
	V2.9 Change Request

	Change Request ID:
	V2 809 OO CR165

	File Name:
	[bookmark: _GoBack]OO CR165-809 OM1-58-59.doc

	Description:
	

	Status:
	New Proposal

	Sponsoring Person
	Freida Hall

	Sponsoring Business Unit
	Quest Diagnostics/ONC S&I Framework eDOS WG Co-Chair

	Date Originated:
	August 25, 2014

	Date HL7 approved:
	

	Backward Compatible:
	Yes, adding new fields

	Forward Compatible:
	Yes, adding new fields

	HL7 Status & Date
	

[bookmark: _Toc134845247]Justification Detail:
[bookmark: _Toc134845248]Within the United States (US) healthcare system Medicare provides Limited Coverage (LC) for services provided by physicians, hospitals and additional services. This program is identified as Medicare Limited Coverage Process (MLCP)[footnoteRef:1] and it is the reason the Advanced Beneficiary Notice (ABN)[footnoteRef:2] process was established. It requires that the ABN be issued when[footnoteRef:3]. [1: For more information on the MLCP program: http://www.cms.gov/medicare-coverage-database/overview-and-quick-search.aspx] [2: ABN booklet for more information can be found at: https://www.cms.gov/Outreach-and-Education/Medicare-Learning-Network-MLN/MLNProducts/downloads/ABN_Booklet_ICN006266.pdf and additional information can be found at: http://www.cms.gov/Medicare-Coverage-Database/] [3: Taken from page 1 of the document titled Advance Beneficiary Notice of Noncoverage (ABN) found at: https://www.cms.gov/Outreach-and-Education/Medicare-Learning-Network-MLN/MLNProducts/downloads/ABN_Booklet_ICN006266.pdf]

· You believe Medicare may not pay for an item or service;
· Medicare usually covers the item or service; and
· Medicare may not consider the item or service medically reasonable and necessary for this patient in this particular instance[footnoteRef:4]. [4: Ibid, Page 1]

In some cases the MLCP is restricted based on diagnosis or CPT code and these may also be associated to restrictions for age or gender. For example, a payer typically will not pay for a Prostate Specific Ag (PSA) test for a female or a pap smear for a male.

To support MLCP requirements, this proposal adds two new fields to the Chapter 8 OM1 General Segment and revises the OM1-54 Special Instruction Comment/Description. Related changes are proposed for the eDOS Implementation Guide.

Open Issues:
None
[bookmark: _Toc134845249]Change Request Impact:
Adds two new fields, OM1-58 and OM1-59, to support US Realm regulatory requirements
[bookmark: _Toc134845250]Documentation Changes:
Below from V2.8.1; add two new fields to V2.8.2:

HL7 Attribute Table - OM1 - General Segment
	SEQ
	LEN
	C.LEN
	DT
	OPT
	RP/#
	TBL#
	ITEM#
	ELEMENT NAME

	1
	
	4=
	NM
	R
	
	
	00586
	Sequence Number - Test/Observation Master File

	2
	
	
	CWE
	R
	
	9999
	00587
	Producer's Service/Test/Observation ID

	…
	
	
	
	
	
	
	
	

	58
	
	
	CWE
	O
	Y
	0001
	?????
	Gender Restriction

	59
	
	
	NR
	O
	 Y
	
	?????
	Age Restriction

OM1-58 Gender Restriction (CWE) ?????
Definition: This field is used to convey gender restrictions for ordering the test specified in OM1-2 Producer's Service/Test/Observation ID. If there are no restrictions the field is left empty. If the test is restricted to order for certain gender(s), the restricted genders are listed. For example, a Prostate specific Ag (PSA) test is typically ordered only for male patients, thus for PSA the field would be valued 'M' for Male.

OM1-59 Age Restriction (NR) ?????
Definition: This field is used to convey age restrictions for ordering the test specified in OM1-2 Producer's Service/Test/Observation ID. If there are no restrictions the field is left empty. If the test is restricted to order for certain age(s), the age range restriction(s) are listed in years. For example, newborn tests are typically restricted to age 1 year or below, thus for newborn tests the field would be valued ^0&1^.

Revision to HL7 Version 2.5.1 Implementation Guide: S&I Framework Laboratory Test Compendium Framework R2, DSTU Release 1.1 - US Realm

Add two new fields to OM1 segment as shown:

	[bookmark: _Toc257564792]Table 5‑11. General Segment (OM1)

	SEQ
	Element Name
	DT
	Usage
	Cardinality
	Value Set
	Comment

	1
	Sequence Number - Test/Observation Master File
	NM
	R
	[1..1]
	
	

	…
	
	
	
	
	
	

	58
	Gender Restriction
	CWE
	O
	[0..*]
	0001
	Pre-adopted from V2.8.2

	59
	Age Restriction
	NR
	O
	[0..*]
	
	Pre-adopted from V2.8.2

Page 1 of 3
