tr> <td>42k- Revenue Code 11: 1499-1502</td> <td>42v- Revenue Code 22: 2082-2085</td> </tr> </table> <p>UB-04, Form Locator 42 (Lines 1-22)</p> <p>To identify the billing item associated with the charge and separate charges into reportable categories (room and board, equipment, professional, etc).</p>	42a- Revenue Code 1: 969-972	42l- Revenue Code 12: 1552-1555	42b- Revenue Code 2: 1022-1025	42m- Revenue Code 13: 1605-1608	42c- Revenue Code 3: 1075-1078	42n- Revenue Code 14: 1658-1661	42d- Revenue Code 4: 1128-1131	42o- Revenue Code 15: 1711-1714	42e- Revenue Code 5: 1181-1184	42p- Revenue Code 16: 1764-1767	42f- Revenue Code 6: 1234-1237	42q- Revenue Code 17: 1817-1820	42g- Revenue Code 7: 1287-1290	42r- Revenue Code 18: 1870-1873	42h- Revenue Code 8: 1340-1343	42s- Revenue Code 19: 1923-1926	42i- Revenue Code 9: 1393-1396	42t- Revenue Code 20: 1976-1979	42j- Revenue Code 10: 1446-1449	42u- Revenue Code 21: 2029-2032	42k- Revenue Code 11: 1499-1502	42v- Revenue Code 22: 2082-2085
42a- Revenue Code 1: 969-972	42l- Revenue Code 12: 1552-1555																						
42b- Revenue Code 2: 1022-1025	42m- Revenue Code 13: 1605-1608																						
42c- Revenue Code 3: 1075-1078	42n- Revenue Code 14: 1658-1661																						
42d- Revenue Code 4: 1128-1131	42o- Revenue Code 15: 1711-1714																						
42e- Revenue Code 5: 1181-1184	42p- Revenue Code 16: 1764-1767																						
42f- Revenue Code 6: 1234-1237	42q- Revenue Code 17: 1817-1820																						
42g- Revenue Code 7: 1287-1290	42r- Revenue Code 18: 1870-1873																						
42h- Revenue Code 8: 1340-1343	42s- Revenue Code 19: 1923-1926																						
42i- Revenue Code 9: 1393-1396	42t- Revenue Code 20: 1976-1979																						
42j- Revenue Code 10: 1446-1449	42u- Revenue Code 21: 2029-2032																						
42k- Revenue Code 11: 1499-1502	42v- Revenue Code 22: 2082-2085																						
Field Edit Criteria:																							
<p>Error Code: 042a - 117a thru 042v - 117v</p>	<p>Error Report Message: Revenue Code Invalid</p> <p>Reason: The Revenue Code used is not a valid NUBC recognized Revenue Code.</p> <p>User Response: Correct the Revenue Code or leave blank if appropriate (<i>use NUBC recognized Revenue Codes</i>).</p>																						
<p>Error Code: 042a - 118</p>	<p>Error Report Message: No Revenue Information Present (<i>This will appear on the detail Revenue Code Report</i>)</p> <p>Reason: The Revenue Code in Field 42a is blank. Each record needs to have at least one Revenue Code and Charge.</p> <p>User Response: Either add the additional Revenue information for this record or remove the extraneous continuation record.</p>																						
Relational Edit Criteria:																							
<p>Error Code: 042a - 323a thru 042v - 323v</p>	<p>Error Report Message: Revenue Code and Charges Mismatch (<i>This will appear on the detail Revenue Code Report</i>)</p> <p>Reason: There is either a missing Revenue Code or a missing Charge.</p> <p>User Response: Correct the record so that each charge has a Revenue Code.</p>																						

Field 42a-42v	Revenue Code (numbers 1 through 22)
Relational Edit Criteria:	
Error Code: 042a - 324 thru 042v - 324	<p>Error Report Message: Room and Board Charges Not Present <i>(This will appear on the detail Revenue Code Report)</i></p> <p>Reason: All Inpatient discharges require a room and board charge and this discharge does not have a room and board charge.</p> <p>User Response: Review all charges and make the appropriate corrections.</p>

Field 42w	Revenue Code (number 23 only)
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	<p>The code that indicates the total charges or a continuation record.</p> <p>Enter 0001 to indicate the last record in the bill. Blank fill to indicate that a continuation record follows. See <i>Appendix A</i> for instructions regarding multiple record bills.</p> <p>4 character field; Alphanumeric; Left-justified (all positions filled)</p> <p>2135-2138</p> <p>UB-04, Form Locator 42 (Line 23)</p> <p>To assure that the individual charges are complete for the entire length of stay.</p>
Relational Edit Criteria:	
Error Code: 042w - 323w	<p>Error Report Message: Revenue Code and Charges Mismatch (<i>This will appear on the detail Revenue Code Report</i>)</p> <p>Reason: There is either a missing Revenue Code or a missing Charge.</p> <p>User Response: Correct the record so that each charge has a Revenue Code.</p>
Error Code: 042w - 344	<p>Error Report Message: 23rd Revenue Code is not 0001 or Spaces</p> <p>Reason: If the Page Count (43w1) and Total Number of Pages (43w2) indicate that this is the last record of the claim, then the 23rd revenue code should be 0001 to indicate the total charge. If this is not the last record of the claim, then the 23rd revenue code should be blank (spaces).</p> <p>User Response: Enter 0001 or blanks as appropriate or adjust the Page Count and/or Total Number of Pages.</p>

Field 43w1	Page Count
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	Incrementing page count (record) for this claim. Leave blank if only one page. 3 character field; Alphanumeric; Left-justified 2139-2141 UB-04, Form Locator 43 (Line 23) To identify the number pages (records) in the claim.
Relational Edit Criteria:	
Error Code: 43w1 - 344	Error Report Message: 23 rd Revenue Code is not 0001 or Spaces Reason: If the Page Count (43w1) and Total Number of Pages (43w2) indicate that this is the last record of the claim, then the 23 rd revenue code should be 0001 to indicate the total charge. If this is not the last record of the claim, then the 23 rd revenue code should be blank (spaces). User Response: Enter 0001 or blanks as appropriate or adjust the Page Count and/or Total Number of Pages.

Field 43w2	Total Number of Pages
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	Total number of pages for the claim. Leave blank if only one page. 3 character field; Alphanumeric; Left-justified 2142-2144 UB-04, Form Locator 43 (Line 23) To identify the total number of pages (records) in the claim.
Relational Edit Criteria:	
Error Code: 43w2 - 344	Error Report Message: 23 rd Revenue Code is not 0001 or Spaces Reason: If the Page Count (43w1) and Total Number of Pages (43w2) indicate that this is the last record of the claim, then the 23 rd revenue code should be 0001 to indicate the total charge. If this is not the last record of the claim, then the 23 rd revenue code should be blank (spaces). User Response: Enter 0001 or blanks as appropriate or adjust the Page Count and/or Total Number of Pages.

Field 44a-44v	<p style="text-align: center;">HCPCS Codes (by Revenue Code)</p>																						
Description	The Healthcare Common Procedure Coding System (HCPCS) applicable to ancillary service and outpatient bills.																						
Procedure	Ambulatory/Outpatient reporting only.																						
Field Size & Type	22 fields with 14 characters each; Alphanumeric; Left-justified																						
Record Location	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">44a- HCPCS Code 1: 973-986</td> <td style="width: 50%;">44l- HCPCS Code 12: 1556-1569</td> </tr> <tr> <td>44b- HCPCS Code 2: 1026-1039</td> <td>44m- HCPCS Code 13: 1609-1622</td> </tr> <tr> <td>44c- HCPCS Code 3: 1079-1092</td> <td>44n- HCPCS Code 14: 1662-1675</td> </tr> <tr> <td>44d- HCPCS Code 4: 1132-1145</td> <td>44o- HCPCS Code 15: 1715-1728</td> </tr> <tr> <td>44e- HCPCS Code 5: 1185-1198</td> <td>44p- HCPCS Code 16: 1768-1781</td> </tr> <tr> <td>44f- HCPCS Code 6: 1238-1251</td> <td>44q- HCPCS Code 17: 1821-1834</td> </tr> <tr> <td>44g- HCPCS Code 7: 1291-1304</td> <td>44r- HCPCS Code 18: 1874-1887</td> </tr> <tr> <td>44h- HCPCS Code 8: 1344-1357</td> <td>44s- HCPCS Code 19: 1927-1940</td> </tr> <tr> <td>44i- HCPCS Code 9: 1397-1410</td> <td>44t- HCPCS Code 20: 1980-1993</td> </tr> <tr> <td>44j- HCPCS Code 10: 1450-1463</td> <td>44u- HCPCS Code 21: 2033-2046</td> </tr> <tr> <td>44k- HCPCS Code 11: 1503-1516</td> <td>44v- HCPCS Code 22: 2086-2099</td> </tr> </table>	44a- HCPCS Code 1: 973-986	44l- HCPCS Code 12: 1556-1569	44b- HCPCS Code 2: 1026-1039	44m- HCPCS Code 13: 1609-1622	44c- HCPCS Code 3: 1079-1092	44n- HCPCS Code 14: 1662-1675	44d- HCPCS Code 4: 1132-1145	44o- HCPCS Code 15: 1715-1728	44e- HCPCS Code 5: 1185-1198	44p- HCPCS Code 16: 1768-1781	44f- HCPCS Code 6: 1238-1251	44q- HCPCS Code 17: 1821-1834	44g- HCPCS Code 7: 1291-1304	44r- HCPCS Code 18: 1874-1887	44h- HCPCS Code 8: 1344-1357	44s- HCPCS Code 19: 1927-1940	44i- HCPCS Code 9: 1397-1410	44t- HCPCS Code 20: 1980-1993	44j- HCPCS Code 10: 1450-1463	44u- HCPCS Code 21: 2033-2046	44k- HCPCS Code 11: 1503-1516	44v- HCPCS Code 22: 2086-2099
44a- HCPCS Code 1: 973-986	44l- HCPCS Code 12: 1556-1569																						
44b- HCPCS Code 2: 1026-1039	44m- HCPCS Code 13: 1609-1622																						
44c- HCPCS Code 3: 1079-1092	44n- HCPCS Code 14: 1662-1675																						
44d- HCPCS Code 4: 1132-1145	44o- HCPCS Code 15: 1715-1728																						
44e- HCPCS Code 5: 1185-1198	44p- HCPCS Code 16: 1768-1781																						
44f- HCPCS Code 6: 1238-1251	44q- HCPCS Code 17: 1821-1834																						
44g- HCPCS Code 7: 1291-1304	44r- HCPCS Code 18: 1874-1887																						
44h- HCPCS Code 8: 1344-1357	44s- HCPCS Code 19: 1927-1940																						
44i- HCPCS Code 9: 1397-1410	44t- HCPCS Code 20: 1980-1993																						
44j- HCPCS Code 10: 1450-1463	44u- HCPCS Code 21: 2033-2046																						
44k- HCPCS Code 11: 1503-1516	44v- HCPCS Code 22: 2086-2099																						
NUBC Reference	UB-04, Form Locator 44 (Lines 1-22)																						
Note	This field is currently not edited.																						

Field 45a-45v	<p style="text-align: center;">Service Date (by Revenue Code)</p>																						
Description	The date (MMDDYY) the outpatient service was provided.																						
Procedure	Ambulatory/Outpatient Reporting Only																						
Field Size & Type	22 fields, 6 characters each; Numeric; Right-justified																						
Record Location	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">45a- Service Date 1: 987-992</td> <td style="width: 50%;">45l- Service Date 12: 1570-1575</td> </tr> <tr> <td>45b- Service Date 2: 1040-1045</td> <td>45m- Service Date 13: 1623-1628</td> </tr> <tr> <td>45c- Service Date 3: 1093-1098</td> <td>45n- Service Date 14: 1676-1681</td> </tr> <tr> <td>45d- Service Date 4: 1146-1151</td> <td>45o- Service Date 15: 1729-1734</td> </tr> <tr> <td>45e- Service Date 5: 1199-1204</td> <td>45p- Service Date 16: 1782-1787</td> </tr> <tr> <td>45f- Service Date 6: 1252-1257</td> <td>45q- Service Date 17: 1835-1840</td> </tr> <tr> <td>45g- Service Date 7: 1305-1310</td> <td>45r- Service Date 18: 1888-1893</td> </tr> <tr> <td>45h- Service Date 8: 1358-1363</td> <td>45s- Service Date 19: 1941-1946</td> </tr> <tr> <td>45i- Service Date 9: 1411-1416</td> <td>45t- Service Date 20: 1994-1999</td> </tr> <tr> <td>45j- Service Date 10: 1464-1469</td> <td>45u- Service Date 21: 2047-2052</td> </tr> <tr> <td>45k- Service Date 11: 1517-1522</td> <td>45v- Service Date 22: 2100-2105</td> </tr> </table>	45a- Service Date 1: 987-992	45l- Service Date 12: 1570-1575	45b- Service Date 2: 1040-1045	45m- Service Date 13: 1623-1628	45c- Service Date 3: 1093-1098	45n- Service Date 14: 1676-1681	45d- Service Date 4: 1146-1151	45o- Service Date 15: 1729-1734	45e- Service Date 5: 1199-1204	45p- Service Date 16: 1782-1787	45f- Service Date 6: 1252-1257	45q- Service Date 17: 1835-1840	45g- Service Date 7: 1305-1310	45r- Service Date 18: 1888-1893	45h- Service Date 8: 1358-1363	45s- Service Date 19: 1941-1946	45i- Service Date 9: 1411-1416	45t- Service Date 20: 1994-1999	45j- Service Date 10: 1464-1469	45u- Service Date 21: 2047-2052	45k- Service Date 11: 1517-1522	45v- Service Date 22: 2100-2105
45a- Service Date 1: 987-992	45l- Service Date 12: 1570-1575																						
45b- Service Date 2: 1040-1045	45m- Service Date 13: 1623-1628																						
45c- Service Date 3: 1093-1098	45n- Service Date 14: 1676-1681																						
45d- Service Date 4: 1146-1151	45o- Service Date 15: 1729-1734																						
45e- Service Date 5: 1199-1204	45p- Service Date 16: 1782-1787																						
45f- Service Date 6: 1252-1257	45q- Service Date 17: 1835-1840																						
45g- Service Date 7: 1305-1310	45r- Service Date 18: 1888-1893																						
45h- Service Date 8: 1358-1363	45s- Service Date 19: 1941-1946																						
45i- Service Date 9: 1411-1416	45t- Service Date 20: 1994-1999																						
45j- Service Date 10: 1464-1469	45u- Service Date 21: 2047-2052																						
45k- Service Date 11: 1517-1522	45v- Service Date 22: 2100-2105																						
NUBC Reference	UB-04, Form Locator 45 (Lines 1-22)																						
Note	This field is currently not edited.																						

Field 46a-46v	Service Units (by Revenue Code)																						
<p>Description</p> <p>Procedure</p> <p>Revised September 2009</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Note</p>	<p>A quantitative measure of services rendered by revenue category to or for the patient to include items such as number of accommodation days, miles, pints of blood, renal dialysis treatments, etc.</p> <p>Enter the total number of covered accommodation days, ancillary units of service, or visits, where appropriate.</p> <p>The following notes are intended as general guidance. Room & board accommodations: Units reflect the total number of days of care provided to the patient.</p> <p>Other revenue codes: Although the inpatient UB-04 is a summary level claim, units can be reported as "1" or more based on the provider's practice, health plan requirements or regulation. A zero or negative value is not allowed.</p> <p>22 fields, 7 characters each; Numeric; Right-justified</p> <table border="0"> <tr> <td>46a- Service Unit 1: 993-999</td> <td>46l- Service Unit 12: 1576-1582</td> </tr> <tr> <td>46b- Service Unit 2: 1046-1052</td> <td>46m- Service Unit 13: 1629-1635</td> </tr> <tr> <td>46c- Service Unit 3: 1099-1105</td> <td>46n- Service Unit 14: 1682-1688</td> </tr> <tr> <td>46d- Service Unit 4: 1152-1158</td> <td>46o- Service Unit 15: 1735-1741</td> </tr> <tr> <td>46e- Service Unit 5: 1205-1211</td> <td>46p- Service Unit 16: 1788-1794</td> </tr> <tr> <td>46f- Service Unit 6: 1258-1264</td> <td>46q- Service Unit 17: 1841-1847</td> </tr> <tr> <td>46g- Service Unit 7: 1311-1317</td> <td>46r- Service Unit 18: 1894-1900</td> </tr> <tr> <td>46h- Service Unit 8: 1364-1370</td> <td>46s- Service Unit 19: 1947-1953</td> </tr> <tr> <td>46i- Service Unit 9: 1417-1423</td> <td>46t- Service Unit 20: 2000-2006</td> </tr> <tr> <td>46j- Service Unit 10: 1470-1476</td> <td>46u- Service Unit 21: 2053-2059</td> </tr> <tr> <td>46k- Service Unit 11: 1523-1529</td> <td>46v- Service Unit 22: 2106-2112</td> </tr> </table> <p>UB-04, Form Locator 46 (Lines 1-22)</p> <p>This field is currently not edited.</p>	46a- Service Unit 1: 993-999	46l- Service Unit 12: 1576-1582	46b- Service Unit 2: 1046-1052	46m- Service Unit 13: 1629-1635	46c- Service Unit 3: 1099-1105	46n- Service Unit 14: 1682-1688	46d- Service Unit 4: 1152-1158	46o- Service Unit 15: 1735-1741	46e- Service Unit 5: 1205-1211	46p- Service Unit 16: 1788-1794	46f- Service Unit 6: 1258-1264	46q- Service Unit 17: 1841-1847	46g- Service Unit 7: 1311-1317	46r- Service Unit 18: 1894-1900	46h- Service Unit 8: 1364-1370	46s- Service Unit 19: 1947-1953	46i- Service Unit 9: 1417-1423	46t- Service Unit 20: 2000-2006	46j- Service Unit 10: 1470-1476	46u- Service Unit 21: 2053-2059	46k- Service Unit 11: 1523-1529	46v- Service Unit 22: 2106-2112
46a- Service Unit 1: 993-999	46l- Service Unit 12: 1576-1582																						
46b- Service Unit 2: 1046-1052	46m- Service Unit 13: 1629-1635																						
46c- Service Unit 3: 1099-1105	46n- Service Unit 14: 1682-1688																						
46d- Service Unit 4: 1152-1158	46o- Service Unit 15: 1735-1741																						
46e- Service Unit 5: 1205-1211	46p- Service Unit 16: 1788-1794																						
46f- Service Unit 6: 1258-1264	46q- Service Unit 17: 1841-1847																						
46g- Service Unit 7: 1311-1317	46r- Service Unit 18: 1894-1900																						
46h- Service Unit 8: 1364-1370	46s- Service Unit 19: 1947-1953																						
46i- Service Unit 9: 1417-1423	46t- Service Unit 20: 2000-2006																						
46j- Service Unit 10: 1470-1476	46u- Service Unit 21: 2053-2059																						
46k- Service Unit 11: 1523-1529	46v- Service Unit 22: 2106-2112																						

Field 47a-47v	Total Charges (by Revenue Code)																							
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	<p>Total charges for the primary payer pertaining to the related revenue code for the current billing period as entered in the statement cover period. Total charges includes both covered and non-covered charges.</p> <p>Amounts greater than or equal to zero are acceptable values for this element.</p> <p>22 fields with 10 characters each; Numeric; Right-justified Characters 1-8: whole dollars Characters 9-10: cents</p> <table border="0"> <tr> <td>47a- Total Charge 1: 1000-1009</td> <td>47l- Total Charge 12: 1583-1592</td> </tr> <tr> <td>47b- Total Charge 2: 1053-1062</td> <td>47m- Total Charge 13: 1636-1645</td> </tr> <tr> <td>47c- Total Charge 3: 1106-1115</td> <td>47n- Total Charge 14: 1689-1698</td> </tr> <tr> <td>47d- Total Charge 4: 1159-1168</td> <td>47o- Total Charge 15: 1742-1751</td> </tr> <tr> <td>47e- Total Charge 5: 1212-1221</td> <td>47p- Total Charge 16: 1795-1804</td> </tr> <tr> <td>47f- Total Charge 6: 1265-1274</td> <td>47q- Total Charge 17: 1848-1857</td> </tr> <tr> <td>47g- Total Charge 7: 1318-1327</td> <td>47r- Total Charge 18: 1901-1910</td> </tr> <tr> <td>47h- Total Charge 8: 1371-1380</td> <td>47s- Total Charge 19: 1954-1963</td> </tr> <tr> <td>47i- Total Charge 9: 1424-1433</td> <td>47t- Total Charge 20: 2007-2016</td> </tr> <tr> <td>47j- Total Charge 10: 1477-1486</td> <td>47u- Total Charge 21: 2060-2069</td> </tr> <tr> <td>47k- Total Charge 11: 1530-1539</td> <td>47v- Total Charge 22: 2113-2122</td> </tr> </table> <p>UB-04, Form Locator 47 (Lines 1-22)</p> <p>To measure the amount charged for services by individual charge category.</p>		47a- Total Charge 1: 1000-1009	47l- Total Charge 12: 1583-1592	47b- Total Charge 2: 1053-1062	47m- Total Charge 13: 1636-1645	47c- Total Charge 3: 1106-1115	47n- Total Charge 14: 1689-1698	47d- Total Charge 4: 1159-1168	47o- Total Charge 15: 1742-1751	47e- Total Charge 5: 1212-1221	47p- Total Charge 16: 1795-1804	47f- Total Charge 6: 1265-1274	47q- Total Charge 17: 1848-1857	47g- Total Charge 7: 1318-1327	47r- Total Charge 18: 1901-1910	47h- Total Charge 8: 1371-1380	47s- Total Charge 19: 1954-1963	47i- Total Charge 9: 1424-1433	47t- Total Charge 20: 2007-2016	47j- Total Charge 10: 1477-1486	47u- Total Charge 21: 2060-2069	47k- Total Charge 11: 1530-1539	47v- Total Charge 22: 2113-2122
47a- Total Charge 1: 1000-1009	47l- Total Charge 12: 1583-1592																							
47b- Total Charge 2: 1053-1062	47m- Total Charge 13: 1636-1645																							
47c- Total Charge 3: 1106-1115	47n- Total Charge 14: 1689-1698																							
47d- Total Charge 4: 1159-1168	47o- Total Charge 15: 1742-1751																							
47e- Total Charge 5: 1212-1221	47p- Total Charge 16: 1795-1804																							
47f- Total Charge 6: 1265-1274	47q- Total Charge 17: 1848-1857																							
47g- Total Charge 7: 1318-1327	47r- Total Charge 18: 1901-1910																							
47h- Total Charge 8: 1371-1380	47s- Total Charge 19: 1954-1963																							
47i- Total Charge 9: 1424-1433	47t- Total Charge 20: 2007-2016																							
47j- Total Charge 10: 1477-1486	47u- Total Charge 21: 2060-2069																							
47k- Total Charge 11: 1530-1539	47v- Total Charge 22: 2113-2122																							
Field Edit Criteria:																								
Error Code: 047a - 121a thru 047v - 121v	Error Report Message: Individual Charges Invalid Reason: Total charges must be non-negative numeric. User Response: Use only numeric charges.																							
Relational Edit Criteria:																								
Error Code: 047a - 323a thru 047v - 323v	Error Report Message: Revenue Code and Charges Mismatch (<i>This will appear on the detail Revenue Code Report</i>) Reason: There is either a missing Revenue Code or a missing Charge. User Response: Correct the record so that each charge has a Revenue Code.																							
Error Code: 047a - 325 thru 047v - 325	Error Report Message: Sum of Line Items Not Equal to Total Charge (<i>This will appear on the detail Revenue Code Report</i>) Reason: When the sum of the individual charges does not equal the total charges. User Response: Correct the total charges (in 47w) and/or individual charges.																							

Field 47w	Total Charges
Description	The total charges for the entire length of stay.
Procedure	See <i>Appendix A</i> for instructions regarding multiple record bills. The only valid value for this field is the total charges for this claim, or zeros to indicate that there is a continuation record to follow.
Field Size & Type	10 character field; Numeric; Right-justified Characters 1-8: whole dollars Characters 9-10: cents
Record Location	2145-2154
NUBC Reference	UB-04, Form Locator 47 (Line 23)
Purpose	To assure that the individual charges are complete for the entire length of stay.
Field Edit Criteria:	
Error Code: 047w - 121w	<p>Error Report Message: Individual Charges Invalid</p> <p>Reason: Total charges must be non-negative numeric.</p> <p>User Response: Use only numeric charges. Investigate and correct negative charges if they exist.</p>
Relational Edit Criteria:	
Error Code: 047w - 323w	<p>Error Report Message: Revenue Code and Charges Mismatch (<i>This will appear on the detail Revenue Code Report</i>)</p> <p>Reason: There is either a missing Revenue Code or a missing Charge.</p> <p>User Response: Correct the record so that each charge has a Revenue Code.</p>
Error Code: 047w - 325	<p>Error Report Message: Sum of Line Items Not Equal to Total Charge (<i>This will appear on the detail Revenue Code Report</i>)</p> <p>Reason: When the sum of the individual charges does not equal the Total Charge.</p> <p>User Response: Correct the Total Charge (in 47w) and/or individual charges.</p>
Facility-Level Edit Criteria:	
Error Code: 047w - 907	<p>Error Report Message: Zero Charges Exceeds Acceptable Limits</p> <p>Reason: The number of claims without a charge exceeds expected limits (Excluding newborns - MDC 15).</p> <p>User Response: Review the data that has zero charges and resubmit.</p>
Error Code: 047w - 908	<p>Error Report Message: Average Charges Are Uncharacteristic for Your Facility</p> <p>Reason: Your average charges are not within the expected range for your facility. This may be caused by a system problem.</p> <p>User Response: Review the data for the records that have unusually high or low total charges, then resubmit the data, or if your facility has had a change in status that would explain this error please return the report with an explanation.</p>

Field 48a-48v	Non-covered Charges (by Revenue Code)																						
Description	To reflect the non-covered charges for the destination payer as it pertains to the related revenue code.																						
Procedure	Required if needed to report line specific non-covered charge amount.																						
Field Size & Type	22 fields, 10 characters each; Numeric; Right-justified Characters 1-8: whole dollars Characters 9-10: cents																						
Record Location	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">48a- Non-covered Chrg. 1: 1010-1019</td> <td style="width: 50%;">48l- Non-covered Chrg. 12: 1593-1602</td> </tr> <tr> <td>48b- Non-covered Chrg. 2: 1063-1072</td> <td>48m- Non-covered Chrg. 13: 1646-1655</td> </tr> <tr> <td>48c- Non-covered Chrg. 3: 1116-1125</td> <td>48n- Non-covered Chrg. 14: 1699-1708</td> </tr> <tr> <td>48d- Non-covered Chrg. 4: 1169-1178</td> <td>48o- Non-covered Chrg. 15: 1752-1761</td> </tr> <tr> <td>48e- Non-covered Chrg. 5: 1222-1231</td> <td>48p- Non-covered Chrg. 16: 1805-1814</td> </tr> <tr> <td>48f- Non-covered Chrg. 6: 1275-1284</td> <td>48q- Non-covered Chrg. 17: 1858-1867</td> </tr> <tr> <td>48g- Non-covered Chrg. 7: 1328-1337</td> <td>48r- Non-covered Chrg. 18: 1911-1920</td> </tr> <tr> <td>48h- Non-covered Chrg. 8: 1381-1390</td> <td>48s- Non-covered Chrg. 19: 1964-1973</td> </tr> <tr> <td>48i- Non-covered Chrg. 9: 1434-1443</td> <td>48t- Non-covered Chrg. 20: 2017-2026</td> </tr> <tr> <td>48j- Non-covered Chrg. 10: 1487-1496</td> <td>48u- Non-covered Chrg. 21: 2070-2079</td> </tr> <tr> <td>48k- Non-covered Chrg. 11: 1540-1549</td> <td>48v- Non-covered Chrg. 22: 2123-2132</td> </tr> </table>	48a- Non-covered Chrg. 1: 1010-1019	48l- Non-covered Chrg. 12: 1593-1602	48b- Non-covered Chrg. 2: 1063-1072	48m- Non-covered Chrg. 13: 1646-1655	48c- Non-covered Chrg. 3: 1116-1125	48n- Non-covered Chrg. 14: 1699-1708	48d- Non-covered Chrg. 4: 1169-1178	48o- Non-covered Chrg. 15: 1752-1761	48e- Non-covered Chrg. 5: 1222-1231	48p- Non-covered Chrg. 16: 1805-1814	48f- Non-covered Chrg. 6: 1275-1284	48q- Non-covered Chrg. 17: 1858-1867	48g- Non-covered Chrg. 7: 1328-1337	48r- Non-covered Chrg. 18: 1911-1920	48h- Non-covered Chrg. 8: 1381-1390	48s- Non-covered Chrg. 19: 1964-1973	48i- Non-covered Chrg. 9: 1434-1443	48t- Non-covered Chrg. 20: 2017-2026	48j- Non-covered Chrg. 10: 1487-1496	48u- Non-covered Chrg. 21: 2070-2079	48k- Non-covered Chrg. 11: 1540-1549	48v- Non-covered Chrg. 22: 2123-2132
48a- Non-covered Chrg. 1: 1010-1019	48l- Non-covered Chrg. 12: 1593-1602																						
48b- Non-covered Chrg. 2: 1063-1072	48m- Non-covered Chrg. 13: 1646-1655																						
48c- Non-covered Chrg. 3: 1116-1125	48n- Non-covered Chrg. 14: 1699-1708																						
48d- Non-covered Chrg. 4: 1169-1178	48o- Non-covered Chrg. 15: 1752-1761																						
48e- Non-covered Chrg. 5: 1222-1231	48p- Non-covered Chrg. 16: 1805-1814																						
48f- Non-covered Chrg. 6: 1275-1284	48q- Non-covered Chrg. 17: 1858-1867																						
48g- Non-covered Chrg. 7: 1328-1337	48r- Non-covered Chrg. 18: 1911-1920																						
48h- Non-covered Chrg. 8: 1381-1390	48s- Non-covered Chrg. 19: 1964-1973																						
48i- Non-covered Chrg. 9: 1434-1443	48t- Non-covered Chrg. 20: 2017-2026																						
48j- Non-covered Chrg. 10: 1487-1496	48u- Non-covered Chrg. 21: 2070-2079																						
48k- Non-covered Chrg. 11: 1540-1549	48v- Non-covered Chrg. 22: 2123-2132																						
NUBC Reference	UB-04, Form Locator 48 (Lines 1-22)																						
Note	This field is currently not edited.																						

Field 48w	Non-covered Charges
Description	The total charges that are not covered by a payer.
Procedure	See <i>Appendix A</i> for instructions regarding multiple record bills.
Field Size & Type	10 characters; Numeric; Right-justified Characters 1-8: whole dollars Characters 9-10: cents
Record Location	2155-2164
NUBC Reference	UB-04, Form Locator 48 (Line 23)
Note	This field is currently not edited.

Field 49a-49w	Reserved for Assignment by the NUBC																								
Description	Reserved for Assignment by the NUBC.																								
Procedure	Blank fill.																								
Field Size & Type	23 fields, 2 characters each; Alphanumeric, Left-justified																								
Record Location	<table border="0"> <tr> <td>49a: 1020-1021</td> <td>49i: 1444-1445</td> <td>49q: 1868-1869</td> </tr> <tr> <td>49b: 1073-1074</td> <td>49j: 1497-1498</td> <td>49r: 1921-1922</td> </tr> <tr> <td>49c: 1126-1127</td> <td>49k: 1550-1551</td> <td>49s: 1974-1975</td> </tr> <tr> <td>49d: 1179-1180</td> <td>49l: 1603-1604</td> <td>49t: 2027-2028</td> </tr> <tr> <td>49e: 1232-1233</td> <td>49m: 1656-1657</td> <td>49u: 2080-2081</td> </tr> <tr> <td>49f: 1285-1286</td> <td>49n: 1709-1710</td> <td>49v: 2133-2134</td> </tr> <tr> <td>49g: 1338-1339</td> <td>49o: 1762-1763</td> <td>49w: 2165-2166</td> </tr> <tr> <td>49h: 1391-1392</td> <td>49p: 1815-1816</td> <td></td> </tr> </table>	49a: 1020-1021	49i: 1444-1445	49q: 1868-1869	49b: 1073-1074	49j: 1497-1498	49r: 1921-1922	49c: 1126-1127	49k: 1550-1551	49s: 1974-1975	49d: 1179-1180	49l: 1603-1604	49t: 2027-2028	49e: 1232-1233	49m: 1656-1657	49u: 2080-2081	49f: 1285-1286	49n: 1709-1710	49v: 2133-2134	49g: 1338-1339	49o: 1762-1763	49w: 2165-2166	49h: 1391-1392	49p: 1815-1816	
49a: 1020-1021	49i: 1444-1445	49q: 1868-1869																							
49b: 1073-1074	49j: 1497-1498	49r: 1921-1922																							
49c: 1126-1127	49k: 1550-1551	49s: 1974-1975																							
49d: 1179-1180	49l: 1603-1604	49t: 2027-2028																							
49e: 1232-1233	49m: 1656-1657	49u: 2080-2081																							
49f: 1285-1286	49n: 1709-1710	49v: 2133-2134																							
49g: 1338-1339	49o: 1762-1763	49w: 2165-2166																							
49h: 1391-1392	49p: 1815-1816																								
NUBC Reference	UB-04, Form Locator 49 (Lines 1-23)																								

Field 50a-50c	Payer Type and Name																											
<p>Description</p> <p>Procedure</p>	<p>Code identifying Payer and Product Type as well as the actual name of the Payer from which the facility expects payment for the bill.</p> <p>Place the Primary Payer in Field 50a, the Secondary Payer in Field 50b and the Tertiary Payer in Field 50c. If there is not a Secondary or Tertiary Payer, then Fields 50b and 50c should be blank.</p> <p>Each Payer entry must consist of a two-digit Payer Type and an alphanumeric listing of the Payer's Name. Both components of the Payer entry (Two-digit Payer Type and Payer Name) must be filled.</p> <p><u>Payer Type:</u></p> <p>The first digit of the Payer Type is used to identify the type of Payer administering health care benefits for the patient. The second digit identifies the type of product used to provide those benefits. e.g., HealthCentral, Inc. POS should contain the two-digit Payer Type 43 as well as the Payer Name HealthCentral, Inc.(e.g., 43HealthCentral)</p> <p>Use the following values to assign a two-digit Payer Type:</p> <table border="0"> <thead> <tr> <th data-bbox="472 806 808 835"><u>First Digit (Type of Payer)</u></th> <th data-bbox="824 806 1295 835"><u>Second Digit (Type of Product)</u></th> <th data-bbox="1419 806 1442 835"></th> </tr> </thead> <tbody> <tr> <td data-bbox="472 852 597 877">Uninsured</td> <td data-bbox="824 852 841 877">0</td> <td data-bbox="894 852 1442 877">Self Pay or Charity/Indigent Care 0</td> </tr> <tr> <td data-bbox="472 898 586 924">Medicare</td> <td data-bbox="824 898 841 924">1</td> <td data-bbox="894 898 1442 924">Preferred Provider Organization (PPO) 2</td> </tr> <tr> <td data-bbox="472 945 586 970">Medicaid</td> <td data-bbox="824 945 841 970">2</td> <td data-bbox="894 945 1442 970">Point of Service (POS) 3</td> </tr> <tr> <td data-bbox="472 991 607 1016">Blue Cross</td> <td data-bbox="824 991 841 1016">3</td> <td data-bbox="894 991 1442 1016">Fee for Service 4</td> </tr> <tr> <td data-bbox="472 1037 711 1062">Commercial Insurer</td> <td data-bbox="824 1037 841 1062">4</td> <td data-bbox="894 1037 1442 1062">Health Maintenance Organization (HMO) 5</td> </tr> <tr> <td data-bbox="472 1083 699 1108">Other Government</td> <td data-bbox="824 1083 841 1108">8</td> <td data-bbox="894 1083 1442 1108">Workers' Compensation 7</td> </tr> <tr> <td data-bbox="472 1129 716 1155">Unknown/Not Listed</td> <td data-bbox="824 1129 841 1155">9</td> <td data-bbox="894 1129 1442 1155">Automobile 8</td> </tr> <tr> <td></td> <td></td> <td data-bbox="894 1176 1442 1201">Unknown/Not Listed 9</td> </tr> </tbody> </table> <p data-bbox="594 1262 1349 1291"><i>(Unknown/Not Listed codes will be monitored for excessive use)</i></p> <p>Code Unknown Payers as 99.</p> <p>Code Self-Pay or Charity/Indigent Care as 00.</p> <p>Code companies providing coverage under an Automobile Policy as 48.</p> <p>Code companies providing coverage under Workers' Compensation as 47.</p> <p>Code patients receiving care at a State Psychiatric Facility as 89.</p> <p>Code all Federal/State/County-Funded Programs except TriCare such as Black Lung, Postal Workers, Inmates, Veterans, etc. as 89.</p> <p>Employer-Funded Plans should use the code of the insurance company administering the plan.</p>	<u>First Digit (Type of Payer)</u>	<u>Second Digit (Type of Product)</u>		Uninsured	0	Self Pay or Charity/Indigent Care 0	Medicare	1	Preferred Provider Organization (PPO) 2	Medicaid	2	Point of Service (POS) 3	Blue Cross	3	Fee for Service 4	Commercial Insurer	4	Health Maintenance Organization (HMO) 5	Other Government	8	Workers' Compensation 7	Unknown/Not Listed	9	Automobile 8			Unknown/Not Listed 9
<u>First Digit (Type of Payer)</u>	<u>Second Digit (Type of Product)</u>																											
Uninsured	0	Self Pay or Charity/Indigent Care 0																										
Medicare	1	Preferred Provider Organization (PPO) 2																										
Medicaid	2	Point of Service (POS) 3																										
Blue Cross	3	Fee for Service 4																										
Commercial Insurer	4	Health Maintenance Organization (HMO) 5																										
Other Government	8	Workers' Compensation 7																										
Unknown/Not Listed	9	Automobile 8																										
		Unknown/Not Listed 9																										

Field 50a-50c	Payer Type and Name		
Procedure	Valid Payer Types:		
	The following are the only valid combinations of the two-digit Payer Type. Any other entries will generate an error for an invalid Payer Type:		
	<u>Type of Payer (First Digit)</u>	<u>Type of Product (Second Digit)</u>	<u>Payer Type</u>
	Uninsured	Self Pay or Charity/Indigent Care	00
	Medicare	PPO	12
	Medicare	POS	13
	Medicare Part A & B	Fee for Service	14
	Medicare	HMO	15
	Medicaid	PPO	22
	Medicaid	Fee for Service	24
	Medicaid	HMO	25
	Blue Cross	PPO	32
	Blue Cross	POS	33
	Blue Cross	Fee for Service	34
	Blue Cross	HMO	35
	Blue Cross	Unknown/Not Listed	39 *
	Commercial	PPO	42
	Commercial	POS	43
	Commercial	Fee for Service	44
	Commercial	HMO	45
	Commercial	Workers' Compensation	47
	Commercial	Automobile	48
	Commercial	Unknown/Not Listed	49
	Government	PPO	82
	Government	Fee for Service	84
Government	HMO	85	
Government	Unknown/Not Listed	89	
Unknown/Not Listed	Unknown/Not Listed	99	

* This code is only valid for Out-of-State Blue Cross plans (please see Appendix C).

Field 50a-50c	Payer Type and Name
<p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>Payer Name:</p> <p>This field has 23 characters that are allocated to identifying the name of the Payer, as well as a description of the entity sending payment for the patient's care. Do not include references to the level of co-payment or deductible. Do not use a generic identification (e.g., "Commercial" or "Medicare"); list the name of the insurance company.</p> <p>3 fields, 25 characters each (two-digit Payer Type and 23 character Payer Name); Alphanumeric; Left-justified</p> <p>50a- Payer Type: 2167-2168 Payer Name: 2169-2191 50b- Payer Type: 2403-2404 Payer Name: 2405-2427 50c- Payer Type: 2639-2640 Payer Name: 2641-2663</p> <p>UB-04, Form Locator 50</p> <p>Accurate identification of the Payer allows for the analysis of various insurance classes and products (e.g., <i>Commercial vs. Medicare, HMO vs. Fee for Service, etc.</i>).</p>
Field Edit Criteria:	
<p>Error Code: 050a-1 - 134</p> <p>Revised February 2008</p>	<p>Error Report Message: Primary Payer Type Invalid</p> <p>Reason: The two-digit Primary Payer Type is blank or does not contain a valid code.</p> <p>User Response: Correct the two-digit Primary Payer Type and/or Primary Payer ID/Health Plan ID (NAIC Code). Please refer to <i>Appendix C</i>.</p>
Relational Edit Criteria:	
<p>Error Code: 050a-1 - 334</p> <p>Revised February 2008</p>	<p>Error Report Message: Primary Payer Type and Primary Payer ID/Health Plan ID Mismatch</p> <p>Reason: The two-digit Primary Payer Type and the Primary Payer ID/Health Plan ID (NAIC Code, Field 051a) are mismatched.</p> <p>User Response: Correct the two-digit Primary Payer Type and/or Primary Payer ID/Health Plan ID (NAIC Code). Please refer to <i>Appendix C</i>.</p>
Facility-Level Edit Criteria:	
<p>Error Code: 050a - 911</p>	<p>Error Report Message: Number of Unknown Primary Payer Types Exceeds Acceptable Limits</p> <p>Reason: The number of Unknown/99 two-digit Primary Payer Types for your facility exceeds the acceptable limit.</p> <p>User Response: Review all records containing Unknown/99 two-digit Primary Payer Types, identify the correct codes and resubmit your data.</p>

Field 51a-51c	Payer ID/Health Plan ID Revised September 2014																								
<p>Description Revised September 2014</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The number used to identify the payer or health plan.</p> <p>Report the HIPAA National Plan Identifier when it becomes mandated; otherwise enter the five-digit NAIC Code for the Primary Payer in this field. Please refer to <i>Appendix C</i> for a list of the <u>most common</u> Primary Payers and corresponding Payer ID/Health Plan IDs (NAIC Codes).</p> <p>Blank fill this field if the Primary Payer is not listed in <i>Appendix C</i> and you do not know the correct NAIC Code. Please note that valid NAIC Codes, not found in <i>Appendix C</i>, from licensed insurance carriers in both Pennsylvania as well as the surrounding states will be accepted.</p> <p>When an insurer is providing contractual Medicare or Medicaid managed care services use the NAIC Code for that specific company.</p> <p>Place the Primary Payer ID/Health Plan ID in Field 51a, the Secondary Payer ID/Health Plan ID in Field 51b and the Tertiary Payer ID/Health Plan ID in Field 51c. If there is not a Secondary or Tertiary Payer, then Fields 51b and 51c should be blank.</p> <p>The following seven-digit codes should be used to identify the unique Primary Payers listed below:</p> <table border="0"> <tr> <td>Self Pay or</td> <td>1111111</td> <td>Federal/State/County</td> <td></td> </tr> <tr> <td>Charity/Indigent Care</td> <td></td> <td>funded programs except</td> <td>6666666</td> </tr> <tr> <td>Behavioral Health Care</td> <td>2222222</td> <td>Medicare and Medicaid</td> <td></td> </tr> <tr> <td>Automobile Insurance</td> <td>3333333</td> <td>Third Party Administrators</td> <td>7777777</td> </tr> <tr> <td>Workers' Compensation</td> <td>4444444</td> <td>Medicaid Fee for Service</td> <td>8888888</td> </tr> <tr> <td>State Psychiatric Facility Care</td> <td>5555555</td> <td>Medicare Fee for Service</td> <td>9999999</td> </tr> </table> <p>3 fields, 15 characters each; Alphanumeric; Left-justified</p> <p>51a- Payer ID/Health Plan ID 1: 2192-2206</p> <p>51b- Payer ID/Health Plan ID 2: 2428-2442</p> <p>51c- Payer ID/Health Plan ID 3: 2664-2678</p> <p>UB-04, Form Locator 51</p> <p>Accurate identification of the Payer allows for the analysis of various insurance classes and products (e.g., <i>Commercial vs. Medicare, HMO vs. Fee for Service, etc.</i>).</p>	Self Pay or	1111111	Federal/State/County		Charity/Indigent Care		funded programs except	6666666	Behavioral Health Care	2222222	Medicare and Medicaid		Automobile Insurance	3333333	Third Party Administrators	7777777	Workers' Compensation	4444444	Medicaid Fee for Service	8888888	State Psychiatric Facility Care	5555555	Medicare Fee for Service	9999999
Self Pay or	1111111	Federal/State/County																							
Charity/Indigent Care		funded programs except	6666666																						
Behavioral Health Care	2222222	Medicare and Medicaid																							
Automobile Insurance	3333333	Third Party Administrators	7777777																						
Workers' Compensation	4444444	Medicaid Fee for Service	8888888																						
State Psychiatric Facility Care	5555555	Medicare Fee for Service	9999999																						
Field Edit Criteria:																									
<p>Error Code: 051a - 135</p>	<p>Error Report Message: Primary Payer ID/Health Plan ID of Primary Payer Invalid</p> <p>Reason: The Primary Payer ID/Health Plan ID of Primary Payer (NAIC Code) is invalid.</p> <p>User Response: See <i>Appendix C</i> for a list of the <u>most common</u> Primary Payer ID/Health Plan ID (NAIC Codes) and/or correct the two-digit Primary Payer Type.</p>																								

Field 51a-51c	<p style="text-align: center;">Payer ID/Health Plan ID</p> <p style="text-align: center;">Revised September 2014</p>
Relational Edit Criteria:	
Error Code: 051a - 334	<p>Error Report Message: Primary Payer Type and Primary Payer ID/Health Plan ID Mismatch</p> <p>Reason: The two-digit Primary Payer Type and the Primary Payer ID/Health Plan ID (NAIC Code) are mismatched.</p> <p>User Response: Correct the two-digit Primary Payer Type and/or Primary Payer ID/Health Plan ID (NAIC Code). Please refer to <i>Appendix C</i>.</p>
Facility-Level Edit Criteria:	
Error Code: 051a - 912	<p>Error Report Message: Number of Blank Primary Payer ID/Health Plan IDs (NAIC Codes) Exceeds Acceptable Limit</p> <p>Reason: The number of blank Primary Payer ID/Health Plan ID of Primary Payer (NAIC Code) for your facility exceeds the acceptable limit.</p> <p>User Response: Review all records containing a blank Primary Payer ID/Health Plan ID of Primary Payer (NAIC Code), identify the correct code and resubmit your data.</p>
Error Code: 051a - 914	<p>Error Report Message: Number of Blank Primary Payer ID/Health Plan IDs (NAIC Codes) Approaching Acceptable Limit.</p> <p>Reason: The number of blank Primary Payer ID/Health Plan ID of Primary Payer (NAIC Code) for your facility approaching unacceptable limit.</p> <p>User Response: Review all records containing blank Primary Payer ID/Health Plan ID of Primary Payer (NAIC Code), identify the correct code and resubmit your data.</p>

Field 52a-52c	Release of Information Certification Indicator						
Description	Code indicates whether the provider has on file a signed statement (from the patient or the patient's legal representative) permitting the provider to release data to another organization.						
Procedure	<p>The coding for the field is defined by the NUBC. The following is a list of valid entries:</p> <table border="0"> <thead> <tr> <th data-bbox="483 443 553 474"><u>Code</u></th> <th data-bbox="586 443 711 474"><u>Definition</u></th> </tr> </thead> <tbody> <tr> <td data-bbox="509 491 521 516">I</td> <td data-bbox="586 491 1373 552">Informed Consent to Release Medical Information for Conditions or Diagnoses Regulated by Federal Statutes</td> </tr> <tr> <td data-bbox="509 569 521 594">Y</td> <td data-bbox="586 569 1393 630">Yes, Provider has a signed Statement Permitting Release of Medical Billing Data Related to a Claim</td> </tr> </tbody> </table>	<u>Code</u>	<u>Definition</u>	I	Informed Consent to Release Medical Information for Conditions or Diagnoses Regulated by Federal Statutes	Y	Yes, Provider has a signed Statement Permitting Release of Medical Billing Data Related to a Claim
<u>Code</u>	<u>Definition</u>						
I	Informed Consent to Release Medical Information for Conditions or Diagnoses Regulated by Federal Statutes						
Y	Yes, Provider has a signed Statement Permitting Release of Medical Billing Data Related to a Claim						
Field Size & Type	3 fields, 1 character each; Alphanumeric; Left-justified						
Record Location	52a- Release of Information Certification Indicator 1: 2207 52b- Release of Information Certification Indicator 2: 2443 52c- Release of Information Certification Indicator 3: 2679						
NUBC Reference	UB-04, Form Locator 52						
Note	This field is currently not edited.						

Field 53a-53c	Assignment of Benefits Certification Indicator								
Description	Code indicates provider has a signed form authorizing the third party payer to remit payment directly to the provider.								
Procedure	<p>The coding for the field is defined by the NUBC. The following is a list of valid entries:</p> <table border="0"> <thead> <tr> <th data-bbox="483 415 553 443"><u>Code</u></th> <th data-bbox="586 415 708 443"><u>Definition</u></th> </tr> </thead> <tbody> <tr> <td data-bbox="505 464 526 491">N</td> <td data-bbox="586 464 623 491">No</td> </tr> <tr> <td data-bbox="505 506 526 533">W</td> <td data-bbox="586 506 1390 533">Not Applicable (Use 'W' when the patient refuses to assign benefits.)</td> </tr> <tr> <td data-bbox="505 548 526 575">Y</td> <td data-bbox="586 548 639 575">Yes</td> </tr> </tbody> </table>	<u>Code</u>	<u>Definition</u>	N	No	W	Not Applicable (Use 'W' when the patient refuses to assign benefits.)	Y	Yes
<u>Code</u>	<u>Definition</u>								
N	No								
W	Not Applicable (Use 'W' when the patient refuses to assign benefits.)								
Y	Yes								
Field Size & Type	3 fields, 1 character each; Alphanumeric; Left-justified								
Record Location	53a- Assignment of Benefits Certification Indicator 1: 2208 53b- Assignment of Benefits Certification Indicator 2: 2444 53c- Assignment of Benefits Certification Indicator 3: 2680								
NUBC Reference	UB-04, Form Locator 53								
Note	This field is currently not edited.								

Field 54a-54c	Prior Payments - Payer
Description	The amount the provider has received (to date) by the health plan toward payment of this bill.
Procedure Revised March 2008	Required when the indicated payer has paid an amount to the provider towards this bill. Use "000" if there is no payment made by the health plan or payment was applied to coinsurance or deductible.
Field Size & Type	3 fields, 10 characters each; Numeric; Right-justified Characters 1-8: whole dollars Characters 9-10: cents
Record Location	54a- Prior Payments - Payer 1: 2209-2218 54b- Prior Payments - Payer 2: 2445-2454 54c- Prior Payments - Payer 3: 2681-2690
NUBC Reference	UB-04, Form Locator 54
Note	This field is currently not edited.

Field 55a-55c	Estimated Amount Due – Payer
Description	The amount estimated by the provider to be due from the indicated payer (<i>estimated responsibility less prior payments</i>).
Procedure	Required when the provider estimates an amount due from the indicated payer.
Field Size & Type	3 fields, 10 characters each; Alphanumeric; Left-justified Characters 1-8: whole dollars Characters 9-10: cents
Record Location	55a- Estimated Amount Due - Payer 1: 2219-2228 55b- Estimated Amount Due - Payer 2: 2455-2464 55c- Estimated Amount Due - Payer 3: 2691-2700
NUBC Reference	UB-04, Form Locator 55
Note	This field is currently not edited.

Field 56	National Provider Identifier – Billing Provider
Description	The unique identification number assigned to the provider submitting the bill; NPI is the national provider identifier.
Procedure	Required for providers on or after the mandated HIPAA National Provider Identifier (NPI) implementation date when the provider is eligible to receive an NPI.
Field Size & Type	15 character field; Alphanumeric; Left-justified
Record Location	2875-2889
NUBC Reference	UB-04, Form Locator 56
Note	This field is currently not edited.

Field 57a-57c	Other (Billing) Provider Identifier
Description	A unique identification number assigned to the provider submitting the bill by the health plan.
Procedure	The UB-04 does not use a qualifier to specify the type of Other (Billing) Provider Identifier. Use this field to report other provider identifiers as assigned by the health plan (as indicated in field 50a-c).
Field Size & Type	3 fields, 15 characters each; Alphanumeric; Left-justified
Record Location	57a- Other (Billing) Provider Identifier 1: 2229-2243 57b- Other (Billing) Provider Identifier 2: 2465-2479 57c- Other (Billing) Provider Identifier 3: 2701-2715
NUBC Reference	UB-04, Form Locator 57
Note	This field is currently not edited.

Field 58a-58c	Insured's Name
<p>Description</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The name of the individual under whose name the insurance benefit is carried.</p> <p>Use a space to separate last and first names. Enter last name first. No space should be left between a prefix and a name as in MacBeth, VonSchmidt, and McEnroe. Titles (such as Sir, Msgr, Dr.) should not be recorded in this data element. Record hyphenated names with the hyphen as in Smith-Jones, Rebecca. To record suffix of a name, enter the last name, leave a space and enter the suffix, then enter the first name as in Snyder III, Harold, or Addams Jr., Glen.</p> <p>3 fields, 25 characters each; Alphanumeric; Left-justified</p> <p>58a- Insured's Name 1 (Primary Payer): 2244-2268</p> <p>58b- Insured's Name 2 (Secondary Payer): 2480-2504</p> <p>58c- Insured's Name 3 (Tertiary Payer): 2716-2740</p> <p>UB-04, Form Locator 58</p> <p>To identify the insured's name for payer verification.</p>
Field Edit Criteria:	
<p>Error Code: 058a - 158</p>	<p>Error Report Message: Insured's Name Invalid</p> <p>Reason: The Insured's Name is blank.</p> <p>User Response: Enter the Insured's Name.</p>

Field 59a-59c	Patient's Relationship to Insured																																																				
<p>Description</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>Code indicating the relationship of the patient to the identified insured.</p> <p>The coding for this field is defined by the NUBC. The following is a list of valid entries:</p> <table border="0"> <thead> <tr> <th><u>Code</u></th> <th><u>Title</u></th> <th><u>Code</u></th> <th><u>Title</u></th> </tr> </thead> <tbody> <tr> <td>01</td> <td>Spouse</td> <td>23</td> <td>Sponsored dependent</td> </tr> <tr> <td>04</td> <td>Grandfather or grandmother</td> <td>24</td> <td>Dependent of a minor dependent</td> </tr> <tr> <td>05</td> <td>Grandson or granddaughter</td> <td>29</td> <td>Significant other</td> </tr> <tr> <td>07</td> <td>Nephew or niece</td> <td>32</td> <td>Mother</td> </tr> <tr> <td>10</td> <td>Foster child</td> <td>33</td> <td>Father</td> </tr> <tr> <td>15</td> <td>Ward</td> <td>36</td> <td>Emancipated minor</td> </tr> <tr> <td>17</td> <td>Stepson or stepdaughter</td> <td>39</td> <td>Organ donor</td> </tr> <tr> <td>18</td> <td>Self</td> <td>40</td> <td>Cadaver donor</td> </tr> <tr> <td>19</td> <td>Child</td> <td>41</td> <td>Injured plaintiff</td> </tr> <tr> <td>20</td> <td>Employee</td> <td>43</td> <td>Child where insured has no financial responsibility</td> </tr> <tr> <td>21</td> <td>Unknown</td> <td>53</td> <td>Life partner</td> </tr> <tr> <td>22</td> <td>Handicapped dependent</td> <td>G8</td> <td>Other relationship</td> </tr> </tbody> </table> <p>3 fields, 2 characters each; Alphanumeric; Left-justified</p> <p>59a- Patient's Relationship to Insured 1: 2269-2270</p> <p>59b- Patient's Relationship to Insured 2: 2505-2506</p> <p>59c- Patient's Relationship to Insured 3: 2741-2742</p> <p>UB-04, Form Locator 59</p> <p>To identify the patient relationship to insured for payer verification.</p>	<u>Code</u>	<u>Title</u>	<u>Code</u>	<u>Title</u>	01	Spouse	23	Sponsored dependent	04	Grandfather or grandmother	24	Dependent of a minor dependent	05	Grandson or granddaughter	29	Significant other	07	Nephew or niece	32	Mother	10	Foster child	33	Father	15	Ward	36	Emancipated minor	17	Stepson or stepdaughter	39	Organ donor	18	Self	40	Cadaver donor	19	Child	41	Injured plaintiff	20	Employee	43	Child where insured has no financial responsibility	21	Unknown	53	Life partner	22	Handicapped dependent	G8	Other relationship
<u>Code</u>	<u>Title</u>	<u>Code</u>	<u>Title</u>																																																		
01	Spouse	23	Sponsored dependent																																																		
04	Grandfather or grandmother	24	Dependent of a minor dependent																																																		
05	Grandson or granddaughter	29	Significant other																																																		
07	Nephew or niece	32	Mother																																																		
10	Foster child	33	Father																																																		
15	Ward	36	Emancipated minor																																																		
17	Stepson or stepdaughter	39	Organ donor																																																		
18	Self	40	Cadaver donor																																																		
19	Child	41	Injured plaintiff																																																		
20	Employee	43	Child where insured has no financial responsibility																																																		
21	Unknown	53	Life partner																																																		
22	Handicapped dependent	G8	Other relationship																																																		
Field Edit Criteria:																																																					
<p>Error Code: 059a - 148</p> <p>Revised February 2008</p>	<p>Error Report Message: Patient's Relationship to Insured Invalid</p> <p>Reason: Patient's Relationship to Insured is not valid or is blank.</p> <p>User Response: Correct the Patient's Relationship to Insured.</p>																																																				

Field 60a-60c	Insured's Unique Identifier
Description	The unique number assigned by the health plan to the insured.
Field Size & Type	3 fields, 20 characters each; Alphanumeric; Left-justified
Record Location	60a- Insured's Unique Identifier 1: 2271-2290 60b- Insured's Unique Identifier 2: 2507-2526 60c- Insured's Unique Identifier 3: 2743-2762
NUBC Reference	UB-04, Form Locator 60
Note	This field is currently not edited.

Field 61a-61c	Insured's Group Name
Description	The group or plan name through which the insurance is provided to the insured.
Procedure	Required if the Group Name is available and field 62 is not used.
Field Size & Type	3 fields, 14 characters each; Alphanumeric; Left-justified
Record Location	61a- Insured's Group Name 1: 2291-2304 61b- Insured's Group Name 2: 2527-2540 61c- Insured's Group Name 3: 2763-2776
NUBC Reference	UB-04, Form Locator 61
Note	This field is currently not edited.

Field 62a-62c	Insured's Group Number
Description	The identification number, control number, or code assigned by the carrier or administrator to identify the group under which the individual is covered.
Procedure	Required when the insured's identification card shows a group number.
Field Size & Type	3 fields, 17 characters each; Alphanumeric; Left-justified
Record Location	62a- Insured's Group Number 1: 2305-2321 62b- Insured's Group Number 2: 2541-2557 62c- Insured's Group Number 3: 2777-2793
NUBC Reference	UB-04, Form Locator 62
Note	This field is currently not edited.

Field 64a-64c	Document Control Number (DCN)
Description	The control number assigned to the original bill by the health plan or the health plan's fiscal agent as part of their internal control.
Field Size & Type	3 fields, 26 characters each; Alphanumeric; Left-justified
Record Location	64a- Document Control Number 1: 2352-2377 64b- Document Control Number 2: 2588-2613 64c- Document Control Number 3: 2824-2849
NUBC Reference	UB-04, Form Locator 64
Note	This field is currently not edited.

Field 65a-65c	Employer Name (of the Insured)
Description	The name of the employer that provides health care coverage for the insured individual in field 58.
Field Size & Type	3 fields, 25 characters each; Alphanumeric; Left-justified
Record Location	65a- Employer Name 1: 2378-2402 65b- Employer Name 2: 2614-2638 65c- Employer Name 3: 2850-2874
NUBC Reference	UB-04, Form Locator 65
Note	This field is currently not edited.

Field 66	<p align="center">Diagnosis and Procedure Code Qualifier (ICD Revision Indicator)</p> <p align="center">Revised September 2014</p>				
<p>Description Revised September 2014</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Note</p>	<p>The qualifier that denotes the revision of International Classification of Diseases (ICD) reported.</p> <p>The coding for this field is defined by the NUBC. Qualifier codes reflect the edition portion of the ICD. The following is the only valid entry for this field:</p> <table border="0"> <thead> <tr> <th align="left"><u>Qualifier</u></th> <th align="left"><u>Definition</u></th> </tr> </thead> <tbody> <tr> <td>9</td> <td>Ninth Revision</td> </tr> </tbody> </table> <p>1 character field; Alphanumeric; Left-justified</p> <p>2890</p> <p>UB-04, Form Locator 66</p> <p>This field is currently not edited.</p>	<u>Qualifier</u>	<u>Definition</u>	9	Ninth Revision
<u>Qualifier</u>	<u>Definition</u>				
9	Ninth Revision				

Field 67-1	Principal Diagnosis Code
<p>Description</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The ICD-9-CM code describing the principal diagnosis (i.e., the condition established after study to be chiefly responsible for occasioning the admission of the patient for care.) The principal diagnosis code will include the use of “V” codes.</p> <p>Follow the official coding guidelines for ICD-9-CM reporting. The reporting of the decimal between the third and fourth digit is unnecessary because it is implied. ECI Codes are not valid as a Principal Diagnosis.</p> <p>7 character field; Alphanumeric; Left-justified</p> <p>2891-2897</p> <p>UB-04, Form Locator 67</p> <p>To identify the principal reason for admission, identify patients with specific diagnoses, assign the PHC4 DRG, etc.</p>
Field Edit Criteria:	
<p>Error Code: 67-1 - 106</p>	<p>Error Report Message: Principal Diagnosis Invalid</p> <p>Reason: The code is not a valid ICD-9-CM Principal Diagnosis Code or “V” code, contains an ECI Code, decimal is present or the field is blank.</p> <p>User Response: Correct the Principal Diagnosis Code or remove decimals if present.</p>
Relational Edit Criteria:	
<p>Error Code: 67-1 - 302</p>	<p>Error Report Message: Age>28 days, Newborn Diagnosis</p> <p>Reason: The patient’s age at admission is >28 days but a Newborn Principal Diagnosis is present.</p> <p>User Response: Correct the Admission Date, Birth Date and/or Principal Diagnosis Code.</p>
<p>Error Code: 67-1 - 303</p>	<p>Error Report Message: Birth Date=From Date, No Newborn Diagnosis</p> <p>Reason: The patient’s Birth Date equals From Date, but a Newborn Principal Diagnosis Code is not present.</p> <p>User Response: Correct the From Date, Birth Date and/or Principal Diagnosis Code.</p>
<p>Error Code: 67-1 - 306</p>	<p>Error Report Message: Age Invalid for Diagnosis</p> <p>Reason: A Diagnosis Code exists on the record that is valid for a specific age range, but the age of the patient is not in that range.</p> <p>User Response: Correct the Admission Date, Birth Date and/or Diagnosis Code.</p>
<p>Error Code: 67-1 - 308</p>	<p>Error Report Message: Sex Code Invalid for Diagnosis</p> <p>Reason: A Diagnosis Code exists on the record that is not valid for this patient’s sex.</p> <p>User Response: Correct the Principal Diagnosis Code and/or Sex Code.</p>

Field 67-1	Principal Diagnosis Code
Relational Edit Criteria:	
Error Code: 67-1 - 314	<p>Error Report Message: Principal Diagnosis-Priority (Type) of Admission or Visit Mismatch for Newborn</p> <p>Reason: If the Principal Diagnosis indicates a newborn then the Priority (Type) of Admission or Visit must be “4” or if the Priority (Type) of Admission or Visit is “4” then the Principal Diagnosis must indicate a newborn.</p> <p>User Response: Correct the Principal Diagnosis Code, Point of Origin for Admission or Visit and/or Priority (Type) of Admission or Visit.</p>
Error Code: 67-1 - 315	<p>Error Report Message: Duplicate Diagnosis Codes <i>(When a duplicate diagnosis is encountered, all submitted Diagnosis Codes are shown on the Error Correction Report for your information)</i></p> <p>Reason: Duplicate Diagnosis Code.</p> <p>User Response: Correct or delete the duplicate(s) <i>(a Principal Diagnosis Code is required)</i></p>
Error code: 67-1 - 316	<p>Error Report Message: Injury/Poisoning Diagnosis Code Requires ECI Code</p> <p>Reason: Injury or poisoning diagnosis codes (in fields 67-1, or 67a1-67q1) requires an entry in the ECI Code Field (Field 72a). An ECI Code is required when any Diagnosis Code is in the range of 800-999 (exclude SIRS related codes 995.9x).</p> <p>User Response: Correct the Diagnosis Code and/or include an ECI Code.</p>
Error Code: 67-1 - 360 Effective 2010 Q1	<p>Error Report Message: Diagnosis Code and Diagnosis Code POA Indicator Mismatch</p> <p>Reason: The Diagnosis Code and the Diagnosis Code POA Indicator are mismatched.</p> <p>User Response: Correct the Diagnosis Code and/or the Diagnosis Code POA Indicator. When using a non-exempt Diagnosis Code, the Diagnosis Code POA Indicator must be a valid non-exempt code.</p>

Field 67-2	Principal Diagnosis Code Present on Admission (POA) Indicator												
<p>Description</p> <p>Procedure Revised September 2009</p> <p>Revision effective 2011 Q3</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p>	<p>A code indicating if the diagnosis was present at the time the order for inpatient admission occurs.</p> <p>Present on admission is defined as present at the time the order for the inpatient admission occurs – conditions that develop during an outpatient encounter, including emergency department, observation, or outpatient surgery, are considered as present on admission.</p> <ul style="list-style-type: none"> • POA indicator is assigned to principal and secondary diagnoses and the external cause of injury codes. • Issues related to inconsistent, missing, conflicting or unclear documentation must still be resolved by the provider. • If a condition would not be coded and reported based on UHDDS definitions and current official coding guidelines, then the POA indicator would not be reported. • POA edits will not be applied for Drug and Alcohol Rehabilitation and Inpatient Psychiatric providers. <p>The coding for this field is defined by the NUBC. The following is a list of valid entries:</p> <table border="1"> <thead> <tr> <th><u>Code</u></th> <th><u>Definition</u></th> </tr> </thead> <tbody> <tr> <td>Y</td> <td>Yes</td> </tr> <tr> <td>N</td> <td>No</td> </tr> <tr> <td>U</td> <td>No Information in the Record</td> </tr> <tr> <td>W</td> <td>Clinically Undetermined</td> </tr> <tr> <td>1</td> <td>Exempt from POA Reporting</td> </tr> </tbody> </table> <p>1 character field; Alphanumeric; Left-justified</p> <p>2898</p> <p>UB-04, Form Locator 67 (shaded area)</p>	<u>Code</u>	<u>Definition</u>	Y	Yes	N	No	U	No Information in the Record	W	Clinically Undetermined	1	Exempt from POA Reporting
<u>Code</u>	<u>Definition</u>												
Y	Yes												
N	No												
U	No Information in the Record												
W	Clinically Undetermined												
1	Exempt from POA Reporting												
Field Edit Criteria:													
<p>Error Code: 67-2 - 160</p> <p>Effective 2010 Q1</p>	<p>Error Report Message: Principal Diagnosis Code POA Indicator Invalid</p> <p>Reason: Principal Diagnosis Code POA Indicator is not valid.</p> <p>User Response: Correct the Principal Diagnosis Code POA Indicator.</p>												
Relational Edit Criteria:													
<p>Error Code: 67-2 - 360</p> <p>Effective 2010 Q1</p>	<p>Error Report Message: Diagnosis Code and Diagnosis Code POA Indicator Mismatch</p> <p>Reason: The Diagnosis Code and the Diagnosis Code POA Indicator are mismatched.</p> <p>User Response: Correct the Diagnosis Code and/or the Diagnosis Code POA Indicator. When using a non-exempt Diagnosis Code, the Diagnosis Code POA Indicator must be a valid non-exempt code.</p>												

Field 67a1-67q1	Other Diagnosis Codes
<p>Description</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The ICD-9-CM diagnoses codes corresponding to all conditions that coexist at the time of admission, that develop subsequently, or that affect the treatment received and/or the length of stay. Exclude diagnoses that relate to an earlier episode which have no bearing on the current hospital stay.</p> <p>The reporting of the decimal between the third and fourth digits is unnecessary because it is implied. Other diagnosis codes will permit the use of ICD-9-CM “V” and “E” codes where appropriate. Other diagnosis is interpreted as additional conditions that affect patient care in terms of requiring: Clinical Evaluation, or Therapeutic Treatment, or Diagnostic Procedures, or Extended Length of Hospital Stay, or Increased Nursing Care and/or Monitoring. Leave the remaining fields blank if less than 17 Secondary Diagnoses were used.</p> <p>17 fields, 7 characters each; Alphanumeric; Left-justified</p> <p>67a1- Other Diag. Code 1: 2899-2905 67j1- Other Diag. Code 10: 2971-2977 67b1- Other Diag. Code 2: 2907-2913 67k1- Other Diag. Code 11: 2979-2985 67c1- Other Diag. Code 3: 2915-2921 67l1- Other Diag. Code 12: 2987-2993 67d1- Other Diag. Code 4: 2923-2929 67m1- Other Diag. Code 13: 2995-3001 67e1- Other Diag. Code 5: 2931-2937 67n1- Other Diag. Code 14: 3003-3009 67f1- Other Diag. Code 6: 2939-2945 67o1- Other Diag. Code 15: 3011-3017 67g1- Other Diag. Code 7: 2947-2953 67p1- Other Diag. Code 16: 3019-3025 67h1- Other Diag. Code 8: 2955-2961 67q1- Other Diag. Code 17: 3027-3033 67i1- Other Diag. Code 9: 2963-2969</p> <p>UB-04, Form Locator 67a-q</p> <p>To identify patients with specific diagnoses and assign the PHC4 DRG, etc.</p>
Field Edit Criteria:	
<p>Error Code: 67a1 - 107a thru 67q1 - 107q</p>	<p>Error report message: Other Diagnosis Code Invalid</p> <p>Reason: The code is not a valid ICD-9-CM Diagnosis Code or is in an incorrect format.</p> <p>User Response: Correct the Diagnosis Code, delete the Diagnosis Code, or remove decimal if present.</p>
Relational Edit Criteria:	
<p>Error Code: 67a1 - 306a thru 67q1 - 306q</p>	<p>Error report message: Age Invalid for Diagnosis</p> <p>Reason: A Diagnosis Code exists on the record that is valid for a specific age range, but the age of the patient is not in that range.</p> <p>User Response: Correct the Admission Date, Birth Date and/or Diagnosis Code.</p>
<p>Error Code: 67a1 - 308a thru 67q1 - 308q</p>	<p>Error report message: Sex Code Invalid for Diagnosis</p> <p>Reason: A Diagnosis Code exists on the record that is not valid for the patient's sex.</p> <p>User Response: Correct the Diagnosis Code(s) and/or Sex Code.</p>

Field 67a1-67q1	Other Diagnosis Codes
Relational Edit Criteria:	
<p>Error Code: 67a1 - 315 thru 67q1 - 315</p>	<p>Error report message: Duplicate Diagnosis Codes <i>(When a duplicate diagnosis code is encountered, all submitted Diagnosis Codes are shown on the Error Correction Report for your information)</i></p> <p>Reason: Duplicate Diagnosis Code.</p> <p>User Response: Correct or delete the duplicate(s) <i>(a Principle Diagnosis Code is required)</i>.</p>
<p>Error Code: 67a1 - 316a thru 67q1 - 316q</p>	<p>Error Report Message: Injury/Poisoning Diagnosis Code Requires ECI Code</p> <p>Reason: Injury or poisoning diagnosis codes (in fields 67-1, or 67a1-67q1) requires an entry in the ECI Code Field (Field 72a). An ECI Code is required when any Diagnosis Code is in the range of 800-999 (exclude SIRS related codes 995.9x).</p> <p>User Response: Correct the Diagnosis Code and/or include an ECI Code.</p>
<p>Error Code: 67a1 - 360a thru 67q1 - 360q</p> <p>Effective 2010 Q1</p>	<p>Error Report Message: Diagnosis Code and Diagnosis Code POA Indicator Mismatch</p> <p>Reason: The Diagnosis Code and the Diagnosis Code POA Indicator are mismatched.</p> <p>User Response: Correct the Diagnosis Code and/or the Diagnosis Code POA Indicator. When using a non-exempt Diagnosis Code, the Diagnosis Code POA Indicator must be a valid non-exempt code.</p>

Field 67a2-67q2	Other Diagnosis Code Present on Admission (POA) Indicator																														
<p>Description</p> <p>Procedure Revised September 2009</p> <p>Revision effective 2011 Q3</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p>	<p>A code indicating if the diagnosis was present at the time the order for inpatient admission occurs.</p> <p>Present on admission is defined as present at the time the order for the inpatient admission occurs – conditions that develop during an outpatient encounter, including emergency department, observation, or outpatient surgery, are considered as present on admission.</p> <ul style="list-style-type: none"> • POA indicator is assigned to principal and secondary diagnoses and the external cause of injury codes. • Issues related to inconsistent, missing, conflicting or unclear documentation must still be resolved by the provider. • If a condition would not be coded and reported based on UHDDS definitions and current official coding guidelines, then the POA indicator would not be reported. • POA edits will not be applied for Drug and Alcohol Rehabilitation and Inpatient Psychiatric providers. <p>The coding for this field is defined by the NUBC. The following is a list of valid entries:</p> <table border="0" style="width: 100%;"> <thead> <tr> <th style="text-align: left;"><u>Code</u></th> <th style="text-align: left;"><u>Definition</u></th> </tr> </thead> <tbody> <tr> <td>Y</td> <td>Yes</td> </tr> <tr> <td>N</td> <td>No</td> </tr> <tr> <td>U</td> <td>No Information in the Record</td> </tr> <tr> <td>W</td> <td>Clinically Undetermined</td> </tr> <tr> <td>1</td> <td>Exempt from POA Reporting</td> </tr> </tbody> </table> <p>Note: Leave blank if there is no associated diagnosis code.</p> <p>1 character field; Alphanumeric; Left-justified</p> <table border="0" style="width: 100%;"> <tr> <td>67a2- POA Indicator 1: 2906</td> <td>67j2- POA Indicator 10: 2978</td> </tr> <tr> <td>67b2- POA Indicator 2: 2914</td> <td>67k2- POA Indicator 11: 2986</td> </tr> <tr> <td>67c2- POA Indicator 3: 2922</td> <td>67l2- POA Indicator 12: 2994</td> </tr> <tr> <td>67d2- POA Indicator 4: 2930</td> <td>67m2- POA Indicator 13: 3002</td> </tr> <tr> <td>67e2- POA Indicator 5: 2938</td> <td>67n2- POA Indicator 14: 3010</td> </tr> <tr> <td>67f2- POA Indicator 6: 2946</td> <td>67o2- POA Indicator 15: 3018</td> </tr> <tr> <td>67g2- POA Indicator 7: 2954</td> <td>67p2- POA Indicator 16: 3026</td> </tr> <tr> <td>67h2- POA Indicator 8: 2962</td> <td>67q2- POA Indicator 17: 3034</td> </tr> <tr> <td>67i2- POA Indicator 9: 2970</td> <td></td> </tr> </table> <p>UB-04, Form Locator 67a-q (shaded area)</p>	<u>Code</u>	<u>Definition</u>	Y	Yes	N	No	U	No Information in the Record	W	Clinically Undetermined	1	Exempt from POA Reporting	67a2- POA Indicator 1: 2906	67j2- POA Indicator 10: 2978	67b2- POA Indicator 2: 2914	67k2- POA Indicator 11: 2986	67c2- POA Indicator 3: 2922	67l2- POA Indicator 12: 2994	67d2- POA Indicator 4: 2930	67m2- POA Indicator 13: 3002	67e2- POA Indicator 5: 2938	67n2- POA Indicator 14: 3010	67f2- POA Indicator 6: 2946	67o2- POA Indicator 15: 3018	67g2- POA Indicator 7: 2954	67p2- POA Indicator 16: 3026	67h2- POA Indicator 8: 2962	67q2- POA Indicator 17: 3034	67i2- POA Indicator 9: 2970	
<u>Code</u>	<u>Definition</u>																														
Y	Yes																														
N	No																														
U	No Information in the Record																														
W	Clinically Undetermined																														
1	Exempt from POA Reporting																														
67a2- POA Indicator 1: 2906	67j2- POA Indicator 10: 2978																														
67b2- POA Indicator 2: 2914	67k2- POA Indicator 11: 2986																														
67c2- POA Indicator 3: 2922	67l2- POA Indicator 12: 2994																														
67d2- POA Indicator 4: 2930	67m2- POA Indicator 13: 3002																														
67e2- POA Indicator 5: 2938	67n2- POA Indicator 14: 3010																														
67f2- POA Indicator 6: 2946	67o2- POA Indicator 15: 3018																														
67g2- POA Indicator 7: 2954	67p2- POA Indicator 16: 3026																														
67h2- POA Indicator 8: 2962	67q2- POA Indicator 17: 3034																														
67i2- POA Indicator 9: 2970																															

Field 67a2-67q2	Other Diagnosis Code Present on Admission (POA) Indicator	
Field Edit Criteria:		
Error Code: 67a2 - 161a thru 67q2 - 161q Effective 2010 Q1	Error Report Message: Other Diagnosis Code POA Indicator Invalid Reason: Other Diagnosis Code POA Indicator is not valid. User Response: Correct the Other Diagnosis Code POA Indicator.	
Relational Edit Criteria:		
Error Code: 67a2 - 360a thru 67q2 - 360q Effective 2010 Q1	Error Report Message: Diagnosis Code and Diagnosis Code POA Indicator Mismatch Reason: The Diagnosis Code and the Diagnosis Code POA Indicator are mismatched. User Response: Correct the Diagnosis Code and/or the Diagnosis Code POA Indicator. When using a non-exempt Diagnosis Code, the Diagnosis Code POA Indicator must be a valid non-exempt code.	

Field 68	Reserved for Assignment by the NUBC
Description	Reserved for assignment by the NUBC.
Procedure	Blank fill.
Field Size & Type	17 character field; Alphanumeric
Record Location	3035-3051
NUBC Reference	UB-04, Form Locator 68

Field 69	Admitting Diagnosis Code
Description	The ICD-9-CM diagnosis code describing the patient's diagnosis at the time of admission.
Procedure	See the NUBC guidelines for more information. The reporting of the decimal between the third and fourth digits is unnecessary because it is implied.
Field Size & Type	7 character field; Alphanumeric; Left-justified
Record Location	3052-3058
NUBC Reference	UB-04, Form Locator 69
Purpose	To identify patients that present with certain diagnoses.
Field Edit Criteria:	
Error Code: 0069 - 149	<p>Error Report Message: Admitting Diagnosis Code Invalid</p> <p>Reason: The code is not a valid ICD-9-CM Admitting Diagnosis Code, contains an ECI Code, decimal is present or the field is blank.</p> <p>User Response: Correct the Admitting Diagnosis Code or remove decimals if present.</p>
Relational Edit Criteria:	
Error Code: 0069 - 346	<p>Error Report Message: Age Invalid for Admitting Diagnosis</p> <p>Reason: An Admitting Diagnosis Code exists on the record that is valid for a specific age range, but the age of the patient is not in that range.</p> <p>User Response: Correct the Admission Date, Birth Date and/or Admitting Diagnosis Code.</p>
Error Code: 0069 - 347	<p>Error Report Message: Sex Code Invalid for Admitting Diagnosis</p> <p>Reason: An Admitting Diagnosis Code exists on the record that is not valid for this patient's sex.</p> <p>User Response: Correct the Admitting Diagnosis Code and/or Sex Code.</p>

Field 70a-70c	Patient's Reason for Visit
Description	The ICD-9-CM diagnosis codes describing the patient's reason for visit at the time of outpatient registration.
Procedure	Ambulatory/Outpatient reporting only.
Field Size & Type	3 fields, 7 characters each; Alphanumeric; Left-justified
Record Location	70a- Patient's Reason for Visit 1: 3059-3065 70b- Patient's Reason for Visit 2: 3066-3072 70c- Patient's Reason for Visit 3: 3073-3079
NUBC Reference	UB-04, Form Locator 70
Note	This field is currently not edited.

Field 71	Prospective Payment System (PPS) Code
<p>Description</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The PPS code assigned to the claim to identify the DRG based on the grouper software called for under contract with the primary payer.</p> <p>Use the CMS grouper in effect for each reporting period associated for DRG classification.</p> <p>4 character field; Numeric; Right-justified (all positions fully coded)</p> <p>3080-3083</p> <p>UB-04, Form Locator 71</p> <p>To provide a comparison between the hospital and PHC4 DRGs.</p>
Field Edit Criteria:	
<p>Error Code: 0071 - 124</p> <p>Revised September 2009</p>	<p>Error Report Message: Record is Ungroupable (DRG 999) (<i>This will appear on a separate DRG report</i>)</p> <p>Reason: Could be caused by invalid or missing grouper input parameters.</p> <p>User Response: Check the patient Birth Date, Admission Date, Diagnosis and Procedure Codes, Present on Admission Indicators, Patient Sex and Discharge Status. Make sure that you are using the correct CMS grouper.</p>
Relational Edit Criteria:	
<p>Error Code: 0071 – 326</p> <p>Revised September 2009</p>	<p>Error Report Message: Hospital DRG (PPS) Does not Match PHC4 DRG (<i>This will appear on a separate DRG report</i>)</p> <p>Reason: The DRG (PPS) supplied by the hospital does not match the DRG assigned by PHC4.</p> <p>User Response: Check the patient Birth Date, Admission Date, Diagnosis and Procedure Codes, Present on Admission Indicators, Patient Sex and Discharge Status. Make sure that you are using the correct CMS grouper.</p>

Field 72a-72c	External Cause of Injury (ECI) Code
<p>Description</p> <p>Procedure Revised February 2008</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The ICD-9-CM diagnosis codes pertaining to external cause of injuries, poisoning or adverse effect.</p> <p>The priorities for recording an ECI code in field 72a-72c are:</p> <ol style="list-style-type: none"> 1. Principal diagnosis of an injury or poisoning. 2. Other diagnosis of an injury, poisoning, or adverse effect directly related to the principal diagnosis. 3. Other diagnosis with an external cause. <p>The data contained in this field can also appear in the Diagnosis Code fields (67a1-67q1). The reporting of the decimal between the third and fourth digit is unnecessary because it is implied.</p> <p>3 fields, 7 characters each; Alphanumeric; Left-justified</p> <p>72a- External Cause of Injury (ECI) 1: 3084-3090</p> <p>72b- External Cause of Injury (ECI) 2: 3092-3098</p> <p>72c- External Cause of Injury (ECI) 3: 3100-3106</p> <p>UB-04, Form Locator 72</p> <p>To identify external causes of injury for individual claims.</p>
Field Edit Criteria:	
<p>Error Code: 072a - 130 thru 072c - 130</p>	<p>Error Report Message: ECI Code Invalid</p> <p>Reason: The value is not a valid ICD-9-CM ECI Code. All ECI Codes must include a leading "E". e.g., E1234.</p> <p>User Response: Correct the ECI Code or delete if one is not required.</p>
Relational Edit Criteria:	
<p>Error Code: 072a - 316 thru 072a - 316q</p>	<p>Error Report Message: Injury/Poisoning Diagnosis Code Requires ECI Code</p> <p>Reason: Injury or poisoning diagnosis codes (in fields 67-1, or 67a1-67q1) requires an entry in the ECI Code Field (Field 72a). An ECI Code is required when any Diagnosis Code is in the range of 800-999 (exclude SIRS related codes 995.9x).</p> <p>User Response: Correct the Diagnosis Code and/or include an ECI Code.</p>
<p>Error Code: 72a - 361a thru 72c - 361c</p> <p>Effective 2010 Q1</p>	<p>Error Report Message: ECI Code and ECI Code POA Indicator Mismatch</p> <p>Reason: The ECI Code and the ECI Code POA Indicator are mismatched.</p> <p>User Response: Correct the ECI Code and/or the ECI Code POA Indicator. When using a non-exempt ECI Code, the ECI Code POA Indicator must be a valid non-exempt code.</p>

Field 72a-72c	External Cause of Injury (ECI) Code
Facility-Level Edit Criteria:	
Error Code: 072a - 920 thru 072c - 920	<p>Error Report Message: Number of Unspecified ECI Codes Exceeds Acceptable Limit</p> <p>Reason: The number of unspecified ECI Codes for your facility exceeds the acceptable limit.</p> <p>User Response: Review all records containing E8889 or E9289, (the unspecified ECI Codes) identify the correct causes and resubmit your data.</p>

Field 72a1-72c1	External Cause of Injury (ECI) Code Present on Admission (POA) Indicator										
<p>Description</p> <p>Procedure Revised September 2009</p> <p>Revision effective 2011 Q3</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p>	<p>A code indicating if the diagnosis was present at the time the order for inpatient admission occurs.</p> <p>Present on admission is defined as present at the time the order for the inpatient admission occurs – conditions that develop during an outpatient encounter, including emergency department, observation, or outpatient surgery, are considered as present on admission.</p> <ul style="list-style-type: none"> • POA indicator is assigned to principal and secondary diagnoses and the external cause of injury codes. • Issues related to inconsistent, missing, conflicting or unclear documentation must still be resolved by the provider. • If a condition would not be coded and reported based on UHDDS definitions and current official coding guidelines, then the POA indicator would not be reported. • POA edits will not be applied for Drug and Alcohol Rehabilitation and Inpatient Psychiatric providers. <p>The coding for this field is defined by the NUBC. The following is a list of valid entries:</p> <table border="0"> <tr> <td>Y</td> <td>Yes</td> </tr> <tr> <td>N</td> <td>No</td> </tr> <tr> <td>U</td> <td>No information in the record</td> </tr> <tr> <td>W</td> <td>Clinically undetermined</td> </tr> <tr> <td>1</td> <td>Exempt for POA reporting</td> </tr> </table> <p>Note: Leave blank if there is no associated ECI code.</p> <p>3 fields, 1 character each; Alphanumeric; Left-justified</p> <p>72a1- Present on Admission Indicator (ECI) 1: 3091 72b1- Present on Admission Indicator (ECI) 2: 3099 72c1- Present on Admission Indicator (ECI) 3: 3107</p> <p>UB-04, Form Locator 72 (shaded area)</p>	Y	Yes	N	No	U	No information in the record	W	Clinically undetermined	1	Exempt for POA reporting
Y	Yes										
N	No										
U	No information in the record										
W	Clinically undetermined										
1	Exempt for POA reporting										
Field Edit Criteria:											
<p>Error Code: 72a1 - 162a thru 72c1 - 162c</p> <p>Effective 2010 Q1</p>	<p>Error Report Message: ECI Code POA Indicator Invalid</p> <p>Reason: ECI Code POA Indicator is not valid.</p> <p>User Response: Correct the ECI Code POA Indicator.</p>										
Relational Edit Criteria:											
<p>Error Code: 72a - 361a thru 72c - 361c</p> <p>Effective 2010 Q1</p>	<p>Error Report Message: ECI Code and ECI Code POA Indicator Mismatch</p> <p>Reason: The ECI Code and the ECI Code POA Indicator are mismatched.</p> <p>User Response: Correct the ECI Code and/or the ECI Code POA Indicator. When using a non-exempt ECI Code, the ECI Code POA Indicator must be a valid non-exempt code.</p>										

Field 73	Reserved for Assignment by the NUBC
Description	Reserved for assignment by the NUBC.
Procedure	Blank fill.
Field Size & Type	9 character field; Alphanumeric
Record Location	3108-3116
NUBC Reference	UB-04, Form Locator 73

Field 74-1	Principal Procedure Code
Relational Edit Criteria:	
<p>Error Code: 74-1 - 320</p>	<p>Error Report Message: Principal Procedure Code and Principal Procedure Date Mismatch</p> <p>Reason: There is either a missing Principal Procedure Code or a missing Principal Procedure Date.</p> <p>User Response: Correct the record so that it has both a Principal Procedure Code and a Principal Procedure Date, or does not contain either value.</p>
<p>Error Code: 74-1 - 362 Effective 2015 Q3</p>	<p>Error Report Message: Principal Procedure Code and Operating Physician NPI Mismatch</p> <p>Reason: The Operating Physician - NPI field is filled but the Principal Procedure Code field is blank, or the Principal Procedure Code field is filled but the Operating Physician - NPI field is blank.</p> <p>User Response: Correct the record so that it has both a Principal Procedure Code and an Operating Physician NPI, or does not contain either value.</p>

Field 74-2	Principal Procedure Date
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	<p>The corresponding date on which the Principal Procedure was performed.</p> <p>Enter the date as MMDDYY. Use the true Procedure Date, even if it is before the actual Admit Date.</p> <p>6 character field; Numeric; Right-justified</p> <p>3124-3129</p> <p>UB-04, Form Locator 74 (date portion)</p> <p>To identify the date of the principal procedure, calculate post-procedure stay, etc.</p>
Field Edit Criteria:	
Error Code: 74-2 - 111	Error Report Message: Principal Procedure Date Invalid Reason: The field entry must be a valid date or blank if there is not a Principal Procedure Code. User Response: Enter the correct date or blank fill if there is not a Principal Procedure.
Relational Edit Criteria:	
Error Code: 74-2 - 305p	Error Report Message: Birth Date After Principal Procedure Date Reason: The patient's Birth Date is after the Principal Procedure Date. User Response: Correct the Principal Procedure Date and/or Birth Date.
Error Code: 74-2 - 313p	Error Report Message: Procedure Date After Through Date Reason: The Principal Procedure Date is after the Through Date. User Response: Correct the Procedure Date and/or the Through Date.
Error Code: 74-2 - 320	Error Report Message: Principal Procedure Code and Principal Procedure Date Mismatch Reason: There is either a missing Principal Procedure Code or a missing Principal Procedure Date. User Response: Correct the record so that it has both a Principal Procedure Code and a Principal Procedure Date, or does not contain either value.
Error Code: 74-2 - 341p	Error Report Message: Procedure Date before From Date Reason: One or more of the Procedure Dates are prior to the From Date. User Response: Correct the Procedure Date, Through Date and/or From Date.

Field 74a1-74e1	Other Procedure Codes
<p>Description</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The ICD-9-CM codes identifying all significant procedures other than the principal procedure. Report those that are most important for the episode of care and specifically any therapeutic procedures closely related to the principal diagnosis.</p> <p>See the NUBC guidelines for more information. The reporting of the decimal between the third and fourth digits is unnecessary because it is implied. Leave the remaining fields blank if fewer than five Other Procedures were performed.</p> <p>5 fields, 7 characters each; Alphanumeric; Left-justified</p> <p>74a1- Other Procedure Code 1: 3130-3136 74b1- Other Procedure Code 2: 3143-3149 74c1- Other Procedure Code 3: 3156-3162 74d1- Other Procedure Code 4: 3169-3175 74e1- Other Procedure Code 5: 3182-3188</p> <p>UB-04, Form Locator 74a-e (code portion)</p> <p>To identify additional procedures performed during the hospitalization.</p>
Field Edit Criteria:	
<p>Error Code: 74a1 - 112a thru 74e1 - 112e</p>	<p>Error Report Message: Procedure Code Invalid</p> <p>Reason: The code is not a valid ICD-9-CM Procedure Code.</p> <p>User Response: Correct the Procedure Code and/or remove decimal if present.</p>
Relational Edit Criteria:	
<p>Error Code: 74a1 - 309a thru 74e1 - 309e</p>	<p>Error Report Message: Sex Code Invalid for Procedure</p> <p>Reason: A Procedure Code exists on the record that is not valid for this patient's sex.</p> <p>User Response: Correct the Procedure Code(s) and/or Sex Code.</p>
<p>Error Code: 74a1 - 317</p>	<p>Error Report Message: Principal Procedure Code Blank, Other Procedure Codes Present</p> <p>Reason: Coding rules do not allow for an Other Procedure Code if a Principal Procedure Code is not present.</p> <p>User Response: Provide a Principal Procedure Code and/or remove the Other Procedure Code(s).</p>
<p>Error Code: 74a1 - 322a thru 74e1 - 322e</p>	<p>Error Report Message: Other Procedure Code and Other Procedure Date Mismatch</p> <p>Reason: There is either a missing Other Procedure Code or a missing Other Procedure Date.</p> <p>User Response: Correct the record so that it has both an Other Procedure Code and an Other Procedure Date, or does not contain either value.</p>

Field 74a2-74e2	Other Procedure Dates
Description Procedure Field Size & Type Record Location NUBC Reference Purpose	<p>The date on which the corresponding Other Procedure was performed.</p> <p>Enter the date as MMDDYY. Use the true Procedure Date, even if it is before the actual Admit Date.</p> <p>5 fields, 6 characters each; Numeric; Right-justified</p> <p>74a2- Other Procedure Date 1: 3137-3142 74b2- Other Procedure Date 2: 3150-3155 74c2- Other Procedure Date 3: 3163-3168 74d2- Other Procedure Date 4: 3176-3181 74e2- Other Procedure Date 5: 3189-3194</p> <p>UB-04, Form Locator 74 (date portion)</p> <p>To identify the date of the procedure, to calculate post-procedure stay, etc.</p>
Field Edit Criteria:	
Error Code: 74a2 - 113a thru 74e2 - 113e	Error Report Message: Other Procedure Date Invalid Reason: The field entry must be a valid date or blank if there is not a corresponding Other Procedure. User Response: Enter the correct date or blank fill if there is not a corresponding Other Procedure.
Relational Edit Criteria:	
Error Code: 74a2 - 305a thru 74e2 - 305e	Error Report Message: Birth Date After Procedure Date Reason: The patient's Birth Date is after one or more of the Procedure Dates. User Response: Correct the Procedure Date and/or Birth Date.
Error Code: 74a2 - 313a thru 74e2 - 313e	Error Report Message: Procedure Date After Through Date Reason: One or more of the Procedure Dates are after the Through Date. User Response: Correct the Procedure Date and/or Through Date.
Error Code: 74a2 - 322a thru 74e2 - 322e	Error Report Message: Other Procedure Code and Other Procedure Date Mismatch Reason: There is either a missing Other Procedure Code or a missing Other Procedure Date. User Response: Correct the record so that it has both an Other Procedure Code and an Other Procedure Date or does not contain either value.
Error Code: 74a2-341a thru 74e2 - 341e	Error Report Message: Procedure Date before From Date Reason: One or more of the Procedure Dates are prior to the From Date. User Response: Correct the Procedure Date, Through Date and/or From Date.

Field 75a-75d	Reserved for Assignment by the NUBC
Description	Reserved for assignment by the NUBC.
Procedure	Blank fill.
Field Size & Type	4 fields, 4 characters each; Alphanumeric; Left-justified
Record Location	75a- Reserved for Assignment by the NUBC: 3195-3198 75b- Reserved for Assignment by the NUBC: 3199-3202 75c- Reserved for Assignment by the NUBC: 3203-3206 75d- Reserved for Assignment by the NUBC: 3207-3210
NUBC Reference	UB-04, Form Locator 75

Field 76a	Attending Provider - NPI
<p>Description</p> <p>Procedure Revised May 2015</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Note Revised May 2015</p>	<p>The Attending Provider is the individual who has overall responsibility for the patient's medical care and treatment reported in this claim.</p> <p>The NPI Final Rule was implemented May 23, 2008.</p> <p>11 character field; Alphanumeric; Left-justified</p> <p>3211-3221</p> <p>UB-04, Form Locator 76 (NPI portion)</p> <p>The NPI number is 10 digits, left-justified. Blank fill the 11th character.</p>
Field Edit Criteria:	
<p>Error Code: 076a - 163 Effective 2015 Q3</p>	<p>Error Report Message: Attending Provider NPI Invalid</p> <p>Reason: The Attending Provider NPI is invalid or blank.</p> <p>User Response: Correct the Attending Provider NPI number. NPI information, including a registry search, is maintained by CMS at https://nppes.cms.hhs.gov. If the NPI number is correct, please contact PHC4.</p>

Field 76b	Attending Provider – Secondary Identifier Qualifier
Description	The Attending Provider is the individual who has overall responsibility for the patient’s medical care and treatment reported in this claim.
Procedure	The coding for this field is defined by the NUBC. The following is the only valid entry for this field: <u>Qualifier</u> <u>Definition</u> 0B State License Number
Field Size & Type	2 character field; Alphanumeric; Left-justified
Record Location	3222-3223
NUBC Reference	UB-04, Form Locator 76 (Qual portion)
Note	This field is currently not edited.

Field 76c	Attending Provider – Secondary Identifier
<p>Description</p> <p>Procedure Revised May 2015</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The Attending Provider is the individual who has overall responsibility for the patient’s medical care and treatment reported in this claim.</p> <p>Required. e.g. MD123456L or MD123456</p> <p>9 character field; Alphanumeric; Left-justified</p> <p>3224-3232</p> <p>UB-04, Form Locator 76</p> <p>To identify the physician responsible for Inpatient services.</p>
Field Edit Criteria:	
<p>Error Code: 076c - 115</p>	<p>Error Report Message: Attending Provider ID Invalid</p> <p>Reason: The Attending Provider ID is invalid or blank.</p> <p>User Response: Correct the Attending Provider ID Number. If the number is correct, please contact PHC4. We will contact the Department of State Bureau of Professional and Occupational Affairs (www.licensepa.state.pa.us) to verify this number and add it to our Database of Provider ID Numbers.</p>

Field 76d	Attending Provider – Last Name
Description	The last name of the Attending Provider who has overall responsibility for the patient's medical care and treatment reported in this claim.
Procedure	Blank fill if name unknown.
Field Size & Type	16 character field; Alphanumeric; Left-justified
Record Location	3233-3248
NUBC Reference	UB-04, Form Locator 76 (Last portion)
Note	This field is currently not edited.

Field 76e	Attending Provider – First Name
Description	The first name of the Attending Provider who has overall responsibility for the patient’s medical care and treatment reported in this claim.
Procedure	Blank fill if name unknown.
Field Size & Type	12 character field; Alphanumeric; Left-justified
Record Location	3249-3260
NUBC Reference	UB-04, Form Locator 76 (First portion)
Note	This field is currently not edited.

Field 77a	Operating Physician - NPI
<p>Description</p> <p>Procedure Revised May 2015</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Note Revised May 2015</p>	<p>The identification number of the individual with the primary responsibility for performing the surgical procedure(s).</p> <p>The NPI Final Rule was implemented May 23, 2008.</p> <p>11 character field; Alphanumeric; Left-justified</p> <p>3261-3271</p> <p>UB-04, Form Locator 77 (NPI portion)</p> <p>The NPI number is 10 digits, left-justified. Blank fill the 11th character.</p>
Field Edit Criteria:	
<p>Error Code: 077a - 164 Effective 2015 Q3</p>	<p>Error Report Message: Operating Physician NPI Invalid</p> <p>Reason: The Operating Physician NPI is invalid.</p> <p>User Response: Correct the Operating Physician NPI number. NPI information, including a registry search, is maintained by CMS at https://nppes.cms.hhs.gov. If the NPI number is correct, please contact PHC4.</p>
Relational Edit Criteria:	
<p>Error Code: 077a - 362 Effective 2015 Q3</p>	<p>Error Report Message: Principal Procedure Code and Operating Physician NPI Mismatch</p> <p>Reason: The Operating Physician - NPI field is filled but the Principal Procedure Code field is blank, or the Principal Procedure Code field is filled but the Operating Physician - NPI field is blank.</p> <p>User Response: Correct the record so that it has both a Principal Procedure Code and an Operating Physician NPI, or does not contain either value.</p>

Field 77b	Operating Physician – Secondary Identifier Qualifier				
Description	The identification number of the individual with the primary responsibility for performing the surgical procedure(s).				
Procedure	The coding for this field is defined by the NUBC. This field must be blank or 0B. <table border="0"> <thead> <tr> <th data-bbox="461 380 623 415"><u>Qualifier</u></th> <th data-bbox="623 380 760 415"><u>Definition</u></th> </tr> </thead> <tbody> <tr> <td data-bbox="461 428 623 464">0B</td> <td data-bbox="623 428 760 464">State License Number</td> </tr> </tbody> </table>	<u>Qualifier</u>	<u>Definition</u>	0B	State License Number
<u>Qualifier</u>	<u>Definition</u>				
0B	State License Number				
Field Size & Type	2 character field; Alphanumeric; Left-justified				
Record Location	3272-3273				
NUBC Reference	UB-04, Form Locator 77 (Qual portion)				
Note	This field is currently not edited.				

Field 77c	Operating Physician – Secondary Identifier
<p>Description</p> <p>Procedure Revised May 2015</p> <p>Field Size & Type</p> <p>Record Location</p> <p>NUBC Reference</p> <p>Purpose</p>	<p>The identification number of the individual with the primary responsibility for performing the surgical procedure(s).</p> <p>Required. e.g. MD123456L or MD123456</p> <p>9 character field; Alphanumeric; Left-justified</p> <p>3274-3282</p> <p>UB-04, Form Locator 77</p> <p>To identify Inpatient services performed by a specific physician.</p>
Field Edit Criteria:	
<p>Error Code: 077c - 116</p>	<p>Error Report Message: Operating Physician ID Invalid</p> <p>Reason: The Operating Physician ID is invalid.</p> <p>User Response: Correct the Operating Physician ID Number. If the number is correct, please contact PHC4. We will contact the Department of State Bureau of Professional and Occupational Affairs (www.licensepa.state.pa.us) to verify this number and add it to our Database of Physician ID Numbers.</p>
Relational Edit Criteria:	
<p>Error Code: 077c – 319</p> <p>Revised March 2011</p>	<p>Error Report Message: Principal Procedure Code and Operating Physician ID Mismatch</p> <p>Reason: The Operating Physician field is filled but the Principal Procedure Code field is blank, or the Principal Procedure Code field is filled but the Operating Physician field is blank.</p> <p>User Response: Correct the record so that it has both a Principal Procedure Code and an Operating Physician or does not contain either value.</p>

Field 77d	Operating Physician – Last Name
Description	The last name of the Operating Physician with the primary responsibility for performing the surgical procedure(s).
Procedure	Blank fill if name unknown.
Field Size & Type	16 character field; Alphanumeric; Left-justified
Record Location	3283-3298
NUBC Reference	UB-04, Form Locator 77 (Last portion)
Note	This field is currently not edited.

Field 77e	Operating Physician – First Name
Description	The first name of the Operating Physician with the primary responsibility for performing the surgical procedure(s).
Procedure	Blank fill if name unknown.
Field Size & Type	12 character field; Alphanumeric; Left-justified
Record Location	3299-3310
NUBC Reference	UB-04, Form Locator 77 (First portion)
Note	This field is currently not edited.

Field 78a-79a	Other Provider – Provider Type Qualifier								
Description	Provider type category that corresponds with the NPI.								
Procedure	<p>The coding for this field is defined by the NUBC. The following is a list of valid entries:</p> <table border="0"> <thead> <tr> <th data-bbox="472 384 586 415"><u>Qualifier</u></th> <th data-bbox="631 384 756 415"><u>Definition</u></th> </tr> </thead> <tbody> <tr> <td data-bbox="472 432 513 457">DN</td> <td data-bbox="631 432 1425 491">Referring Physician. The provider who sends the patient to another provider for services.</td> </tr> <tr> <td data-bbox="472 508 513 533">ZZ</td> <td data-bbox="631 508 1403 567">Other Operating Physician. An individual performing a secondary surgical procedure or assisting the Operating Physician.</td> </tr> <tr> <td data-bbox="472 583 513 609">82</td> <td data-bbox="631 583 1403 642">Rendering Provider. The health care professional who delivers or completes a particular medical service or non-surgical procedure.</td> </tr> </tbody> </table>	<u>Qualifier</u>	<u>Definition</u>	DN	Referring Physician. The provider who sends the patient to another provider for services.	ZZ	Other Operating Physician. An individual performing a secondary surgical procedure or assisting the Operating Physician.	82	Rendering Provider. The health care professional who delivers or completes a particular medical service or non-surgical procedure.
<u>Qualifier</u>	<u>Definition</u>								
DN	Referring Physician. The provider who sends the patient to another provider for services.								
ZZ	Other Operating Physician. An individual performing a secondary surgical procedure or assisting the Operating Physician.								
82	Rendering Provider. The health care professional who delivers or completes a particular medical service or non-surgical procedure.								
Field Size & Type	2 character field; Alphanumeric; Left-justified								
Record Location	78a- Other Provider Type Qualifier 1: 3311-3312								
	79a- Other Provider Type Qualifier 2: 3363-3364								
NUBC Reference	UB-04, Form Locator 78 (other portion)								
Note	This field is currently not edited.								

Field 78b-79b	Other Provider - NPI
Description	The identification number of the individual corresponding to the Provider Type category indicated in this section of the claim.
Procedure	Blank fill until the mandated HIPAA NPI implementation date.
Field Size & Type	11 character field; Alphanumeric; Left-justified
Record Location	78b- Other Provider NPI 1: 3313-3323 79b- Other Provider NPI 2: 3365-3375
NUBC Reference	UB-04, Form Locator 78 (NPI portion)
Note	This field is currently not edited.

Field 78c-79c	Other Provider – Secondary Identifier Qualifier				
Description	The identification number of the individual corresponding to the Provider Type category indicated in this section of the claim.				
Procedure	<p>The coding for this field is defined by the NUBC. The following is the only valid entry for this field:</p> <table border="0"> <thead> <tr> <th data-bbox="472 415 586 443"><u>Qualifier</u></th> <th data-bbox="631 415 756 443"><u>Definition</u></th> </tr> </thead> <tbody> <tr> <td data-bbox="472 464 509 491">0B</td> <td data-bbox="631 464 894 491">State License Number</td> </tr> </tbody> </table>	<u>Qualifier</u>	<u>Definition</u>	0B	State License Number
<u>Qualifier</u>	<u>Definition</u>				
0B	State License Number				
Field Size & Type	2 character field; Alphanumeric; Left-justified				
Record Location	<p>78c- Other Provider - Secondary Identifier Qualifier 1: 3324-3325</p> <p>79c- Other Provider - Secondary Identifier Qualifier 2: 3376-3377</p>				
NUBC Reference	UB-04, Form Locator 78 (Qual portion)				
Note	This field is currently not edited.				

Field 78d-79d	Other Provider – Secondary Identifier
Description	The identification number of the individual corresponding to the Provider Type category indicated in this section of the claim.
Procedure Revised May 2015	Required (use the State License Number).
Field Size & Type	9 character field; Alphanumeric; Left-justified
Record Location	78d- Other Provider - Secondary Identifier 1: 3326-3334 79d- Other Provider - Secondary Identifier 2: 3378-3386
NUBC Reference	UB-04, Form Locator 78
Note	This field is currently not edited.

Field 78e-79e	Other Provider – Last Name
Description	The last name of the Other Provider.
Procedure	Blank fill if name unknown.
Field Size & Type	16 character field; Alphanumeric; Left-justified
Record Location	78e- Other Provider - Last Name 1: 3335-3350 79e- Other Provider - Last Name 2: 3387-3402
NUBC Reference	UB-04, Form Locator 78 (Last portion)
Note	This field is currently not edited.

Field 78f-79f	Other Provider – First Name
Description	The first name of the Other Provider.
Procedure	Blank fill if name unknown.
Field Size & Type	12 character field; Alphanumeric; Left-justified
Record Location	78f- Other Provider - First Name 1: 3351-3362 79f- Other Provider - First Name 2: 3403-3414
NUBC Reference	UB-04, Form Locator 78 (First portion)
Note	This field is currently not edited.

Field 80	Remarks Field
Description	Area to capture additional information necessary to adjudicate the claim.
Procedure	Required when in the judgment of the provider, the information is needed to substantiate the medical treatment and is not supported elsewhere within the claim data set.
Field Size & Type	91 character field; Alphanumeric; Left-justified
Record Location	3415-3505
NUBC Reference	UB-04, Form Locator 80
Note	This field is currently not edited.

Field 81a1-81d1	Code-Code Field (Code Qualifier)
Description	To report additional codes related to a Form Locator (overflow) or to report externally maintained codes approved by the NUBC for inclusion in the institutional data set.
Procedure	See NUBC guidelines for more information.
Field Size & Type	4 fields, 2 characters each; Alphanumeric; Left-justified (fully coded)
Record Location	81a1- Code-Code (Code Qualifier) 1: 3506-3507 81b1- Code-Code (Code Qualifier) 2: 3530-3531 81c1- Code-Code (Code Qualifier) 3: 3554-3555 81d1- Code-Code (Code Qualifier) 4: 3578-3579
NUBC Reference	UB-04, Form Locator 81
Note	This field is currently not edited.

Field 81a2-81d2	Code-Code Field (Code)
Description	To report additional codes related to a Form Locator (overflow) or to report externally maintained codes approved by the NUBC for inclusion in the institutional data set.
Procedure	See NUBC guidelines for more information.
Field Size & Type	4 fields, 10 characters each; Alphanumeric; Left-justified
Record Location	81a2- Code-Code 1: 3508-3517 81b2- Code-Code 2: 3532-3541 81c2- Code-Code 3: 3556-3565 81d2- Code-Code 4: 3580-3589
NUBC Reference	UB-04, Form Locator 81
Note	This field is currently not edited.

Field 81a3-81d3	Code-Code Field (Number or Value)
Description	To report additional codes related to a Form Locator (overflow) or to report externally maintained codes approved by the NUBC for inclusion in the institutional data set.
Procedure	See NUBC guidelines for more information.
Field Size & Type	4 fields, 12 characters each; Numeric; Right-justified
Record Location	81a3- Code-Code (Number or Value) 1: 3518-3529 81b3- Code-Code (Number or Value) 2: 3542-3553 81c3- Code-Code (Number or Value) 3: 3566-3577 81d3- Code-Code (Number or Value) 4: 3590-3601
NUBC Reference	UB-04, Form Locator 81
Note	This field is currently not edited.

Field 101	Uniform Patient Identifier (Social Security Number)
Description Procedure Field Size & Type Record Location Purpose	The Social Security Number of the <u>Patient</u> . Enter the number only without punctuation. Leave blank if one has not been assigned to the patient (newborns). 9 character field; Alphanumeric; Left-justified (all positions fully coded) 3602-3610 To identify readmissions of the same patient, post-discharge mortality, and match to other databases.
Field Edit Criteria:	
Error Code: 0101 - 100	Error Report Message: Uniform Patient ID/SSN Invalid Reason: The field entry is not a valid Social Security Number for a US (United States) patient greater than age 2. User Response: Change value to valid Patient Identifier/SSN.

Field 103a	Patient Hispanic/Latino Origin or Descent
<p>Description</p> <p>Procedure</p> <p>Field Size & Type</p> <p>Record Location</p> <p>Purpose</p>	<p>Hispanic/Latino origin refers to people whose origins are from Spain, Mexico, or the Spanish speaking countries of Central or South America. Origin can be viewed as the ancestry, nationality lineage, or country in which the person or his/her ancestors were born before their arrival in the United States.</p> <p>1 = Yes, the patient is of Hispanic origin or descent. 2 = No, the patient is not of Hispanic origin or descent.</p> <p>1 character field; Alphanumeric (all positions fully coded)</p> <p>3611</p> <p>To identify whether the patient is of Hispanic or Latino origin.</p>
Field Edit Criteria	
<p>Error Code: 103a - 143</p>	<p>Error Report Message: Patient Hispanic/Latino Origin or Descent is Invalid</p> <p>Reason: Patient Hispanic/Latino Origin or Descent is blank or not valid.</p> <p>User Response: Correct the Patient Hispanic/Latino Origin or Descent.</p>
Facility-Level Edit Criteria:	
<p>Error Code: 103a - 916</p>	<p>Error Report Message: Number of Hispanic Records for Your Facility is Unusually High or Low</p> <p>Reason: The submission contains considerably more (or fewer) Hispanic records than expected according to the 2000 Census Data.</p> <p>User Response: Verify the number of Hispanic records submitted. If the record count is correct notify PHC4. If the record count is incorrect resubmit the data.</p>

Field 103b	Patient Race
Description Procedure Field Size & Type Record Location Purpose	The <u>Patient's</u> racial background. Coding Structure: W = White Alone B = Black Alone A = Asian Alone I = American Indian and Alaskan Native Alone P = Native Hawaiian or Other Pacific Islander M = Two or More Race Groups N = Other U = Unknown 1 character field; Alphanumeric (all positions fully coded) 3612 To identify the race of the patient.
Field Edit Criteria	
Error Code: 103b - 144	Error Report Message: Patient Race is Invalid Reason: Patient Race is blank or not valid. User Response: Correct the Patient Race.
Facility-Level Edit Criteria:	
Error Code: 103b - 915	Error Report Message: Number of Unknown Race Codes Exceeds Acceptable Limit Reason: The number of unknown Race Codes for your facility exceeds the acceptable limit. User Response: Review all records containing an unknown race code, identify the correct code and resubmit your data.

Field 121a Discontinue effective 2010 Q4	Patient Severity Upon Admission
Description Revised May 2011 Procedure Revised May 2011 Field Size & Type Record Location Note	Patient Severity Upon Admission Blank fill. 1 character field; Alphanumeric (all positions fully coded) 3613 This field is currently not edited.

Field 121b	Patient Morbidity
Description	Patient Morbidity
Procedure	Blank fill.
Field Size & Type	1 character field; Alphanumeric
Record Location	3614
Note	This field is currently not edited.

Field 121c	Unusual Occurrence
Description	Unusual Occurrence
Procedure	Blank fill.
Field Size & Type	2 character field; Alphanumeric
Record Location	3615-3616
Note	This field is currently not edited.

Field 121e	Reserved Field
Description	To be reserved for future use by the Council.
Procedure	Blank fill. Reserved for future use by the Council.
Field Size & Type	174 character field; Alphanumeric
Record Location	3727-3900

Edits Not Associated with Specific Fields

Facility-Level Edit Criteria:

Error Code: 909

Error Report Message: Number of Claims for Your Facility is Unusually High or Low

Reason: The submission contains considerably more (or fewer) records than the facility usually submits. A system problem or a media failure may cause this to occur.

User Response: Verify the number of claims submitted. If the record count is correct notify PHC4. If the record count is incorrect resubmit the data. If your facility has had a change in status that would explain this error please return the report with an explanation.

Trailer Record

Trailer Record Format

Data Element	Data Element Description	Position		Picture	Format
		From	To		
1	Total Records	1	10	9(10)	Total number of records.
2	Total Claims	11	20	9(10)	Total number of patients.
3	Total Dollars	21	32	9(12)	Total dollars. Characters 1-10 = whole dollars, characters 11- 12 = cents. Right justify. No decimal. Zero fill left.
4	Filler	33	3899	X(3867)	
5	Record Type	3900	3900	X(1)	T = Trailer

Field 1	Total Records
Description	The total number of records contained on the media, not including the Header and Trailer Records.
Procedure	Each record of a continuation record must be counted.
Field Size & Type	10 character field; Numeric; Right-justified
Record Location	1-10

Field 2	Total Claims
Description	The total number of claims contained on the media.
Procedure	Each continuation record must be counted as one claim.
Field Size & Type	10 character field; Numeric; Right-justified
Record Location	11-20

Field 3	Total Dollars
Description	The total dollars submitted on the media.
Procedure	No decimal.
	Characters 1 - 10 = whole dollars
	Characters 11 - 12 = cents
Field Size & Type	12 character field; Numeric; Right-justified
Record Location	21-32

Field 4	Filler
Description	Reserved for future use by the Council.
Procedure	Blank fill.
Field Size & Type	3867 character field; Alphanumeric
Record Location	33-3899

Field 5	Record Type
Description	The code indicating the record is a Trailer Record.
Procedure	T = Trailer
Field Size & Type	1 character field; Alphanumeric
Record Location	3900

Appendix A

Format for Continuation Records

If the number of detailed revenue categories exceeds 22, the claim will have to be continued on subsequent records. If you encounter this scenario, follow the instructions listed below:

Instructions for the first record of a claim

- ❖ Fill all fields on the first record of the claim except for the fields listed below; follow the specific instruction for each field.
 - 42w, Revenue Code (number 23 only), blank fill;
 - 47w, Total Charges, zero fill;
 - 48w, Non-covered Charges (Total), zero fill.
- ❖ Enter “1” in field 43w1, Page Count, to indicate the first page of a multi-page claim.
- ❖ Enter the total number of pages required for this claim in field 43w2, Total Number of Pages.

Instructions for the subsequent records of a claim

- ❖ Fill Field 1, position 1 of the subsequent records with a slash (/ or \).
- ❖ You are **required** to fill the following fields where applicable on the subsequent records:
 - 3a Patient Control Number
 - 3b Medical/Health Record Number
 - 6b, Statement Covers Period - Through
 - 12, Admission/Start of Care Date
 - 42a-42w, Revenue Code
 - 43w1, Page Count
 - 43w2, Total Number of Pages
 - 44a-44v, HCPCS Codes (by Revenue Code)
 - 45a-45v, Service Date (by Revenue Code)
 - 46a-46v, Service Units (by Revenue Code)
 - 47a-47w, Total Charges
 - 48a-48v, Non-covered Charges (by Revenue Code)
- ❖ The final record of the claim, will have a slash (/ or \) in the first position and the Page Number will equal the Total Number of Pages, and will contain 0001 in Field 42w - Revenue Code (number 23 only) and Field 47w - Total Charges will contain the total charge for the entire length of stay.

NOTE: ALL CHARGES FROM ALL RECORDS NEED TO BE ADDED TOGETHER AND INCLUDED ON THE LAST RECORD OF THE CLAIM.

Appendix B

United States/Territory Abbreviations

United States			
Alabama	AL	Montana	MT
Alaska	AK	Nebraska	NE
Arizona	AZ	Nevada	NV
Arkansas	AR	New Hampshire	NH
California	CA	New Jersey	NJ
Colorado	CO	New Mexico	NM
Connecticut	CT	New York	NY
Delaware	DE	North Carolina	NC
District of Columbia	DC	North Dakota	ND
Florida	FL	Ohio	OH
Georgia	GA	Oklahoma	OK
Hawaii	HI	Oregon	OR
Idaho	ID	Pennsylvania	PA
Illinois	IL	Rhode Island	RI
Indiana	IN	South Carolina	SC
Iowa	IA	South Dakota	SD
Kansas	KS	Tennessee	TN
Kentucky	KY	Texas	TX
Louisiana	LA	Utah	UT
Maine	ME	Vermont	VT
Maryland	MD	Virginia	VA
Massachusetts	MA	Washington	WA
Michigan	MI	West Virginia	WV
Minnesota	MN	Wisconsin	WI
Mississippi	MS	Wyoming	WY
Missouri	MO		

Territories	
American Samoa	AS
Federated States of Micronesia	FM
Guam	GU
Marshall Islands	MH
Northern Mariana Islands	MP
Palau	PW
Puerto Rico	PR
Virgin Islands	VI

Appendix C
Most Common Payer ID/Health Plan ID Numbers (NAIC Codes)

Revised September 2014

Available on PHC4 website at:

http://www.phc4.org/dept/dc/adobe/naic_codes.pdf

Appendix D Country Abbreviations

Country	Code
Afghanistan	AF
Åland Islands	AX
Albania	AL
Algeria	DZ
American Samoa	AS
Andorra	AD
Angola	AO
Anguilla	AI
Antarctica	AQ
Antigua And Barbuda	AG
Argentina	AR
Armenia	AM
Aruba	AW
Australia	AU
Austria	AT
Azerbaijan	AZ
Bahamas	BS
Bahrain	BH
Bangladesh	BD
Barbados	BB
Belarus	BY
Belgium	BE
Belize	BZ
Benin	BJ
Bermuda	BM
Bhutan	BT
Bolivia, Plurinational State Of	BO
Bonaire, Sint Eustatius And Saba	BQ
Bosnia And Herzegovina	BA
Botswana	BW
Bouvet Island	BV
Brazil	BR
British Indian Ocean Territory	IO
Brunei Darussalam	BN
Bulgaria	BG
Burkina Faso	BF
Burundi	BI
Cambodia	KH
Cameroon	CM
Canada	CA
Cape Verde	CV
Cayman Islands	KY
Central African Republic	CF
Chad	TD
Chile	CL
China	CN
Christmas Island	CX
Cocos (Keeling) Islands	CC
Colombia	CO
Comoros	KM
Congo	CG
Congo, The Democratic Republic Of The	CD
Cook Islands	CK

Country	Code
Costa Rica	CR
Côte D'ivoire	CI
Croatia	HR
Cuba	CU
Curacao	CW
Cyprus	CY
Czech Republic	CZ
Denmark	DK
Djibouti	DJ
Dominica	DM
Dominican Republic	DO
Ecuador	EC
Egypt	EG
El Salvador	SV
Equatorial Guinea	GQ
Eritrea	ER
Estonia	EE
Ethiopia	ET
Falkland Islands (Malvinas)	FK
Faroe Islands	FO
Fiji	FJ
Finland	FI
France	FR
French Guiana	GF
French Polynesia	PF
French Southern Territories	TF
Gabon	GA
Gambia	GM
Georgia	GE
Germany	DE
Ghana	GH
Gibraltar	GI
Greece	GR
Greenland	GL
Grenada	GD
Guadeloupe	GP
Guam	GU
Guatemala	GT
Guernsey	GG
Guinea	GN
Guinea-Bissau	GW
Guyana	GY
Haiti	HT
Heard Island And McDonald Islands	HM
Holy See (Vatican City State)	VA
Honduras	HN
Hong Kong	HK
Hungary	HU
Iceland	IS
India	IN
Indonesia	ID
Iran, Islamic Republic Of	IR
Iraq	IQ
Ireland	IE

Appendix D Country Abbreviations

Country	Code
Isle Of Man	IM
Israel	IL
Italy	IT
Jamaica	JM
Japan	JP
Jersey	JE
Jordan	JO
Kazakhstan	KZ
Kenya	KE
Kiribati	KI
Korea, Democratic People's Republic Of	KP
Korea, Republic Of	KR
Kuwait	KW
Kyrgyzstan	KG
Lao People's Democratic Republic	LA
Latvia	LV
Lebanon	LB
Lesotho	LS
Liberia	LR
Libya	LY
Liechtenstein	LI
Lithuania	LT
Luxembourg	LU
Macao	MO
Macedonia, The Former Yugoslav Republic Of	MK
Madagascar	MG
Malawi	MW
Malaysia	MY
Maldives	MV
Mali	ML
Malta	MT
Marshall Islands	MH
Martinique	MQ
Mauritania	MR
Mauritius	MU
Mayotte	YT
Mexico	MX
Micronesia, Federated States Of	FM
Moldova	MD
Monaco	MC
Mongolia	MN
Montenegro	ME
Montserrat	MS
Morocco	MA
Mozambique	MZ
Myanmar	MM
Namibia	NA
Nauru	NR
Nepal	NP
Netherlands	NL
Netherlands Antilles	AN
New Caledonia	NC

Country	Code
New Zealand	NZ
Nicaragua	NI
Niger	NE
Nigeria	NG
Niue	NU
Norfolk Island	NF
Northern Mariana Islands	MP
Norway	NO
Oman	OM
Pakistan	PK
Palau	PW
Palestinian Territory, Occupied	PS
Panama	PA
Papua New Guinea	PG
Paraguay	PY
Peru	PE
Philippines	PH
Pitcairn	PN
Poland	PL
Portugal	PT
Puerto Rico	PR
Qatar	QA
Réunion	RE
Romania	RO
Russian Federation	RU
Rwanda	RW
Saint Barthelemy	BL
Saint Helena, Ascension And Tristan da Cunha	SH
Saint Kitts And Nevis	KN
Saint Lucia	LC
Saint Martin	MF
Saint Pierre And Miquelon	PM
Saint Vincent And The Grenadines	VC
Samoa	WS
San Marino	SM
Sao Tome And Principe	ST
Saudi Arabia	SA
Senegal	SN
Serbia	RS
Seychelles	SC
Sierra Leone	SL
Singapore	SG
Sint Maarten (Dutch Part)	SX
Slovakia	SK
Slovenia	SI
Solomon Islands	SB
Somalia	SO
South Africa	ZA
South Georgia And The South Sandwich Islands	GS
South Sudan	SS
Spain	ES
Sri Lanka	LK

Appendix D Country Abbreviations

Country	Code
Sudan	SD
Suriname	SR
Svalbard And Jan Mayen	SJ
Swaziland	SZ
Sweden	SE
Switzerland	CH
Syrian Arab Republic	SY
Taiwan, Province Of China	TW
Tajikistan	TJ
Tanzania, United Republic Of	TZ
Thailand	TH
Timor-Leste	TL
Togo	TG
Tokelau	TK
Tonga	TO
Trinidad And Tobago	TT
Tunisia	TN
Turkey	TR
Turkmenistan	TM
Turks And Caicos Islands	TC

Country	Code
Tuvalu	TV
Uganda	UG
Ukraine	UA
United Arab Emirates	AE
United Kingdom	GB
United States	US
United States Minor Outlying Islands	UM
Unknown	ZZ
Uruguay	UY
Uzbekistan	UZ
Vanuatu	VU
Venezuela, Bolivarian Republic Of	VE
Viet Nam	VN
Virgin Islands, British	VG
Virgin Islands, U.S.	VI
Wallis And Futuna	WF
Western Sahara	EH
Yemen	YE
Zambia	ZM
Zimbabwe	ZW