
[image: image1.png]INGENIX.

HIPAA Transactions

System Integration Document
Gateway-Clearinghouse
January 2011
Version 1.0
Copyright © 2005-2011 Ingenix
This document is provided for your personal use only and may not be redistributed in any form, in whole or in part, without prior written permission of Ingenix Connectivity Solutions, 1755 Telstar Drive, Colorado Springs Colorado 80920.

Ingenix reserves the right, without notice, to alter or improve the designs or specifications of the products described herein.

While this information is presented in good faith and believed to be accurate, Ingenix does not guarantee satisfactory results from reliance upon such information. Nothing herein is to be construed as a warranty or guarantee, expressed or implied, regarding the performance, merchantability, fitness or any other matter with respect to the precuts, nor as a recommendation to use any product or process in conflict with any patent.
Table of Contents

11.
Integration Overview

22.
X12 Implementation Process

23.
HIPAA Code Lists

34.
HTTPS File Transfer Specifications

55.
HTTP-MIME File Submission Specifications for Real Time Transactions

66.
Webservice Interface for Real Time Transactions

97.
ANSI 270/271 Eligibility Benefit Inquiry and Response

108.
ANSI 276/277 Claim Status Request and Response

129.
ANSI 278 Referrals and Authorizations

13Version Change Log

1. Integration Overview

Ingenix utilizes HTTPS File Transfers for the exchange of health care transactions between Ingenix and their trading partners. This requires that the trading partner post a request to a designated URL address and receive an immediate response to the request. For Real-time transactions, there also is a Webservice interface available.

This document provides examples to guide software developers on how to integrate Ingenix transaction processing capabilities within an existing application. The diagram below illustrates the available transactions and the potential responses from each type of request.

Note that although the sample X12 payload for each submission method below reflects the 4010A1 version that all submission methods support the 5010 pre-errata version as well. Please consult the documentation in the 5010 Download Center for further information on the testing and on boarding procedures for the 5010 version.

2. X12 Implementation Process

This is the required process for each of the X12 transaction requests that you will be sending.

Please follow the following steps for implementation to Ingenix via HTTPS.

1. Complete and sign the Contract for the designated Ingenix services.

When the contract is processed, you will receive a welcome letter that will contain your USERNAME, PASSWORD, and ORGANIZATION ID.

2. Review the HIPAA Transactions System Integration Documentation.

Once you can create a valid X12 file (270, 276 or 278), contact INGENIX at: VendorTestFile@ENSHEALTH.COM that you are ready to start testing.
The password for testing should be obtained from the above email account. Please include your phone number or FAX number as these are the only two methods a password can be sent to you.

3. While the X12 transaction is being tested you may test your HTTPS communication process. It is critical that the transaction indicate test as appropriate. To send a test transaction you must have the “USAGE” set as TEST in the HTTPS request body and the ISA segment. Test transactions will not be forwarded to the Payer(s).

4. Once your transactions have been validated and you are able to make a successful HTTPS request and you are prepared to move into production status, please change the “USAGE” to PRODUCTION in the HTTPS request body and the ISA segment.

3. HIPAA Code Lists
Code lists for the following can be found on the WPC website at:

http://www.wpc-edi.com/

· Provider Taxonomy Codes

· Claims Adjustment Reason Codes

· Claim Status Codes

· Claim Status Category Codes

4. HTTPS File Transfer Specifications

Ingenix’s HTTPS server is available to receive requests at:

https://secure.enshealth.com/stomp/servlet/com.ens.stomp.transport.adapters.inbound.http.HttpAdapter
Ingenix expects the HTTPS request body to follow a strict but simple format. See the example below.

	Sample 270 Request

	[image: image8.png]INGENIX.

Version: 0.2

Username: some_user

Password: some_password

Organization: some_org_id

Message Format: X12

Message Type: ANSI

Usage: TEST

Body Length: 1174

ISA*00* *00* *ZZ*ENS *ZZ*00101 *100224*1327*U*00401*000001358*0*T*_~

GS*HS*ENS*00101*20100224*1327*1*X*004010X092A1~

ST*270*000000001~

BHT*0022*13*000000001*20100224*132758~

HL*1**20*1~

NM1*PR*2******PI*11111~

HL*2*1*21*1~

NM1*1P*1*TEST*SUSAN****XX*1111111111~

HL*3*2*22*0~

NM1*IL*1*TEST*DANIEL*K***MI*111111111~

DMG*D8*19601231*M~

INS*Y*18***************1~

DTP*472*D8*20071201~

EQ*30~

SE*13*000000001~

GE*1*1~

IEA*1*000001358~

There are two portions of the HTTPS request: the Header and the Body. The header consists of a number of parameters or name-value pairs each on its own line. The parameters may be specified in any order, but they must all exist.

Note: The actual values of the parameters will depend upon the type of transaction being submitted. It is not necessary that the Body Length parameter be accurate.

The header must be followed by one (1) blank line and then the body of the HTTPS request.

	Sample 271 Response

	Version: 0.2

Message Format: X12

Message Type: ANSI
Status:
Body Length: 1174
ISA*00* *00* *ZZ*00101 *ZZ*ENS *110113*0905*U*00401*013090506*0*P*_~

GS*HB*123456789*123456789*20110113*0905*1*X*004010X092A1~

ST*271*000000001~

BHT*0022*11*000000001*20100224*132758~

HL*1**20*1~

NM1*PR*2*Blue Cross Blue Shield of Test*****PI*111~

HL*2*1*21*1~

NM1*1P*1*Test*SUSAN****XX*111111111~

HL*3*2*22*0~

NM1*IL*1*TEST*DANIEL*K***MI*111111111~

REF*6P*IP05401*STATEWIDE TEST

REF*IF*B-5E~

DMG*D8*19801231*M~

INS*Y*18********N~

DTP*307*RD8*20070101-20080915~

EB*1**30*OT*INDEMNITY TEST~

EB*1**1~

EB*A**98*****0~

MSG*SPECIALIST~

EB*C*IND*98****0~

MSG*SPECIALIST~

EB*I**AL~

EB*C*IND*30***23*500~

DTP*307*RD8*20070101-20071231~

MSG*MEDICAL~

EB*A**A7*****.2~

MSG*PROFESSIONAL~

EB*F**A7***32*25000~

MSG*PROFESSIONAL~

EB*P~

MSG*THIS NOTICE IS NOT A GUARANTEE OF PAYMENT~

SE*56*000000001~

GE*1*1~

IEA*1*013090506~

After executing a POST to the above URL, a 271 response will be returned. Below is a sample HTTPS response. In the HTTPS response you will note there is no status populated. The status field populates only if there is an HTTPS error.

Like the request, there is a series of name-value pairs, each on its own line, followed by a blank line and then the body of the response.

5. HTTP-MIME File Submission Specifications for Real Time Transactions
This transaction was designed to be CORE compliant which requires more information due to the CORE envelope. Ingenix’s HTTPS server is available to receive HTTP-MIME requests at:

https://secure.enshealth.com/stomp/servlet/com.ens.stomp.transport.adapters.inbound.http.CoreHttpAdapter
	Sample HTTP MIME Multipart Real-time Request

	POST /core/eligibility HTTP/1.1

Host: server_host:server_port

Content-Length: 2408

Content-Type: multipart/form-data; boundary=XbCY

--XbCY

Content-Disposition: form-data; name=“PayloadType“

X12_270_004010X092A1

--XbCY

Content-Disposition: form-data; name=“ProcessingMode"

RealTime

--XbCY

Content-Disposition: form-data; name=“PayloadID"

e51d4fae-7dec-11d0-a765-00a0c91e6da6

--XbCY

Content-Disposition: form-data; name=“TimeStamp"

2007-08-30T10:20:34Z

--XbCY

Content-Disposition: form-data; name=“UserName"

hospa

--XbCY

Content-Disposition: form-data; name=“Password"

8y6dt3dd2

--XbCY

Content-Disposition: form-data; name=“SenderID"

HospitalA

--XbCY

Content-Disposition: form-data; name=“ReceiverID"

PayerB

--XbCY

Content-Disposition: form-data; name=“CORERuleVersion"

2.0.1

--XbCY

Content-Disposition: form-data; name=“Payload" filename="name.txt“

<contents of file go here -- 1674 bytes long as specified above>

--XbCY--

	Sample HTTP MIME Multipart Real-time Response

	HTTP/1.1 200 OK

Content-Length: 2408

Content-Type: multipart/form-data; boundary=XbCY

--XbCY

Content-Disposition: form-data; name=“PayloadType“

X12_271_004010X092A1

--XbCY

Content-Disposition: form-data; name=“ProcessingMode"

RealTime

--XbCY

Content-Disposition: form-data; name=“PayloadID"

f81d4fae-7dec-11d0-a765-00a0c91e6da6

--XbCY

Content-Disposition: form-data; name=“TimeStamp"

2007-08-30T10:20:34Z

--XbCY

Content-Disposition: form-data; name=“SenderID"

PayerB

--XbCY

Content-Disposition: form-data; name=“ReceiverID"

HospitalA

--XbCY

Content-Disposition: form-data; name=“CORERuleVersion"

2.0.1

--XbCY-

6. Webservice Interface for Real Time Transactions
This transaction was designed to be CORE compliant which requires more information due to the CORE envelope. Ingenix’s Webservice interface is available to receive requests at

https://secure.enshealth.com/stomp/webservices/CORETransactions

 The CORE WSDL being used by Ingenix, can be obtained at

 https://secure.enshealth.com/stomp/webservices/CORETransactions?WSDL
 Below is an example of a SOAP message that could be submitted to Ingenix.

	Sample Webservice Request

	<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope" xmlns:cor="http://www.caqh.org/SOAP/WSDL/CORERule2.0.1.xsd">

 <env:Header>
 <wsse:Security xmlns:wsse='http://docs.oasis-

 open.org/wss/2004/01/oasis-200401-wss-

 wssecurity-secext-1.0.xsd'>
 <wsse:UsernameToken>
 <wsse:Username>userName</wsse:Username>
 <wsse:Password Type='http://docs.oasis-open.org/wss/2004/01/oasis-

 200401-wss-username-token-profile-

 1.0#PasswordText'>password</wsse:Password>
 <wsu:Created xmlns:wsu='http://docs.oasis-open.org/wss/2004/01/oasis-

 200401-wss-wssecurity-utility-1.0.xsd'>2010-11-

 09T16:04:59Z</wsu:Created>
 </wsse:UsernameToken>
 </wsse:Security>
 </env:Header>

 <soap:Body>

 <cor:COREEnvelopeRealTimeRequest>

 <PayloadType>X12_X12</PayloadType>

 <ProcessingMode>RealTime</ProcessingMode>

 <PayloadID>123456</PayloadID>

 <TimeStamp>1203</TimeStamp>

 <SenderID>ORGID</SenderID>

 <ReceiverID>INGENIX</ReceiverID>

 <CORERuleVersion>2.0.1</CORERuleVersion>

 <Payload>ISA*00* *00* *ZZ*133052274 *

 ZZ*440545275

 *100222*0554*U*00401*100554242*0*P*:~

 GS*HS*133052274*440545275*20100222*055424

 *100554242*X*004010X092A1~

 ST*270*000001846~

 BHT*0022*13*1181010050250222100554242*

 20100222*055424~

 HL*1**20*1~

 NM1*PR*2******PI*99999~

 HL*2*1*21*1~

 NM1*1P*2******XX*1234567890~

 HL*3*2*22*0~

 TRN*1*1181010050250222100554242*9TESTXXX~

 NM1*IL*1*SMITH*KEITH~

 DMG*D8*19990101~

 DTP*472*RD8*20100614-20100614~

 EQ*30~

 SE*13*000001846~

 GE*1*100554242~

 IEA*1*100554242~

 </Payload>

 </cor:COREEnvelopeRealTimeRequest>

 </soap:Body>

</soap:Envelope>

Below is an example of a Webservice response from Ingenix.

	Sample Webservice Response

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

 <env:Header/>

 <env:Body>

 <ns1:realTimeTransactionResponse

 xmlns:ns2="http://www.caqh.org/SOAP/WSDL/CORERule2.0.1.xsd"

 xmlns:ns1="http://www.caqh.org/SOAP/WSDL/">

 <PayloadType>X12_X12</PayloadType>

 <ProcessingMode>RealTime</ProcessingMode>

 <PayloadID>123456</PayloadID>

 <TimeStamp>2010-11-11T19:56:38Z</TimeStamp>

 <SenderID>INGENIX</SenderID>

 <ReceiverID>ORGID</ReceiverID>

 <CORERuleVersion>2.0.1</CORERuleVersion>

 <Payload>

 ISA*00* *00* *ZZ*440545275 *

 ZZ*133052274 *101111*1259*U*00401*315125943*0*P*:~

 GS*HB*123456789*123456879*20101111*1259*1*X*004010X092A1~

 ST*271*000000001~

 BHT*0022*11*1181010050250222100554242*20101111*125943~

 HL*1**20*1~

 NM1*PR*2*TEST PAYER*****PI*99999~

 PER*IC*TESTCustomer Service*TE*8009999999~

 HL*2*1*21*1~

 NM1*1P*2******XX*1234567890~

 HL*3*2*22*0~

 TRN*2*1181010050250222100554242*9TESTFAXXX~

 NM1*IL*1*SMITH*BILL*R~

 REF*6P*65.0*TEST AREA SCHOOL DIST-TRUST PREFERRED~

 N3*3010 SHOREWOOD DR~

 N4*TESTCITY*WI*999999999~

 PER*IC*BILL SMITH*TE*9999999999~

 DMG*D8*19620101*M~

 DTP*307*D8*20070701~

 EB*H*FAM*34**Unlimited Chiro visits based on medical

 necessity~

 EB*F*FAM*1**$2 million lifetime policy maximum*32*2000000~

 EB*F*FAM*81**One physical per benefit period*22***QA*1.0~

 EB*1*FAM*A4**Network Mental Health - Same as Medical~

 EB*D*FAM*47**Hospital Admission Notification Requirement~

 EB*1*FAM*A4**Non-Network Mental Health - Same as Medical~

 SE*29*000000001~

 GE*1*1~

 IEA*1*315125943~

 </Payload>

 <ErrorCode>Success</ErrorCode>

 <ErrorMessage/>

 </ns1:realTimeTransactionResponse>

 </env:Body>

</env:Envelope>

7. ANSI 270/271 Eligibility Benefit Inquiry and Response

Ingenix only accepts Post Addenda transactions. When submitting the 270 Eligibility Benefit Inquiry and Response, you will need to consult the Ingenix Payers List for the PAYER ID required. This can be found at:

 http://www.enshealth.com/payerlist.html
Specifications for the 270/271 transactions can be found at:

http://www.wpc-edi.com/hipaa/hipaacombguides.asp
[image: image2.wmf]Sample 270 Request

Version: 0.2

Username: some_user

Password: some_passwo

rd

Organization: some_org_id

Message Format: X12

Message Type: ANSI

Usage: TEST

Body Length: 445

ISA|00| |00| |ZZ|123456789 |ZZ|321654987

|040206|0903|U|00401|000002849|1|T|_~GS|HS|123456789|AETNARTE_RESPV3|20

040206|0903|1|X|00

4010X092A1~ST|270|000000001~BHT|0022|13|000002849WEB|

20040206|090339~HL|1||20|1~NM1|PR|2||||||PI|60054~HL|2|1|21|1~NM1|1P|1|

PIN|TEST||||FI|999000000~HL|3|2|22|0~NM1|IL|1||||||MI|AN935010~INS|Y|18

|||||||||||||||1~DTP|472|RD8|20040206

-

20040206~EQ|AL~SE|12|00

0000001~GE|1|1~IEA|1|000002849~

[image: image3.wmf]Sample 271 Response

Version: 0.2

Message Format: X12

Message Type: ANSI

Status:

Body Length: 1335

ISA|00| |00| |ZZ|321654987 |ZZ|123456789

|040206|1104|U|00401|000002849|0|T|_~GS|HB|AETNAR

TE_RESPV3|123456789|20

040206|11044853|1|X|004010X092A1~ST|271|0001~BHT|0022|11|000002849WEB|2

0040206|11044853~HL|1||20|1~NM1|PR|2|AETNA

INC|||||PI|953402799~HL|2|1|21|1~NM1|1P|2||||||FI|999000000~HL|3|2|22|0

~NM1|IL|1|MEMBER|TEST||||MI|AN935010~REF|6P|US009

999W990001|DUMMY

ACCOUNT FOR CLAIMS~REF|18|0145691|PREMIER PLAN~REF|N6|MD02~N3|123 BRUIN

DR|TRAINING DEPT~N4|LOS

ANGELES|CA|90017~DMG|D8|19720430|M~DTP|346|D8|20020201~DTP|472|RD8|2004

0206

-

20040206~EB|W~LS|2120~NM1|FA|2||||||FA|000000149~LE|2120~EB|1|FAM|A

L|HM

~MSG|Commercial~EB|B|IND|AL|||7|2|||||Y~MSG|Routine Eye

Exam~EB|F|FAM|AL|||||||||Y~HSD|VS|1|MO|35~MSG|Routine Eye

Exam~EB|F|FAM|AL|||||||||Y~HSD|VS|0|||29~DTP|304|D8|20020507~MSG|PLEASE

CALL FOR BENEFIT

LIMITA~EB|F|FAM|AL|||||||||Y~HSD|VS|1|MO|23~MSG|R

outine Eye

Exam~EB|F|FAM|AL|||||||||Y~HSD|VS|1|||29~MSG|Routine Eye

Exam~EB|F|FAM|AL||||35||MN|23||Y~MSG|Eyewear

Reimbursement~EB|F|FAM|AL|||29|35|||||Y~MSG|Eyewear

Reimbursement~EB|F|FAM|AL||||35||MN|23||Y~MSG|Lense

Reimbursement~EB|F|FAM|AL|||29|35|||||Y

~MSG|Lense

Reimbursement~EB|F|FAM|AL~MSG|Limitations~EB|F|FAM|AL~MSG| call 1/800

-

624

-

0756~EB|F|FAM|AL~MSG|NO NON

-

EMERGENCY COVG

OON~EB|E|FAM|AL~MSG|Exclusions~SE|54|0001~GE|1|1~IEA|1|000002849~

8. ANSI 276/277 Claim Status
Request and Response

Ingenix only accepts Post Addenda transactions. When submitting the 276 Claim Status Request and Response you will need to consult the Ingenix Payers List for the PAYER ID required. This can be found at:

 http://www.enshealth.com/payerlist.html

Specifications for the 276/277 transactions can be found at:

http://www.wpc-edi.com/hipaa/hipaacombguides.asp.

[image: image4.wmf]Sample 276 Request

Version: 0.2

Username: some_user

Password: some_pas

sword

Organization: some_org_id

Message Format: X12

Message Type: ANSI

Usage: TEST

Body Length: 508

ISA|00| |00| |ZZ|123456789 |ZZ|321654987

|040205|1632|U|00401|000002819|1|T|_~GS|HR|123456789|RTCS_DET|20040205|163

2|1|X|004010

X093~ST|276|000000001~BHT|0010|13|000002819WEB|20040205~HL|1||

20|1~NM1|PR|2|Aetna|||||PI|60054~HL|2|1|21|1~NM1|41|1|PIN|TEST||||FI|99900

0000~HL|3|2|19|1~NM1|1P|1|PIN|TEST||||FI|999000000~HL|4|3|22|0~DMG|D8|1995

0318|M~NM1|QC|1|AECSUB|MICHELE||||MI|999030003

~TRN|1|C3CE0000000000006607~

DTP|232|RD8|20021108

-

20021113~SE|14|000000001~GE|1|1~IEA|1|000002819~

[image: image5.wmf]Sample 277 Response

Version: 0.2

Message Format: X12

Message Type: ANSI

Status:

Body Length: 1698

ISA|00|

|00| |ZZ|321654987 |ZZ|123456789

|040205|1833|U|00401|000002819|0|T|_~GS|HN|RTCS_DET|123456789|20040205|183

3|1|X|004010X093~ST|277|0001~BHT|0010|08|000002819WEB|20040205||DG~HL|1||2

0|1~NM1|PR|2|AETNA|||||PI|60054~HL|2|1|21|1~NM1|41|1|PIN

|TEST||||FI|999000

000~HL|3|2|19|1~NM1|1P|1|PIN|TEST||||FI|999000000~HL|4|3|22|0~DMG|D8|19950

318|M~NM1|QC|1|AECSUB|MICHELE||||MI|999030003~TRN|2|C3CE0000000000006607~S

TC|F2_106|20040205||32|0|20021127~REF|1K|PL2FB33H901~DTP|232|RD8|20021113

-

20021113~SVC|HC_

99213|32|0||||1~STC|F2_106|20040205||32|0~DTP|472|RD8|2002

1113

-

20021113~TRN|2|C3CE0000000000006607~STC|F1_66|20040205||100|0|20021127||||

F4_107|F2_106~REF|1K|P4FXKKWH901~DTP|232|RD8|20021112

-

20021112~SVC|HC_99213|100|45||||1~STC|F1_66|20040205||100|45|||||

F4_107~DT

P|472|RD8|20021112

-

20021112~TRN|2|C3CE0000000000006607~STC|F1_66|20040205||32|0|20021127||||F

4_107|F2_54~REF|1K|PDVTD76M901~DTP|232|RD8|20021111

-

20021111~SVC|HC_99213|32|0||||1~STC|F2_54|20040205||32|0~DTP|472|RD8|20021

111

-

20021111~TRN|2|C3CE00000

00000006607~STC|F1_66|20040205||80|0|20021127||||F

4_107|F2_54~REF|1K|PSDJXXQ4901~DTP|232|RD8|20021110

-

20021110~SVC|HC_99213|80|45||||1~STC|F1_66|20040205||80|45|||||F4_107~DTP|

472|RD8|20021110

-

20021110~TRN|2|C3CE0000000000006607~STC|F1_66|20040205||34|0|20

021127||||F

4_107|F2_54~REF|1K|PTRCJD4H901~DTP|232|RD8|20021109

-

20021109~SVC|HC_99213|34|0||||1~STC|F2_54|20040205||34|0~DTP|472|RD8|20021

109

-

20021109~TRN|2|C3CE0000000000006607~STC|F1_66|20040205||90|0|20021127||||F

4_107|F2_54~REF|1K|PT2Z2WV0901~DTP|232|RD

8|20021108

-

20021108~SVC|HC_99213|90|45||||1~STC|F1_66|20040205||90|45|||||F4_107~DTP|

472|RD8|20021108

-

20021108~SE|54|0001~GE|1|1~IEA|1|000002819~

9. ANSI 278 Referrals and Authorizations

Ingenix only accepts Post Addenda transactions. When submitting the 278 Referrals and Authorizations, you will need to consult the Ingenix Payers List for the PAYER ID required. This can be found at:
 http://www.enshealth.com/payerlist.html

Specifications for the 278 transaction can be found at:
http://www.wpc-edi.com/hipaa/hipaacombguides.asp.

[image: image6.wmf]Sample 278 Request

Version: 0.2

Username: some_user

Password: some_password

Organization: some_org_id

Message Format: X12

Message Type: ANSI

Us

age: TEST

Body Length: 604

ISA|00| |00| |ZZ|123456789 |ZZ|321654987

|040205|1646|U|00401|000002823|1|T|_~GS|HI|123456789|RTRC_ENT|20040205|

1646|1|X|004010X094~ST|278|000000001~BHT|0078|13|000002823WEB|20040205|

164614~HL|1||20|1

~NM1|X3|2|AETNA US

HEALTHCARE|||||PI|953402799~HL|2|1|21|1~NM1|1P|1||||||46|18108~HL|3|2|2

2|1~TRN|1|C3CE0000000000006999|9841162764~HI|BK_250|BF_7890|BF_V176~NM1

|IL|1||||||MI|999369369~DMG|D8|19690306~HL|4|3|19|1~NM1|SJ|1||||||24|77

591~HL|5|4|SS|0~TRN|1|C3

CE00000000000069991|9841162764~UM|SC|I||11_B|||

||O~HI|BO_99213|BO_36415~HSD|VS|1~SE|19|000000001~GE|1|1~IEA|1|00000282

3~

[image: image7.wmf]Sample 278 Response

Version: 0.2

Message Format: X12

Message Type: ANSI

Status:

Body Length: 730

ISA|00| |00| |

ZZ|321654987 |ZZ|123456789

|040205|1847|U|00401|000002823|0|T|_~GS|HI|RTRC_ENT|123456789|20040205|

18472203|1|X|004010X094~ST|278|0001~BHT|0078|11|000002823WEB|20040205|1

8472203~HL|1||20|1~NM1|X3|2|AETNA|||||PI|953402799~HL|2|1|21|1~NM1|1P|1

|WHITN

EY|THEODORE|R|||46|5838464~HL|3|2|22|1~NM1|IL|1||||||MI|999369369

~HL|4|3|23|1~TRN|2|C3CE0000000000006999|9841162764~HI|BF_250|BF_7890|BF

_V176~NM1|QC|1|MEMBER|TEST~DMG|D8|19690306~HL|5|4|19|1~NM1|SJ|2|ALLERGI

C DISEASES ASTHMA

ASSOCIAT|||||46|4566999~HL|6|

5|SS|0~TRN|2|C3CE00000000000069991|9841162

764~UM|SC|I||11_B~HCR|A1|15040360102173~DTP|102|D8|20040205~DTP|036|D8|

20050204~HI|BO_99213|BO_36415~HSD|VS|1~SE|24|0001~GE|1|1~IEA|1|00000282

3~

Version Change Log

	Version
	Release Date
	Changes

	1.0
	January 10, 2011
	· Initial creation of the Gateway-Clearinghouse specific publication

Header

Blank line

Body

Set indicators for TEST or PRODUCTION as appropriate.

Status will only be returned is there is a value.

