

Market Conduct Annual Statement
Data File Instruction Guide

2017 Data Year Filings

National Association of Insurance Commissioners
2017

MCAS Data File Instruction Guide

Table of Contents

Overview	4
Data File Specifications.....	4
How a Data File is Processed	4
CSV Basics	5
CSV Assistant	6
Life.....	7
Life Interrogatory	7
Life Data.....	8
Annuities.....	13
Annuities Interrogatory	13
Annuities Data.....	14
Private Passenger Auto	18
PPA Interrogatory.....	18
PPA Claims	21
PPA Underwriting.....	28
Homeowners	30
Homeowners Interrogatory.....	30
Homeowners Claims	32
Homeowners Underwriting	37
Long-Term Care	39
Long-Term Care Interrogatory	39
Long-Term Care General Information	42
Long-Term Care Claimant.....	44
Long-Term Benefits.....	47
Long-Term Care Lawsuits.....	49
Health	51
In-Exchange and Out-of-Exchange Health Interrogatories.....	51
In-Exchange Individual Health Administration Questions.....	54
In-Exchange Small Group Health Administration Questions	66
In-Exchange Catastrophic Health Administration Questions.....	78
In-Exchange Multi-State Individual Health Administration Questions.....	85
In-Exchange Multi-State Small Group Health Administration Questions	97
Out-of-Exchange Individual Health Administration Questions.....	109
Out-of-Exchange Small Group Health Administration Questions	121
Out-of-Exchange Grandfathered Health Administration Questions	133
Out-of-Exchange Catastrophic Health Administration Questions	145
Out-of-Exchange Large Group Health Administration Questions.....	152
Out-of-Exchange Student Health Administration Questions.....	160
Sample CSV Records	168
Life.....	168
Life Interrogatory Records.....	168
Life Data Records	169
Annuity.....	171

MCAS Data File Instruction Guide

Annuity Interrogatory Records.....	171
Annuity Data Records	171
Private Passenger Auto	173
PPA Interrogatory Records	173
PPA Claims Records.....	173
PPA Underwriting Records	174
Homeowners	176
Homeowners Interrogatory Records	176
Homeowners Claims Records.....	176
Homeowners Underwriting Records.....	177
Long-Term Care	178
LTC Interrogatory Records.....	178
LTC General Information Records	178
LTC Claimant Records.....	179
LTC Benefits Records	180
LTC Lawsuits Records	180
Health	180
In-Exchange and Out-of-Exchange Interrogatories Records.....	180
In-Exchange Individual Health Records	181
In-Exchange Small Group Health Records	182
In-Exchange Catastrophic Records.....	183
In-Exchange Multi-State Individual Health Records	184
In-Exchange Multi-State Group Health Records	185
Out-of-Exchange Individual Health Records	186
Out-of-Exchange Small Group Health Records	187
Out-of-Exchange Grandfathered Records.....	188
Out-of-Exchange Catastrophic Records.....	189
Out-of-Exchange Large Group Health Records	190
Out-of-Exchange Student Coverage Records.....	191

MCAS Data File Instruction Guide

Summary of Changes for 2017:

- Health
 - Health is new to MCAS as required reporting.
- Thresholds
 - All lines of business now require a \$50,000 threshold for reporting, with the exception of LTC which requires any premiums. (The one exception of this is Arkansas which also requires \$50,000 for LTC premiums).

As the NAIC Market Regulation and Consumer Affairs (D) Committee approves 2017 data changes they will be available on the MCAS website. (www.naic.org/industry_market_conduct_statement)

Overview

This manual is a supplement to the MCAS Industry User Guide that provides all the details for working with the MCAS on-line system. This Data File Instruction Guide is limited to information about the creation and upload of an MCAS .csv data (upload) file. Use of an upload file is an option for those companies not wanting to utilize the data entry screens as the primary vehicle for entering line of business data elements. All other data (i.e., attestation information, company-wide comments, waiver and extension requests) are accepted through the online application exclusively. For specific information about what data to submit, please refer to the appropriate line of business Data Call and Definitions document available on the MCAS website (http://www.naic.org/mcas_2017.htm.)

Data File Specifications

The record layout for any given line of business follows the format of the corresponding data entry screen. Each line on the data entry screen translates into a separate record in the data file. Because each record in the file has a unique identifier, it is acceptable to include records for multiple states and lines of business in a single data file. However, each upload file is limited to data for a single company code. Furthermore, it is acceptable, but not necessary, to exclude records for which there is no data to report.

How a Data File is Processed

Every uploaded file immediately undergoes a comprehensive virus scan which might take a minute or two to complete. If any problems are encountered the file is rejected without further processing and an error message is displayed. If no virus is detected, then basic validations are performed on the data. These validations include a check that all records contain the same NAIC company code and data year, the form designation is spelled and formatted correctly, and there are no duplicate records. Uploaded files are either accepted or rejected in their entirety. In other words, a single record in error will cause the entire file to be rejected by the system without processing. The company must correct or remove the unacceptable record(s) before resubmitting the file. Once the file is accepted the line of business screens are populated with the data based on the State, Form and Line Number fields in each record. From this point, the submission process is the same as if the data had been entered into the screens manually. The

MCAS Data File Instruction Guide

Filing Matrix status shows the In Progress icon for all state/line of business combinations affected by the uploaded data. Detailed instructions regarding validating and submitting a filing are contained in the MCAS Industry User Guide which is available through the Help option on the MCAS data entry screens.

CSV Basics

Data for upload must be in a .csv file format. This type of format uses commas to separate the fields from one another within each record. The easiest way to create a .csv file is through a spreadsheet application such as Microsoft Excel[®]. Once the data is entered with a field in each column and a row for each record, the file may be saved in the .csv file format which inserts a comma between each field automatically. It is advisable to examine the resulting .csv file in a text format by opening it using Wordpad or Notepad to verify the records look like the Sample records provided at the end of this manual.

When creating a .csv file from scratch there are formatting rules that must be followed. Below are formatting rules with examples to illustrate.

Rule 1 Each field is delimited with a comma except the last field in a row.

Ex: Field1,Field2,Field3,Field4,Field5 ← no comma at end

Rule 2 Fields within a record are positional which means they are expected in a given order. Consequently, if one of the fields contains no data (null), it must be noted as empty in its correct position within the record. This is done by ending the field with a comma, as usual, but with no data between the previous field's comma and the ending comma for the no-data field. In the following example, note that Field 4 and Field 6 contain no data.

Ex: Field1,Field2,Field3,,Field5, ← ending comma = Field6

Rule 3 Any data that is between two commas is considered a field even if it contains spaces (with the exception of commas that are found between a matching beginning double-quote and ending double-quote – see Rule 4).

Ex: Field1,Field2,This is a comment,0,YES

Rule 4 A field with embedded commas must start and end with double-quote characters in order to keep the field together.

Ex: Ginger,"We have a happy, healthy dog",tan,female,8

MCAS Data File Instruction Guide

- Rule 5 A record must not contain an <Enter> key character anywhere within it, even within a long text field surrounded by double-quote characters.
- Rule 6 It is acceptable to enclose fields within double-quote characters even when not necessary otherwise.

Ex: Field1,Field2,"Field3",Field4,Field5,"Field6"

Sample records are included at the end of this manual.

CSV Assistant

In 2016, the NAIC started offering the optional CSV Assistant tool. This tool provides users with the option to enter their MCAS data in a Microsoft Excel file, which is then converted to a correctly formatted CSV file for uploading to the MCAS site. Each line of business collected will have an accompanying Excel file. Any updates/changes to the tool will be posted on the NAIC [MCAS Homepage](#) under "Resources".

MCAS Data File Instruction Guide

Record Layouts

Life

The Life line of business consists of two types of records:
 Interrogatory – 8 records with 7 columns per record
 Data – 20 records with 7 columns per record

Note: All CAPS are required for state abbreviations and where indicated in the Contents column acceptable values.

Life Interrogatory

Life Record 1

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbrev.
D. Form	Text	LIFEINT
E. Line number	Numeric	1
Indiv Life Cash Value: Does company have data to report?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Life Record 2

A. through D. same as Life Record 1		
E. Line number	Numeric	2
Indiv Life Non-Cash Value: Does company have data to report?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Life Record 3

A. through D. same as Life Record 1		
E. Line number	Numeric	3
Indiv Life Cash Value: Is the data reported substantially different than previously reported?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Life Record 4

A. through D. same as Life Record 1		
E. Line number	Numeric	4
Indiv Life Cash Value: If Record 3 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

MCAS Data File Instruction Guide

Life Record 5

A. through D. same as Life Record 1		
E. Line number	Numeric	5
Indiv Life Non-Cash Value: Is the data reported substantially different than previously reported?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Life Record 6

A. through D. same as Life Record 1		
E. Line number	Numeric	6
Indiv Life Non-Cash Value: If Record 5 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

Life Record 7

A. through D. same as Life Record 1		
E. Line number	Numeric	7
Indiv Life Cash Value: Additional state specific comments		
F. (no data required)		Leave blank
G. Explanation	Text	Text

Life Record 8

A. through D. same as Life Record 1		
E. Line number	Numeric	8
Indiv Life Non-Cash Value: Additional state specific comments		
F. (no data required)		Leave blank
G. Explanation	Text	Text

Life Data

Life Record 9

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	LIFE
E. Line number	Numeric	9
Replacement policies issued		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 10

A. through D. same as Life Record 9		
E. Line number	Numeric	10
Internal replacements issued		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Life Record 11

A. through D. same as Life Data Record 9		
E. Line number	Numeric	11
External replacements issued		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 12

A. through D. same as Life Record 9		
E. Line number	Numeric	12
Policies replaced where insured age < 65		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. (no data required)		Leave blank

Life Record 13

A. through D. same as Life Record 9		
E. Line number	Numeric	13
Policies replaced where insured age => 65		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. (no data required)		Leave blank

Life Record 14

A. through D. same as Life Record 9		
E. Line number	Numeric	14
Policies surrendered < 2 yrs from policy issue		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. (no data required)		Leave blank

Life Record 15

A. through D. same as Life Record 9		
E. Line number	Numeric	15
Policies surrendered => 2 yrs and < 6 yrs from policy issue		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. (no data required)		Leave blank

Life Record 16

A. through D. same as Life Record 9		
E. Line number	Numeric	16
Policies surrendered => 6 and < 11 yrs from policy issue		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. (no data required)		Leave blank

Life Record 17

A. through D. same as Life Record 9		
E. Line number	Numeric	17
Policies surrendered during the period		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. (no data required)		Leave blank

MCAS Data File Instruction Guide

Life Record 18

A. through D. same as Life Record 9		
E. Line number	Numeric	18
Policies issued where insured age < 65		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. (no data required)		Leave blank

Life Record 19

A. through D. same as Life Record 9		
E. Line number	Numeric	19
Policies issued where insured age => 65		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. (no data required)		Leave blank

Life Record 20

A. through D. same as Life Record 9		
E. Line number	Numeric	20
Policies issued during the period		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 21

A. through D. same as Life Record 9		
E. Line number	Numeric	21
Policies applied for		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 22

A. through D. same as Life Record 9		
E. Line number	Numeric	22
Free looks		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 23

A. through D. same as Life Record 9		
E. Line number	Numeric	23
Policies in force at end of period		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 24

A. through D. same as Life Record 9		
E. Line number	Numeric	24
Direct written premium amount		
F. Indiv Life Cash Value	Numeric	No commas, \$ signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, \$ signs or decimals

MCAS Data File Instruction Guide

Life Record 25

A. through D. same as Life Record 9		
E. Line number	Numeric	25
Face amount issued		
F. Indiv Life Cash Value	Numeric	No commas, \$ signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, \$ signs or decimals

Life Record 26

A. through D. same as Life Record 9		
E. Line number	Numeric	26
Face amount in force		
F. Indiv Life Cash Value	Numeric	No commas, \$ signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, \$ signs or decimals

Life Record 27

A. through D. same as Life Record 9		
E. Line number	Numeric	27
Consumer complaints		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 28

A. through D. same as Life Record 9		
E. Line number	Numeric	28
Death claims closed with payment, during the period, within 60 days of received date		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 29

A. through D. same as Life Record 9		
E. Line number	Numeric	29
Death claims closed with payment, during the period, beyond 60 days of received date		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 30

A. through D. same as Life Record 9		
E. Line number	Numeric	30
Death claims closed w/payment within 60 days of proof of loss		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 31

A. through D. same as Life Record 9		
E. Line number	Numeric	31
Death claims closed w/payment beyond 60 days of proof of loss		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Life Record 32

A. through D. same as Life Record 9		
E. Line number	Numeric	32
Death claims denied, resisted or compromised		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 33

A. through D. same as Life Record 9		
E. Line number	Numeric	33
Death claims closed with payment during period, within contestability period		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 34

A. through D. same as Life Record 9		
E. Line number	Numeric	34
Death claims denied during period, within contestability period		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

Life Record 35

A. through D. same as Life Record 9		
E. Line number	Numeric	35
Death claims received		
F. Indiv Life Cash Value	Numeric	No commas, signs or decimals
G. Indiv Life Non-Cash Value	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Annuities

The Annuities line of business consists of two types of records:
 Interrogatory – 8 records with 7 columns per record
 Data – 20 records with 7 columns per record

Note: All CAPS are required for state abbreviations and where indicated in the Contents column acceptable values.

Annuities Interrogatory

Annuities Record 1

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	ANNUITIESINT
E. Line number	Numeric	1
Indiv Fixed Annuities: Does company have data to report?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Annuities Record 2

A. through D. same as Annuities Record 1		
E. Line number	Numeric	2
Indiv Variable Annuities: Does company have data to report?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Annuities Record 3

A. through D. same as Annuities Record 1		
E. Line number	Numeric	3
Indiv Fixed Annuities: Is the data reported substantially different than previously reported?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Annuities Record 4

A. through D. same as Annuities Record 1		
E. Line number	Numeric	4
Indiv Fixed Annuities: If Record 3 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

MCAS Data File Instruction Guide

Annuities Record 5

A. through D. same as Annuities Record 1		
E. Line number	Numeric	5
Indiv Variable Annuities: Is the data reported substantially different than previously reported?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Annuities Record 6

A. through D. same as Annuities Record 1		
E. Line number	Numeric	6
Indiv Variable Annuities: If Record 5 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

Annuities Record 7

A. through D. same as Annuities Record 1		
E. Line number	Numeric	7
Indiv Fixed Annuities: Additional state specific comments		
F. (no data required)		Leave blank
G. Explanation	Text	Text

Annuities Record 8

A. through D. same as Annuities Record 1		
E. Line number	Numeric	8
Indiv Variable Annuities: Additional state specific comments		
F. (no data required)		Leave blank
G. Explanation	Text	Text

Annuities Data

Annuities Record 9

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	ANNUITIES
E. Line number	Numeric	9
Replacement contracts issued		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 10

A. through D. same as Annuities Record 9		
E. Line number	Numeric	10
Internal replacement contracts issued		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Annuities Record 11

A. through D. same as Annuities Record 9		
E. Line number	Numeric	11
External replacement contracts issued		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 12

A. through D. same as Annuities Record 9		
E. Line number	Numeric	12
Contracts replaced where annuitant age < 65		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 13

A. through D. same as Annuities Record 9		
E. Line number	Numeric	13
Contracts replaced where annuitant age => 65 through 80		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 14

A. through D. same as Annuities Record 9		
E. Line number	Numeric	14
Contracts replaced where annuitant age > 80		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 15

A. through D. same as Annuities Record 9		
E. Line number	Numeric	15
New immediate contracts issued		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 16

A. through D. same as Annuities Record 9		
E. Line number	Numeric	16
Deferred contracts issued where annuitant age < 65		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 17

A. through D. same as Annuities Record 9		
E. Line number	Numeric	17
Deferred contracts issued where annuitant age => 65 through 80		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Annuities Record 18

A. through D. same as Annuities Record 9		
E. Line number	Numeric	18
Deferred contracts issued where annuitant age > 80		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 19

A. through D. same as Annuities Record 9		
E. Line number	Numeric	19
Deferred contracts issued		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 20

A. through D. same as Annuities Record 9		
E. Line number	Numeric	20
Contracts surrendered < 2 yrs from policy issue		
F. Indiv Fixed Annuity	Numeric	No commas, \$ signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, \$ signs or decimals

Annuities Record 21

A. through D. same as Annuities Record 9		
E. Line number	Numeric	21
Contracts surrendered => 2 yrs and < 6 yrs from policy issue		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 22

A. through D. same as Annuities Record 9		
E. Line number	Numeric	22
Contracts surrendered => 6 yrs and < 11 yrs from policy issue		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 23

A. through D. same as Annuities Record 9		
E. Line number	Numeric	23
Contracts surrendered		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 24

A. through D. same as Annuities Record 9		
E. Line number	Numeric	24
Contracts applied for		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Annuities Record 25

A. through D. same as Annuities Record 9		
E. Line number	Numeric	25
Free looks		
F. Indiv Fixed Annuity	Numeric	No commas, \$ signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, \$ signs or decimals

Annuities Record 26

A. through D. same as Annuities Record 9		
E. Line number	Numeric	26
Contracts in force		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

Annuities Record 27

A. through D. same as Annuities Record 9		
E. Line number	Numeric	27
Dollar amount of annuity consideration		
F. Indiv Fixed Annuity	Numeric	No commas, \$ signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, \$ signs or decimals

Annuities Record 28

A. through D. same as Annuities Record 9		
E. Line number	Numeric	28
Consumer complaints		
F. Indiv Fixed Annuity	Numeric	No commas, signs or decimals
G. Indiv Variable Annuity	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Private Passenger Auto

The Private Passenger Auto line of business consists of three types of records:

Interrogatory – 18 records with 7 columns per record

Claims – 22 records with 14 columns per record

Underwriting – 10 records with 6 columns per record

Note: All CAPS are required for state abbreviations and where indicated in the Contents column acceptable values.

PPA Interrogatory

PPA Record 1

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	PPAINT
E. Line number	Numeric	1
Data to report for Collision?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 2

A. through D. same as PPA Record 1		
E. Line number	Numeric	2
Data to report for Comprehensive?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 3

A. through D. same as PPA Record 1		
E. Line number	Numeric	3
Data to report for Bodily Injury?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 4

A. through D. same as PPA Record 1		
E. Line number	Numeric	4
Data to report for Property Damage?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

MCAS Data File Instruction Guide

PPA Record 5

A. through D. same as PPA Record 1		
E. Line number	Numeric	5
Data to report for UMBI & UIMBI?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 6

A. through D. same as PPA Record 1		
E. Line number	Numeric	6
Data to report for UMPD & UIMPD?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 7

A. through D. same as PPA Record 1		
E. Line number	Numeric	7
Data to report for Med Payments?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 8

A. through D. same as PPA Record 1		
E. Line number	Numeric	8
Data to report for Combined Single Limits?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 9

A. through D. same as PPA Record 1		
E. Line number	Numeric	9
Data to report for Personal Injury Protection?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 10

A. through D. same as PPA Record 1		
E. Line number	Numeric	10
Actively writing policies in state at year-end?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 11

A. through D. same as PPA Record 1		
E. Line number	Numeric	11
Does the company write in the non-standard market?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

MCAS Data File Instruction Guide

PPA Record 12

A. through D. same as PPA Record 1		
E. Line number	Numeric	12
If Record 11 = Y, what percentage is non-standard?		
F. Response		Leave blank
G. Explanation	Numeric	No commas, signs or decimals

PPA Record 13

A. through D. same as PPA Record 1		
E. Line number	Numeric	13
If Record 11 = Y, how does the company define non-standard?		
F. (no data required)		Leave blank
G. Explanation	Text	Text

PPA Record 14

A. through D. same as PPA Record 1		
E. Line number	Numeric	14
Significant event or strategy change affecting reported data?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 15

A. through D. same as PPA Record 1		
E. Line number	Numeric	15
If Record 14 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

PPA Record 16

A. through D. same as PPA Record 1		
E. Line number	Numeric	16
All or part of business sold, closed, or moved during the year?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

PPA Record 17

A. through D. same as PPA Record 1		
E. Line number	Numeric	17
If Record 16 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

PPA Record 18

A. through D. same as PPA Record 1		
E. Line number	Numeric	18
How are supplemental or additional payments on previously reported claims treated?		
F. (no data required)		Leave blank
G. Explanation	Text	Text

MCAS Data File Instruction Guide

PPA Record 19

A. through D. same as PPA Record 1		
E. Line number	Numeric	19
Additional state specific Claims comments (optional)		
F. (no data required)		Leave blank
G. Explanation	Text	Text

PPA Record 20

A. through D. same as PPA Record 1		
E. Line number	Numeric	20
Additional state specific Underwriting comments (optional)		
F. (no data required)		Leave blank
G. Explanation	Text	Text

PPA Claims

PPA Record 21

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	PPACLMS
E. Line number	Numeric	21
Claims open at begin of period		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 22

A. through D. same as PPA Record 21		
E. Line number	Numeric	22
Claims opened during period		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

PPA Record 23

A. through D. same as PPA Record 21		
E. Line number	Numeric	23
Claims closed with payment		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 24

A. through D. same as PPA Record 21		
E. Line number	Numeric	24
Claims closed without payment		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 25

A. through D. same as PPA Record 21		
E. Line number	Numeric	25
Claims remaining open at end of period		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

PPA Record 26

A. through D. same as PPA Record 21		
E. Line number	Numeric	26
Median days to final payment		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 27

A. through D. same as PPA Record 21		
E. Line number	Numeric	27
Claims closed w/payment within 0 – 30 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 28

A. through D. same as PPA Record 21		
E. Line number	Numeric	28
Claims closed w/payment within 31 – 60 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

PPA Record 29

A. through D. same as PPA Record 21		
E. Line number	Numeric	29
Claims closed w/payment within 61 – 90 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 30

A. through D. same as PPA Record 21		
E. Line number	Numeric	30
Claims closed w/payment within 91 – 180 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 31

A. through D. same as PPA Record 21		
E. Line number	Numeric	31
Claims closed w/payment within 181 – 365 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

PPA Record 32

A. through D. same as PPA Record 21		
E. Line number	Numeric	32
Claims closed w/payment beyond 365 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 33

A. through D. same as PPA Record 21		
E. Line number	Numeric	33
Claims closed w/out payment within 0 – 30 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 34

A. through D. same as PPA Record 21		
E. Line number	Numeric	34
Claims closed w/out payment within 31 – 60 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

PPA Record 35

A. through D. same as PPA Record 21		
E. Line number	Numeric	35
Claims closed w/out payment within 61 – 90 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 36

A. through D. same as PPA Record 21		
E. Line number	Numeric	36
Claims closed w/out payment within 91 – 180 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 37

A. through D. same as PPA Record 21		
E. Line number	Numeric	37
Claims closed w/out payment within 181 – 365 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

PPA Record 38

A. through D. same as PPA Record 21		
E. Line number	Numeric	38
Claims closed w/out payment beyond 365 days		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 39

A. through D. same as PPA Record 21		
E. Line number	Numeric	39
Suits open at beginning of period		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 40

A. through D. same as PPA Record 21		
E. Line number	Numeric	40
Suits opened during period		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

PPA Record 41

A. through D. same as PPA Record 21		
E. Line number	Numeric	41
Suits closed during period		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Record 42

A. through D. same as PPA Record 21		
E. Line number	Numeric	42
Suits open at end of period		
F. Collision	Numeric	No commas, signs or decimals
G. Comprehensive	Numeric	No commas, signs or decimals
H. Bodily Injury	Numeric	No commas, signs or decimals
I. Property Damage	Numeric	No commas, signs or decimals
J. UMBI & UIMBI	Numeric	No commas, signs or decimals
K. UMPD & UIMPD	Numeric	No commas, signs or decimals
L. Medical Payments	Numeric	No commas, signs or decimals
M. Combined Single Limits	Numeric	No commas, signs or decimals
N. Personal Injury Protection	Numeric	No commas, signs or decimals

PPA Underwriting

PPA Record 43

A. Data year	Numeric	2017
B. NAIC code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	PPAUNDACT
E. Line number	Numeric	43
F. Autos with policies in force at end of period	Numeric	No commas, signs or decimals

PPA Record 44

A. through D. same as PPA Record 43		
E. Line number	Numeric	44
F. Policies in force at end of period	Numeric	No commas, signs or decimals

PPA Record 45

A. through D. same as PPA Record 43		
E. Line number	Numeric	45
F. New policies written during the period	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

PPA Record 46

A. through D. same as PPA Record 43		
E. Line number	Numeric	46
F. Direct written premium during the period	Numeric	No commas, \$ signs or decimals

PPA Record 47

A. through D. same as PPA Record 43		
E. Line number	Numeric	47
F. Non-renewals by company during period	Numeric	No commas, signs or decimals

PPA Record 48

A. through D. same as PPA Record 43		
E. Line number	Numeric	48
F. Cancellations for non-pay or non-sufficient funds	Numeric	No commas, signs or decimals

PPA Record 49

A. through D. same as PPA Record 43		
E. Line number	Numeric	49
F. Cancellations for at insured's request	Numeric	No commas, signs or decimals

PPA Record 50

A. through D. same as PPA Record 43		
E. Line number	Numeric	50
F. Company-initiated cancellations < 60 days after effective date	Numeric	No commas, signs or decimals

PPA Record 51

A. through D. same as PPA Record 43		
E. Line number	Numeric	51
F. Company-initiated cancellations 60 - 90 days after effective date	Numeric	No commas, signs or decimals

PPA Record 52

A. through D. same as PPA Record 43		
E. Line number	Numeric	52
F. Company-initiated cancellations > 90 days after effective date	Numeric	No commas, signs or decimals

PPA Record 53

A. through D. same as PPA Record 43		
E. Line number	Numeric	53
F. Complaints received directly from consumer	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Homeowners

The Homeowners line of business consists of three types of records:

Interrogatory – 14 records with 7 columns per record

Claims – 22 records with 10 columns per record

Underwriting – 10 records with 6 columns per record

Note: All CAPS are required for state abbreviations and where indicated in the Contents column acceptable values.

Homeowners Interrogatory

HO Record 1

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	HOINT
E. Line number	Numeric	1
Data to report for Dwelling?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

HO Record 2

A. through D. same as HO Record 1		
E. Line number	Numeric	2
Data to report for Personal Property?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

HO Record 3

A. through D. same as HO Record 1		
E. Line number	Numeric	3
Data to report for Liability?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

HO Record 4

A. through D. same as HO Record 1		
E. Line number	Numeric	4
Data to report for Med Payments?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

MCAS Data File Instruction Guide

HO Record 5

A. through D. same as HO Record 1		
E. Line number	Numeric	5
Data to report for Loss of Use?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

HO Record 6

A. through D. same as HO Record 1		
E. Line number	Numeric	6
Actively writing policies in state at year-end?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

HO Record 7

A. through D. same as HO Record 1		
E. Line number	Numeric	7
Does the company write in the non-standard market?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

HO Record 8

A. through D. same as HO Record 1		
E. Line number	Numeric	8
If Record 7 = Y, what percentage is non-standard?		
F. (no data required)		Leave blank
G. Explanation	Numeric	No commas, signs or decimals

HO Record 9

A. through D. same as HO Record 1		
E. Line number	Numeric	9
If Record 7 = Y, how does the company define non-standard?		
F. (no data required)		Leave blank
G. Explanation	Text	Text

HO Record 10

A. through D. same as HO Record 1		
E. Line number	Numeric	10
Significant event or strategy change affecting reported data?		
H. Response	Text	Y or N
I. (no data required)		Leave blank

HO Record 11

A. through D. same as HO Record 1		
E. Line number	Numeric	11
If Record 9 = Y, explain		
H. (no data required)		Leave blank
I. Explanation	Text	Text

MCAS Data File Instruction Guide

HO Record 12

A. through D. same as HO Record 1		
E. Line number	Numeric	12
All or part of business sold, closed, or moved during the year?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

HO Record 13

A. through D. same as HO Record 1		
E. Line number	Numeric	13
If Record 11 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

HO Record 14

A. through D. same as HO Record 1		
E. Line number	Numeric	14
How are supplemental or additional payments on previously reported claims treated?		
F. (no data required)		Leave blank
G. Explanation	Text	Text

HO Record 15

A. through D. same as HO Record 1		
E. Line number	Numeric	15
Additional state specific Claims comments (optional)		
F. (no data required)		Leave blank
G. Explanation	Text	Text

HO Record 16

A. through D. same as HO Record 1		
E. Line number	Numeric	16
Additional state specific Underwriting comments (optional)		
F. (no data required)		Leave blank
G. Explanation	Text	Text

Homeowners Claims

HO Record 17

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	HOCLMS
E. Line number	Numeric	17
Claims open at begin of period		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

HO Record 18

A. through D. same as HO Record 17		
E. Line number	Numeric	18
Claims opened during period		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 19

A. through D. same as HO Record 17		
E. Line number	Numeric	19
Claims closed with payment		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 20

A. through D. same as HO Record 17		
E. Line number	Numeric	20
Claims closed without payment		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 21

A. through D. same as HO Record 17		
E. Line number	Numeric	21
Claims remaining open at end of period		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 22

A. through D. same as HO Record 17		
E. Line number	Numeric	22
Median days to final payment		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

HO Record 23

A. through D. same as HO Record 17		
E. Line number	Numeric	23
Claims closed w/payment within 0 – 30 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 24

A. through D. same as HO Record 17		
E. Line number	Numeric	24
Claims closed w/payment within 31 – 60 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 25

A. through D. same as HO Record 17		
E. Line number	Numeric	25
Claims closed w/payment within 61 – 90 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 26

A. through D. same as HO Record 17		
E. Line number	Numeric	26
Claims closed w/payment within 91 – 180 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 27

A. through D. same as HO Record 17		
E. Line number	Numeric	27
Claims closed w/payment within 181 – 365 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

HO Record 28

A. through D. same as HO Record 17		
E. Line number	Numeric	28
Claims closed w/payment beyond 365 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 29

A. through D. same as HO Record 17		
E. Line number	Numeric	29
Claims closed w/out payment within 0 – 30 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 30

A. through D. same as HO Record 17		
E. Line number	Numeric	30
Claims closed w/out payment within 31 – 60 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 31

A. through D. same as HO Record 17		
E. Line number	Numeric	31
Claims closed w/out payment within 61 – 90 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 32

A. through D. same as HO Record 17		
E. Line number	Numeric	32
Claims closed w/out payment within 91 – 180 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

HO Record 33

A. through D. same as HO Record 17		
E. Line number	Numeric	33
Claims closed w/out payment within 181 – 365 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 34

A. through D. same as HO Record 17		
E. Line number	Numeric	34
Claims closed w/out payment beyond 365 days		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 35

A. through D. same as HO Record 17		
E. Line number	Numeric	35
Suits open at beginning of period		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 36

A. through D. same as HO Record 17		
E. Line number	Numeric	36
Suits opened during period		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

HO Record 37

A. through D. same as HO Record 17		
E. Line number	Numeric	37
Suits closed during period		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

HO Record 38

A. through D. same as HO Record 17		
E. Line number	Numeric	38
Suits open at end of period		
F. Dwelling	Numeric	No commas, signs or decimals
G. Personal Property	Numeric	No commas, signs or decimals
H. Liability	Numeric	No commas, signs or decimals
I. Medical Payments	Numeric	No commas, signs or decimals
J. Loss of Use	Numeric	No commas, signs or decimals

Homeowners Underwriting

HO Record 39

A. Data year	Numeric	2017
B. NAIC code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	HOUNDACT
E. Line number	Numeric	39
F. Dwellings with policies in force at end of period	Numeric	No commas, signs or decimals

HO Record 40

A. through D. same as HO Record 39		
E. Line number	Numeric	40
F. Policies in force at end of period	Numeric	No commas, signs or decimals

HO Record 41

A. through D. same as HO Record 39		
E. Line number	Numeric	41
F. New policies written during the period	Numeric	No commas, signs or decimals

HO Record 42

A. through D. same as HO Record 39		
E. Line number	Numeric	42
F. Direct written premium during the period	Numeric	No commas, \$ signs or decimals

HO Record 43

A. through D. same as HO Record 39		
E. Line number	Numeric	43
F. Non-renewals by company during period	Numeric	No commas, signs or decimals

HO Record 44

A. through D. same as HO Record 39		
E. Line number	Numeric	44
F. Cancellations for non-pay non-sufficient funds	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

HO Record 45

A. through D. same as HO Record 39		
E. Line number	Numeric	45
F. Cancellations at insured's request	Numeric	No commas, signs or decimals

HO Record 46

A. through D. same as HO Record 39		
E. Line number	Numeric	46
F. Company-initiated cancellations < 60 days after effective date	Numeric	No commas, signs or decimals

HO Record 47

A. through D. same as HO Record 39		
E. Line number	Numeric	47
F. Company-initiated cancellations 60 - 90 days after effective date	Numeric	No commas, signs or decimals

HO Record 48

A. through D. same as HO Record 39		
E. Line number	Numeric	48
F. Company-initiated cancellations > 90 days after effective date	Numeric	No commas, signs or decimals

HO Record 49

A. through D. same as HO Record 39		
E. Line number	Numeric	49
F. Complaints received directly from consumers	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Long-Term Care

The Long-Term Care line of business consists of five types of records:

- Interrogatory – 18 records with 7 columns per record
- General Information – 12 records with 8 columns per record
- Claimants – 16 records with 8 columns per record
- Benefits – 12 records with 8 columns per record
- Lawsuits – 5 records with 8 columns per record

Note: All CAPS are required for state abbreviations and where indicated in the Contents column acceptable values.

Long-Term Care Interrogatory

LTC Record 1

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbrev.
D. Form	Text	LTCINT
E. Line number	Numeric	1
Stand-Alone LTC: Does company have data to report?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

LTC Record 2

A. through D. same as LTC Record 1		
E. Line number	Numeric	2
Life LTC Hybrid: Does company have data to report?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

LTC Record 3

A. through D. same as LTC Record 1		
E. Line number	Numeric	3
Annuity LTC Hybrid: Does company have data to report?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

LTC Record 4

A. through D. same as LTC Record 1		
E. Line number	Numeric	4
Stand-Alone LTC: Significant event or strategy change affecting reported data?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

MCAS Data File Instruction Guide

LTC Record 5

A. through D. same as LTC Record 1		
E. Line number	Numeric	5
If Record 4 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

LTC Record 6

A. through D. same as LTC Record 1		
E. Line number	Numeric	6
Life LTC Hybrid: Significant event or strategy change affecting reported data?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

LTC Record 7

A. through D. same as LTC Record 1		
E. Line number	Numeric	7
If Record 6 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

LTC Record 8

A. through D. same as LTC Record 1		
E. Line number	Numeric	8
Annuity LTC Hybrid: Significant event or strategy change affecting reported data?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

LTC Record 9

A. through D. same as LTC Record 1		
E. Line number	Numeric	9
If Record 8 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

LTC Record 10

A. through D. same as LTC Record 1		
E. Line number	Numeric	10
Stand-Alone LTC: All or part of business sold, closed, or moved during the year?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

LTC Record 11

A. through D. same as LTC Record 1		
E. Line number	Numeric	11
If Record 10 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

MCAS Data File Instruction Guide

LTC Record 12

A. through D. same as LTC Record 1		
E. Line number	Numeric	12
Life LTC Hybrid: All or part of business sold, closed, or moved during the year?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

LTC Record 13

A. through D. same as LTC Record 1		
E. Line number	Numeric	13
If Record 12 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

LTC Record 14

A. through D. same as LTC Record 1		
E. Line number	Numeric	14
Annuity LTC Hybrid: All or part of business sold, closed, or moved during the year?		
F. Response	Text	Y or N
G. (no data required)		Leave blank

LTC Record 15

A. through D. same as LTC Record 1		
E. Line number	Numeric	15
If Record 14 = Y, explain		
F. (no data required)		Leave blank
G. Explanation	Text	Text

LTC Record 16

A. through D. same as LTC Record 1		
E. Line number	Numeric	16
Stand-Alone LTC: Additional state specific comments		
F. (no data required)		Leave blank
G. Explanation	Text	Text

LTC Record 17

A. through D. same as LTC Record 1		
E. Line number	Numeric	17
Life LTC Hybrid: Additional state specific comments		
F. (no data required)		Leave blank
G. Explanation	Text	Text

LTC Record 18

A. through D. same as LTC Record 1		
E. Line number	Numeric	18
Annuity LTC Hybrid: Additional state specific comments		
F. (no data required)		Leave blank
G. Explanation	Text	Text

MCAS Data File Instruction Guide

Long-Term Care General Information

LTC Record 19

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	LTCGENINFO
E. Line number	Numeric	19
Number of policies/contracts in force as of the beginning of the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 20

A. through D. same as LTC Record 19		
E. Line number	Numeric	20
Number of new business policies/contracts issued during the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 21

A. through D. same as LTC Record 19		
E. Line number	Numeric	21
Number of free look cancellations during the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 22

A. through D. same as LTC Record 19		
E. Line number	Numeric	22
Number of lapses during the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 23

A. through D. same as LTC Record 19		
E. Line number	Numeric	23
Number of rescissions during the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

LTC Record 24

A. through D. same as LTC Record 19		
E. Line number	Numeric	24
Number of policies/contracts in force as of the end of the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 25

A. through D. same as LTC Record 19		
E. Line number	Numeric	25
Number of internal replacements during the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 26

A. through D. same as LTC Record 19		
E. Line number	Numeric	26
Number of external replacements during the year		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 27

A. through D. same as LTC Record 19		
E. Line number	Numeric	27
Number of policies/contracts replaced where the age of the insured was < 65		
F. (no data required)		Leave blank
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 28

A. through D. same as LTC Record 19		
E. Line number	Numeric	28
Number of policies/contracts replaced where the age of the insured was between 65 & 80		
F. (no data required)		Leave blank
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 29

A. through D. same as LTC Record 19		
E. Line number	Numeric	29
Number of policies/contracts replaced where the age of the insured was > 80		
F. (no data required)		Leave blank
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

LTC Record 30

A. through D. same as LTC Record 19		
E. Line number	Numeric	30
Number of complaints received directly from consumers		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

Long-Term Care Claimant

LTC Record 31

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	LTCCLMNT
E. Line number	Numeric	31
Number of claimants approved for benefits as of the beginning of the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 32

A. through D. same as LTC Record 31		
E. Line number	Numeric	32
Number of claimants with pending claimant request determinations – beginning period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 33

A. through D. same as LTC Record 31		
E. Line number	Numeric	33
Number of new claimants during the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 34

A. through D. same as LTC Record 31		
E. Line number	Numeric	34
Number of claimants with pending claimant request determinations – end of period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

LTC Record 35

A. through D. same as LTC Record 31		
E. Line number	Numeric	35
Number of claimants approved for benefits as of the end of the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 36

A. through D. same as LTC Record 31		
E. Line number	Numeric	36
Number of claimants denied or not paid because claimant did not pursue		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 37

A. through D. same as LTC Record 31		
E. Line number	Numeric	37
Number of claimants denied or not paid due to pre-existing condition exclusion		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 38

A. through D. same as LTC Record 31		
E. Line number	Numeric	38
Number of claimants denied or not paid due to elimination or waiting period not met		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 39

A. through D. same as LTC Record 31		
E. Line number	Numeric	39
Number of claimants denied or not paid because service provided not covered		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 40

A. through D. same as LTC Record 31		
E. Line number	Numeric	40
Number of claimants denied or not paid because provider or facility not qualified		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

LTC Record 41

A. through D. same as LTC Record 31		
E. Line number	Numeric	41
Number of claimants denied or not paid because benefits eligibility criteria not met		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 42

A. through D. same as LTC Record 31		
E. Line number	Numeric	42
All other claimant requests denied or closed without payment		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 43

A. through D. same as LTC Record 31		
E. Line number	Numeric	43
Number of claim request determinations made within 0 - 30 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 44

A. through D. same as LTC Record 31		
E. Line number	Numeric	44
Number of claim request determinations made within 31 - 60 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 45

A. through D. same as LTC Record 31		
E. Line number	Numeric	45
Number of claim request determinations made within 61 - 90 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 46

A. through D. same as LTC Record 31		
E. Line number	Numeric	46
Number of claim request determinations made beyond 90 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals
-----------------------	---------	------------------------------

Long-Term Benefits

LTC Record 47

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	LTCBENEPAY
E. Line number	Numeric	47
Number of benefit payment requests pending as of the beginning of the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 48

A. through D. same as LTC Record 47		
E. Line number	Numeric	48
Number of benefit payment requests received during the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 49

A. through D. same as LTC Record 47		
E. Line number	Numeric	49
Number of benefit payment requests denied or not paid during the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 50

A. through D. same as LTC Record 47		
E. Line number	Numeric	50
Number of benefit payment requests pending as of the end of period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 51

A. through D. same as LTC Record 47		
E. Line number	Numeric	51
Number of benefit payment requests paid within 0 - 30 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

LTC Record 52

A. through D. same as LTC Record 47		
E. Line number	Numeric	52
Number of benefit payment requests paid within 31 - 60 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 53

A. through D. same as LTC Record 47		
E. Line number	Numeric	53
Number of benefit payment requests paid within 61 - 90 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 54

A. through D. same as LTC Record 47		
E. Line number	Numeric	54
Number of benefit payment requests paid beyond 90 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 55

A. through D. same as LTC Record 47		
E. Line number	Numeric	55
Number of benefit payment requests denied or not paid within 0 - 30 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 56

A. through D. same as LTC Record 47		
E. Line number	Numeric	56
Number of benefit payment requests denied or not paid within 31 - 60 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 57

A. through D. same as LTC Record 47		
E. Line number	Numeric	57
Number of benefit payment requests denied or not paid within 61 - 90 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals
-----------------------	---------	------------------------------

LTC Record 58

A. through D. same as LTC Record 47		
E. Line number	Numeric	58
Number of benefit payment requests denied or not paid beyond 90 days		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

Long-Term Care Lawsuits

LTC Record 59

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	LTCLAW
E. Line number	Numeric	59
Number of lawsuits open as of the beginning of the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 60

A. through D. same as LTC Record 59		
E. Line number	Numeric	60
Number of lawsuits opened during the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 61

A. through D. same as LTC Record 59		
E. Line number	Numeric	61
Number of lawsuits closed during the period—Total		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

LTC Record 62

A. through D. same as LTC Record 59		
E. Line number	Numeric	62
Number of lawsuits closed during the period with consideration for the consumer		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

LTC Record 63

A. through D. same as LTC Record 59		
E. Line number	Numeric	63
Number of lawsuits open as of the end of the period		
F. Stand-Alone LTC	Numeric	No commas, signs or decimals
G. Life LTC Hybrid	Numeric	No commas, signs or decimals
H. Annuity LTC Hybrid	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health

The Health line of business consists of 12 types of records, including both In-Exchange and Out-of-Exchange information reported:

- In-Exchange and Out-of-Exchange
 - Interrogatory – 18 records with 7 columns per record
- In-Exchange
 - Individual Health – 57 records with 10 columns
 - Small Group Health – 57 records with 10 columns
 - Catastrophic – 57 records with 6 columns
 - Multi-State Individual Health – 57 records with 10 columns
 - Multi-State Group Health – 57 records with 10 columns
- Out-of-Exchange
 - Individual Health – 56 records with 10 columns
 - Small Group Health – 56 records with 10 columns
 - Grandfathered – 56 records with 9 columns
 - Catastrophic – 56 records with 6 columns
 - Large Group – 56 records with 6 columns
 - Student Coverage – 56 records with 6 columns

Note: All CAPS are required for state abbreviations and where indicated in the Contents column acceptable values.

In-Exchange and Out-of-Exchange Health Interrogatories

Health Record 1

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbrev.
D. Form	Text	HLTHINT
E. Line number	Numeric	1
In-Exchange - Does the company have Individual Health insurance coverage other than transitional, grandfathered, multi-state, catastrophic, or student data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 2

A. through D. same as Health Record 1		
E. Line number	Numeric	2
In-Exchange - Does the company have Small Group Health insurance coverage other than transitional, grandfathered, or multi-state policies data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

MCAS Data File Instruction Guide

Health Record 3

A. through D. same as Health Record 1		
E. Line number	Numeric	3
In-Exchange - Does the company have Catastrophic data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 4

A. through D. same as Health Record 1		
E. Line number	Numeric	4
In-Exchange - Does the company have Multi-State (Individual) data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 5

A. through D. same as Health Record 1		
E. Line number	Numeric	5
In-Exchange - Does the company have Multi-State (Small Group) data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 6

A. through D. same as Health Record 1		
E. Line number	Numeric	6
In-Exchange - Number of small groups in-force at the end of the reporting period.		
F. (no data required)		Leave blank
G. Explanation	Numeric	No commas, signs or decimals

Health Record 7

A. through D. same as Health Record 1		
E. Line number	Numeric	7
In-Exchange - Does the company have an additional voluntary level of review for grievances? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 8

A. through D. same as Health Record 1		
E. Line number	Numeric	8
In-Exchange Comments.		
F. (no data required)		Leave blank
G. Explanation	Text	Text

MCAS Data File Instruction Guide

Health Record 9

A. through D. same as Health Record 1		
E. Line number	Numeric	9
Out-of-Exchange - Does the company have Individual Health insurance coverage other than transitional, grandfathered, multi-state, catastrophic, or student data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 10

A. through D. same as Health Record 1		
E. Line number	Numeric	10
Out-of-Exchange - Does the company have Small Group Health insurance coverage other than transitional, grandfathered, or multi-state policies data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 11

A. through D. same as Health Record 1		
E. Line number	Numeric	11
Out-of-Exchange - Does the company have Grandfathered or Transitional plan data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 12

A. through D. same as Health Record 1		
E. Line number	Numeric	12
Out-of-Exchange - Does the company have Catastrophic data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 13

A. through D. same as Health Record 1		
E. Line number	Numeric	13
Out-of-Exchange - Does the company have Large Group Comprehensive Major Medical and Managed Care (minimum essential coverage policies) data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 14

A. through D. same as Health Record 1		
E. Line number	Numeric	14
Out-of-Exchange - Does the company have Student Coverage data to report? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

MCAS Data File Instruction Guide

Health Record 15

A. through D. same as Health Record 1		
E. Line number	Numeric	15
Out-of-Exchange - Number of small groups in-force at the end of the reporting period.		
F. (no data required)		Leave blank
G. Explanation	Numeric	No commas, signs or decimals

Health Record 16

A. through D. same as Health Record 1		
E. Line number	Numeric	16
Out-of-Exchange - Number of large groups in-force at the end of the reporting period.		
F. (no data required)		Leave blank
G. Explanation	Numeric	No commas, signs or decimals

Health Record 17

A. through D. same as Health Record 1		
E. Line number	Numeric	17
Out-of-Exchange - Does the company have an additional voluntary level of review for grievances? (Y/N)		
F. Response	Text	Y or N
G. (no data required)		Leave blank

Health Record 18

A. through D. same as Health Record 1		
E. Line number	Numeric	18
Out-of-Exchange Comments.		
F. (no data required)		Leave blank
G. Explanation	Text	Text

In-Exchange Individual Health Administration Questions

Health Record 19 – IEXINDIV Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	IEXINDIV
E. Line number	Numeric	19
Earned premiums for Reporting Year.		
A. Bronze	Numeric	No commas, signs or decimals
B. Silver	Numeric	No commas, signs or decimals
C. Gold	Numeric	No commas, signs or decimals
D. Platinum	Numeric	No commas, signs or decimals
E. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 20 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	20
Number of new policies issued during the period.		
A. Bronze	Numeric	No commas, signs or decimals
B. Silver	Numeric	No commas, signs or decimals
C. Gold	Numeric	No commas, signs or decimals
D. Platinum	Numeric	No commas, signs or decimals
E. Total	Numeric	No commas, signs or decimals

Health Record 21 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	21
Number of policies renewed during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 22 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	22
Member months for policies issued during the period.		
A. Bronze	Numeric	No commas, signs or decimals
B. Silver	Numeric	No commas, signs or decimals
C. Gold	Numeric	No commas, signs or decimals
D. Platinum	Numeric	No commas, signs or decimals
E. Total	Numeric	No commas, signs or decimals

Health Record 23 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	23
Member months for policies renewed during the period.		
A. Bronze	Numeric	No commas, signs or decimals
B. Silver	Numeric	No commas, signs or decimals
C. Gold	Numeric	No commas, signs or decimals
D. Platinum	Numeric	No commas, signs or decimals
E. Total	Numeric	No commas, signs or decimals

Health Record 24 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	24
Number of policy terminations and cancellations initiated by consumer.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 25 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	25
Number of policy terminations and cancellations due to non-payment of premium.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 26 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	26
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 27 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	27
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 28 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	28
Number of rescissions.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 29 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	29
Number of lives impacted by rescissions.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 30 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	30
Number of prior authorizations requested.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 31 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	31
Number of prior authorizations approved.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 32 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	32
Number of prior authorizations denied.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 33 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	33
Number of claims received.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 34 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	34
Number of claims submitted by network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 35 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	35
Number of claims submitted for by out-of-network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 36 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	36
Number of claim denials for in-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 37 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	37
In-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 38 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	38
In-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 39 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	39
In-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 40 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	40
In-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 41 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	41
Number of claim denials for out-of-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 42 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	42
Out-of-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 43 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	43
Out-of-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 44 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	44
Out-of-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 45 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	45
Out-of-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 46 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	46
Number of paid claims for in-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 47 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	47
In-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 48 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	48
In-network claims paid 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 49 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	49
In-network claims paid 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 50 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	50
In-network claims paid beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 51 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	51
Number of paid claims for out-of-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 52 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	52
Out-of-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 53 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	53
Out-of-network claims paid within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 54 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	54
Out-of-network claims paid within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 55 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	55
Out-of-network claims paid beyond 90 days		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 56 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	56
Claims Paid		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 57 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	57
Insured/beneficiary co-payment responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 58 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	58
Insured coinsurance responsibility		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 59 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	59
Insured deductible responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 60 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	60
Number of claims received.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 61 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	61
Number of claim denials for in-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 62 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	62
Number of claim denials for out-of-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 63 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	63
Number of paid claims for in-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 64 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	64
Number of paid claims for out-of-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 65 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	65
Claims Paid.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 66 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	66
Insured/beneficiary co-payment responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 67 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	67
Insured coinsurance responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 68 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	68
Insured deductible responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 69 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	69
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 70 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	70
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 71 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	71
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 72 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	72
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 73 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	73
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 74 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	74
Number of final adverse determinations upheld upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 75 – IEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	75
Number of final adverse determinations overturned upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

In-Exchange Small Group Health Administration Questions

Health Record 19 – IEXSMGRP Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	IEXSMGRP
E. Line number	Numeric	19
Earned premiums for Reporting Year.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 20 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	20
Number of new policies issued during the period.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

MCAS Data File Instruction Guide

Health Record 21 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	21
Number of policies renewed during the period.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

Health Record 22 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	22
Member months for policies issued during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 23 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	23
Member months for policies renewed during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 24 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	24
Number of policy terminations and cancellations initiated by consumer.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

Health Record 25 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	25
Number of policy terminations and cancellations due to non-payment of premium.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

MCAS Data File Instruction Guide

Health Record 26 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	26
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 27 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	27
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 28 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	28
Number of rescissions.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 29 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	29
Number of lives impacted by rescissions.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 30 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	30
Number of prior authorizations requested.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 31 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	31
Number of prior authorizations approved.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 32 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	32
Number of prior authorizations denied.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 33 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	33
Number of claims received.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 34 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	34
Number of claims submitted by network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 35 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	35
Number of claims submitted for by out-of-network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 36 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	36
Number of claim denials for in-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 37 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	37
In-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 38 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	38
In-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 39 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	39
In-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 40 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	40
In-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 41 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	41
Number of claim denials for out-of-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 42 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	42
Out-of-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 43 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	43
Out-of-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 44 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	44
Out-of-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 45 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	45
Out-of-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 46 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	46
Number of paid claims for in-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 47 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	47
In-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 48 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	48
In-network claims paid 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 49 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	49
In-network claims paid 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 50 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	50
In-network claims paid beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 51 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	51
Number of paid claims for out-of-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 52 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	52
Out-of-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 53 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	53
Out-of-network claims paid within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 54 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	54
Out-of-network claims paid within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 55 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	55
Out-of-network claims paid beyond 90 days		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 56 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	56
Claims Paid		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 57 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	57
Insured/beneficiary co-payment responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 58 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	58
Insured coinsurance responsibility		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 59 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	59
Insured deductible responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 60 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	60
Number of claims received.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 61 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	61
Number of claim denials for in-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 62 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	62
Number of claim denials for out-of-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 63 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	63
Number of paid claims for in-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 64 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	64
Number of paid claims for out-of-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 65 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	65
Claims Paid.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 66 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	66
Insured/beneficiary co-payment responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 67 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	67
Insured coinsurance responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 68 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	68
Insured deductible responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 69 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	69
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 70 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	70
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 71 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	71
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 72 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	72
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 73 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	73
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 74 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	74
Number of final adverse determinations upheld upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 75 – IEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	75
Number of final adverse determinations overturned upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

In-Exchange Catastrophic Health Administration Questions

Health Record 19 – IEXCAT Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	IEXCAT
E. Line number	Numeric	19
Earned premiums for Reporting Year.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 20 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	20
Number of new policies issued during the period.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 21 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	21
Number of policies renewed during the period.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 22 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	22
Member months for policies issued during the period.		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 23 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	23
Member months for policies renewed during the period.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 24 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	24
Number of policy terminations and cancellations initiated by consumer.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 25 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	25
Number of policy terminations and cancellations due to non-payment of premium.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 26 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	26
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 27 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	27
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 28 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	28
Number of rescissions.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 29 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	29
Number of lives impacted by rescissions.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 30 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	30
Number of prior authorizations requested.		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 31 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	31
Number of prior authorizations approved.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 32 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	32
Number of prior authorizations denied.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 33 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	33
Number of claims received.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 34 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	34
Number of claims submitted by network providers.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 35 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	35
Number of claims submitted for by out-of-network providers.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 36 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	36
Number of claim denials for in-network claims.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 37 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	37
In-network claims denied within 0-30 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 38 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	38
In-network Claims denied within 31-60 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 39 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	39
In-network Claims denied within 61-90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 40 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	40
In-network Claims denied beyond 90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 41 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	41
Number of claim denials for out-of-network claims.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 42 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	42
Out-of-network claims denied within 0-30 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 43 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	43
Out-of-network Claims denied within 31-60 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 44 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	44
Out-of-network Claims denied within 61-90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 45 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	45
Out-of-network Claims denied beyond 90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 46 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	46
Number of paid claims for in-network services.		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 47 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	47
In-network claims paid within 0-30 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 48 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	48
In-network claims paid 31-60 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 49 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	49
In-network claims paid 61-90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 50 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	50
In-network claims paid beyond 90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 51 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	51
Number of paid claims for out-of-network services.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 52 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	52
Out-of-network claims paid within 0-30 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 53 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	53
Out-of-network claims paid within 31-60 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 54 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	54
Out-of-network claims paid within 61-90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 55 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	55
Out-of-network claims paid beyond 90 days		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 56 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	56
Claims Paid		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 57 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	57
Insured/beneficiary co-payment responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 58 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	58
Insured coinsurance responsibility		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 59 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	59
Insured deductible responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 60 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	60
Number of claims received.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 61 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	61
Number of claim denials for in-network claims.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 62 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	62
Number of claim denials for out-of-network claims.		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 63 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	63
Number of paid claims for in-network services.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 64 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	64
Number of paid claims for out-of-network services.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 65 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	65
Claims Paid.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 66 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	66
Insured/beneficiary co-payment responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 67 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	67
Insured coinsurance responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 68 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	68
Insured deductible responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 69 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	69
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 70 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	70
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 71 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	71
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 72 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	72
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 73 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	73
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 74 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	74
Number of final adverse determinations upheld upon request for external review.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 75 – IEXCAT Table

A. through D. same as Health Record 19		
E. Line number	Numeric	75
Number of final adverse determinations overturned upon request for external review.		
F. Catastrophic	Numeric	No commas, signs or decimals

In-Exchange Multi-State Individual Health Administration Questions

Health Record 19 – IEXMSIND Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	IEXMSIND
E. Line number	Numeric	19
Earned premiums for Reporting Year.		
G. Bronze	Numeric	No commas, signs or decimals
H. Silver	Numeric	No commas, signs or decimals
I. Gold	Numeric	No commas, signs or decimals
J. Platinum	Numeric	No commas, signs or decimals
K. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 20 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	20
Number of new policies issued during the period.		
G. Bronze	Numeric	No commas, signs or decimals
H. Silver	Numeric	No commas, signs or decimals
I. Gold	Numeric	No commas, signs or decimals
J. Platinum	Numeric	No commas, signs or decimals
K. Total	Numeric	No commas, signs or decimals

Health Record 21 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	21
Number of policies renewed during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 22 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	22
Member months for policies issued during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 23 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	23
Member months for policies renewed during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 24 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	24
Number of policy terminations and cancellations initiated by consumer.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 25 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	25
Number of policy terminations and cancellations due to non-payment of premium.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 26 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	26
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 27 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	27
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 28 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	28
Number of rescissions.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 29 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	29
Number of lives impacted by rescissions.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 30 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	30
Number of prior authorizations requested.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 31 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	31
Number of prior authorizations approved.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 32 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	32
Number of prior authorizations denied.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 33 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	33
Number of claims received.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 34 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	34
Number of claims submitted by network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 35 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	35
Number of claims submitted for by out-of-network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 36 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	36
Number of claim denials for in-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 37 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	37
In-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 38 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	38
In-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 39 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	39
In-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 40 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	40
In-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 41 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	41
Number of claim denials for out-of-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 42 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	42
Out-of-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 43 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	43
Out-of-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 44 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	44
Out-of-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 45 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	45
Out-of-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 46 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	46
Number of paid claims for in-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 47 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	47
In-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 48 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	48
In-network claims paid 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 49 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	49
In-network claims paid 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 50 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	50
In-network claims paid beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 51 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	51
Number of paid claims for out-of-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 52 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	52
Out-of-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 53 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	53
Out-of-network claims paid within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 54 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	54
Out-of-network claims paid within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 55 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	55
Out-of-network claims paid beyond 90 days		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 56 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	56
Claims Paid		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 57 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	57
Insured/beneficiary co-payment responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 58 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	58
Insured coinsurance responsibility		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 59 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	59
Insured deductible responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 60 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	60
Number of claims received.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 61 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	61
Number of claim denials for in-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 62 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	62
Number of claim denials for out-of-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 63 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	63
Number of paid claims for in-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 64 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	64
Number of paid claims for out-of-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 65 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	65
Claims Paid.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 66 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	66
Insured/beneficiary co-payment responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 67 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	67
Insured coinsurance responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 68 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	68
Insured deductible responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 69 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	69
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 70 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	70
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 71 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	71
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 72 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	72
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 73 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	73
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 74 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	74
Number of final adverse determinations upheld upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 75 – IEXMSIND Table

A. through D. same as Health Record 19		
E. Line number	Numeric	75
Number of final adverse determinations overturned upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

In-Exchange Multi-State Small Group Health Administration Questions

Health Record 19 – IEXMSSGRP Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	IEXMSSGRP
E. Line number	Numeric	19
Earned premiums for Reporting Year.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 20 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	20
Number of new policies issued during the period.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

MCAS Data File Instruction Guide

Health Record 21 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	21
Number of policies renewed during the period.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

Health Record 22 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	22
Member months for policies issued during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 23 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	23
Member months for policies renewed during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 24 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	24
Number of policy terminations and cancellations initiated by consumer.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

Health Record 25 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	25
Number of policy terminations and cancellations due to non-payment of premium.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

MCAS Data File Instruction Guide

Health Record 26 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	26
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 27 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	27
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 28 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	28
Number of rescissions.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 29 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	29
Number of lives impacted by rescissions.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 30 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	30
Number of prior authorizations requested.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 31 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	31
Number of prior authorizations approved.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 32 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	32
Number of prior authorizations denied.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 33 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	33
Number of claims received.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 34 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	34
Number of claims submitted by network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 35 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	35
Number of claims submitted by out-of-network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 36 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	36
Number of claim denials for in-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 37 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	37
In-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 38 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	38
In-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 39 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	39
In-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 40 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	40
In-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 41 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	41
Number of claim denials for out-of-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 42 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	42
Out-of-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 43 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	43
Out-of-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 44 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	44
Out-of-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 45 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	45
Out-of-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 46 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	46
Number of paid claims for in-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 47 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	47
In-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 48 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	48
In-network claims paid 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 49 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	49
In-network claims paid 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 50 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	50
In-network claims paid beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 51 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	51
Number of paid claims for out-of-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 52 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	52
Out-of-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 53 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	53
Out-of-network claims paid within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 54 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	54
Out-of-network claims paid within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 55 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	55
Out-of-network claims paid beyond 90 days		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 56 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	56
Claims Paid		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 57 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	57
Insured/beneficiary co-payment responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 58 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	58
Insured coinsurance responsibility		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 59 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	59
Insured deductible responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 60 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	60
Number of claims received.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 61 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	61
Number of claim denials for in-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 62 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	62
Number of claim denials for out-of-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 63 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	63
Number of paid claims for in-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 64 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	64
Number of paid claims for out-of-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 65 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	65
Claims Paid.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 66 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	66
Insured/beneficiary co-payment responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 67 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	67
Insured coinsurance responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 68 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	68
Insured deductible responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 69 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	69
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 70 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	70
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

J. Total	Numeric	No commas, signs or decimals
----------	---------	------------------------------

Health Record 71 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	71
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 72 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	72
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 73 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	73
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 74 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	74
Number of final adverse determinations upheld upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 75 – IEXMSSGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	75
Number of final adverse determinations overturned upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Out-of-Exchange Individual Health Administration Questions

Health Record 76 – OEXINDIV Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	OEXINDIV
E. Line number	Numeric	76
Earned premiums for Reporting Year.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 77 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	77
Number of new policies issued during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 78 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	78
Number of policies renewed during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 79 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	79
Member months for policies issued during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 80 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	80
Member months for policies renewed during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 81 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	81
Number of policy terminations and cancellations initiated by consumer.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 82 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	82
Number of policy terminations and cancellations due to non-payment of premium.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 83 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	83
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

J. Total	Numeric	No commas, signs or decimals
----------	---------	------------------------------

Health Record 84 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	84
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 85 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	85
Number of rescissions.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 86 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	86
Number of lives impacted by rescissions.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 87 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	87
Number of prior authorizations requested.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 88 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	88
Number of prior authorizations approved.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank

MCAS Data File Instruction Guide

I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 89 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	89
Number of prior authorizations denied.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 90 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	90
Number of claims received.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 91 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	91
Number of claims submitted by network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 92 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	92
Number of claims submitted for by out-of-network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 93 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	93
Number of claim denials for in-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 94 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	94
In-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 95 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	95
In-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 96 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	96
In-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 97 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	97
In-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 98 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	98
Number of claim denials for out-of-network claims.		
F. Bronze	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 99 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	99
Out-of-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 100 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	100
Out-of-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 101 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	101
Out-of-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 45 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	102
Out-of-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 103 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	103
Number of paid claims for in-network services.		

MCAS Data File Instruction Guide

F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 104 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	104
In-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 105 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	105
In-network claims paid 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 106 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	106
In-network claims paid 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 107 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	107
In-network claims paid beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 108 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	108

MCAS Data File Instruction Guide

Number of paid claims for out-of-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 109 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	109
Out-of-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 110 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	110
Out-of-network claims paid within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 111 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	111
Out-of-network claims paid within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 112 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	112
Out-of-network claims paid beyond 90 days		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 113 – OEXINDIV Table

A. through D. same as Health Record 19		
--	--	--

MCAS Data File Instruction Guide

E. Line number	Numeric	113
Claims Paid		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 114 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	114
Insured/beneficiary co-payment responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 115 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	115
Insured coinsurance responsibility		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 116 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	116
Insured deductible responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 117 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	117
Number of claims received.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 118 – OEXINDIV Table

MCAS Data File Instruction Guide

A. through D. same as Health Record 19		
E. Line number	Numeric	118
Number of claim denials for in-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 119 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	119
Number of claim denials for out-of-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 120 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	120
Number of paid claims for in-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 121 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	121
Number of paid claims for out-of-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 122 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	122
Claims Paid.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 123 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	123
Insured/beneficiary co-payment responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 124 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	124
Insured coinsurance responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 125 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	125
Insured deductible responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 126 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	126
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 127 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	127
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 128 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	128
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 129 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	129
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 130 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	130
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 131 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	131
Number of final adverse determinations upheld upon request for external review.		
F. (no data required)		Leave blank

MCAS Data File Instruction Guide

G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 132 – OEXINDIV Table

A. through D. same as Health Record 19		
E. Line number	Numeric	132
Number of final adverse determinations overturned upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Out-of-Exchange Small Group Health Administration Questions

Health Record 76 – OEXSMGRP Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	OEXSMGRP
E. Line number	Numeric	76
Earned premiums for Reporting Year.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 77 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	77
Number of new policies issued during the period.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

Health Record 78 – OEXSMGRP Table

MCAS Data File Instruction Guide

A. through D. same as Health Record 19		
E. Line number	Numeric	78
Number of policies renewed during the period.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

Health Record 79 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	79
Member months for policies issued during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 80 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	80
Member months for policies renewed during the period.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 81 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	81
Number of policy terminations and cancellations initiated by consumer.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

Health Record 82 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	82
Number of policy terminations and cancellations due to non-payment of premium.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank

MCAS Data File Instruction Guide

H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. (no data required)		Leave blank

Health Record 83 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	83
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 84 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	84
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 85 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	85
Number of rescissions.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 86 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	86
Number of lives impacted by rescissions.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 87 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	87
Number of prior authorizations requested.		
F. (no data required)		Leave blank

MCAS Data File Instruction Guide

G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 88 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	88
Number of prior authorizations approved.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 89 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	89
Number of prior authorizations denied.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 90 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	90
Number of claims received.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 91 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	91
Number of claims submitted by network providers.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 92 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	92
Number of claims submitted for by out-of-network providers.		

MCAS Data File Instruction Guide

F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 93 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	93
Number of claim denials for in-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 94 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	94
In-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 95 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	95
In-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 96 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	96
In-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 97 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	97

MCAS Data File Instruction Guide

In-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 98 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	98
Number of claim denials for out-of-network claims.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 99 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	99
Out-of-network claims denied within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 100 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	100
Out-of-network Claims denied within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 101 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	101
Out-of-network Claims denied within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 102 – OEXSMGRP Table

A. through D. same as Health Record 19		
--	--	--

MCAS Data File Instruction Guide

E. Line number	Numeric	102
Out-of-network Claims denied beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 103 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	103
Number of paid claims for in-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 104 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	104
In-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 105 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	105
In-network claims paid 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 106 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	106
In-network claims paid 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 107 – OEXSMGRP Table

MCAS Data File Instruction Guide

A. through D. same as Health Record 19		
E. Line number	Numeric	107
In-network claims paid beyond 90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 108 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	108
Number of paid claims for out-of-network services.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 109 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	109
Out-of-network claims paid within 0-30 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 110 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	110
Out-of-network claims paid within 31-60 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 111 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	111
Out-of-network claims paid within 61-90 days.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 112 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	112
Out-of-network claims paid beyond 90 days		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 113 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	113
Claims Paid		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 114 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	114
Insured/beneficiary co-payment responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 115 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	115
Insured coinsurance responsibility		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 116 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	116
Insured deductible responsibility.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 117 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	117
Number of claims received.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 118 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	118
Number of claim denials for in-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 119 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	119
Number of claim denials for out-of-network claims.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 120 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	120
Number of paid claims for in-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 121 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	121
Number of paid claims for out-of-network services.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 122 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	122
Claims Paid.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 123 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	123
Insured/beneficiary co-payment responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 124 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	124
Insured coinsurance responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 125 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	125
Insured deductible responsibility.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 126 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	126
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

J. Total	Numeric	No commas, signs or decimals
----------	---------	------------------------------

Health Record 127 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	127
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 128 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	128
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 129 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	129
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Bronze	Numeric	No commas, signs or decimals
G. Silver	Numeric	No commas, signs or decimals
H. Gold	Numeric	No commas, signs or decimals
I. Platinum	Numeric	No commas, signs or decimals
J. Total	Numeric	No commas, signs or decimals

Health Record 130 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	130
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. (no data required)		Leave blank

MCAS Data File Instruction Guide

G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 131 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	131
Number of final adverse determinations upheld upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Health Record 132 – OEXSMGRP Table

A. through D. same as Health Record 19		
E. Line number	Numeric	132
Number of final adverse determinations overturned upon request for external review.		
F. (no data required)		Leave blank
G. (no data required)		Leave blank
H. (no data required)		Leave blank
I. (no data required)		Leave blank
J. Total	Numeric	No commas, signs or decimals

Out-of-Exchange Grandfathered Health Administration Questions

Health Record 76 – OEXGRFTHD Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	OEXGRFTHD
E. Line number	Numeric	76
Earned premiums for Reporting Year.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 77 – OEXGRFTHD Table

MCAS Data File Instruction Guide

A. through D. same as Health Record 19		
E. Line number	Numeric	77
Number of new policies issued during the period.		
F. Large Group		No commas, signs or decimals
G. Small Group		Leave blank
H. Individual		No commas, signs or decimals
I. Total		Leave blank

Health Record 78 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	78
Number of policies renewed during the period.		
F. Large Group		No commas, signs or decimals
G. Small Group		Leave blank
H. Individual		No commas, signs or decimals
I. Total		Leave blank

Health Record 79 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	79
Member months for policies issued during the period.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 80 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	80
Member months for policies renewed during the period.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 81 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	81
Number of policy terminations and cancellations initiated by consumer.		
F. Large Group		No commas, signs or decimals
G. Small Group		Leave blank
H. Individual		No commas, signs or decimals
I. Total		Leave blank

MCAS Data File Instruction Guide

Health Record 82 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	82
Number of policy terminations and cancellations due to non-payment of premium.		
F. Large Group		No commas, signs or decimals
G. Small Group		Leave blank
H. Individual		No commas, signs or decimals
I. Total		Leave blank

Health Record 83 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	83
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 84 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	84
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 85 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	85
Number of rescissions.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 86 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	86
Number of lives impacted by rescissions.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 87 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	87
Number of prior authorizations requested.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 88 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	88
Number of prior authorizations approved.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 89 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	89
Number of prior authorizations denied.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 90 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	90
Number of claims received.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 91 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	91
Number of claims submitted by network providers.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 92 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	92
Number of claims submitted for by out-of-network providers.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 93 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	93
Number of claim denials for in-network claims.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 94 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	94
In-network claims denied within 0-30 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 95 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	95
In-network Claims denied within 31-60 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 96 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	96
In-network Claims denied within 61-90 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 97 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	97
In-network Claims denied beyond 90 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 98 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	98
Number of claim denials for out-of-network claims.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 99 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	99
Out-of-network claims denied within 0-30 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 100 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	100
Out-of-network Claims denied within 31-60 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 101 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	101
Out-of-network Claims denied within 61-90 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 102 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	102
Out-of-network Claims denied beyond 90 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 103 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	103
Number of paid claims for in-network services.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 104 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	104
In-network claims paid within 0-30 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 105 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	105
In-network claims paid 31-60 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 106 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	106
In-network claims paid 61-90 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 107 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	107
In-network claims paid beyond 90 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 108 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	108
Number of paid claims for out-of-network services.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 109 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	109
Out-of-network claims paid within 0-30 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 110 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	110
Out-of-network claims paid within 31-60 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 111 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	111
Out-of-network claims paid within 61-90 days.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 112 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	112
Out-of-network claims paid beyond 90 days		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 113 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	113
Claims Paid		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 114 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	114
Insured/beneficiary co-payment responsibility.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 115 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	115
Insured coinsurance responsibility		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 116 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	116
Insured deductible responsibility.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 117 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	117
Number of claims received.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 118 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	118
Number of claim denials for in-network claims.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 119 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	119
Number of claim denials for out-of-network claims.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 120 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	120
Number of paid claims for in-network services.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 121 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	121
Number of paid claims for out-of-network services.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 122 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	122
Claims Paid.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 123 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	123
Insured/beneficiary co-payment responsibility.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 124 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	124
Insured coinsurance responsibility.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 125 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	125
Insured deductible responsibility.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 126 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	126
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 127 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	127
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 128 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	128
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 129 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	129
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 130 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	130
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Health Record 131 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	131
Number of final adverse determinations upheld upon request for external review.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 132 – OEXGRFTHD Table

A. through D. same as Health Record 19		
E. Line number	Numeric	132
Number of final adverse determinations overturned upon request for external review.		
F. Large Group	Numeric	No commas, signs or decimals
G. Small Group	Numeric	No commas, signs or decimals
H. Individual	Numeric	No commas, signs or decimals
I. Total	Numeric	No commas, signs or decimals

Out-of-Exchange Catastrophic Health Administration Questions

Health Record 76 – OEXCAT Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	OEXCAT
E. Line number	Numeric	76
Earned premiums for Reporting Year.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 77 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	77
Number of new policies issued during the period.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 78 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	78
Number of policies renewed during the period.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 79 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	79
Member months for policies issued during the period.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 80 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	80
Member months for policies renewed during the period.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 81 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	81

MCAS Data File Instruction Guide

Number of policy terminations and cancellations initiated by consumer.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 82 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	82
Number of policy terminations and cancellations due to non-payment of premium.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 83 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	83
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 84 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	84
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 85 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	85
Number of rescissions.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 86 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	86
Number of lives impacted by rescissions.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 87 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	87
Number of prior authorizations requested.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 88 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	88
Number of prior authorizations approved.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 89 – OEXCAT Table

A. through D. same as Health Record 76		
--	--	--

MCAS Data File Instruction Guide

E. Line number	Numeric	89
Number of prior authorizations denied.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 90 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	90
Number of claims received.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 91 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	91
Number of claims submitted by network providers.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 92 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	92
Number of claims submitted for by out-of-network providers.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 93 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	93
Number of claim denials for in-network claims.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 94 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	94
In-network claims denied within 0-30 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 95 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	95
In-network Claims denied within 31-60 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 96 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	96
In-network Claims denied within 61-90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 97 – OEXCAT Table

MCAS Data File Instruction Guide

A. through D. same as Health Record 76		
E. Line number	Numeric	97
In-network Claims denied beyond 90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 98 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	98
Number of claim denials for out-of-network claims.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 99 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	99
Out-of-network claims denied within 0-30 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 100 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	100
Out-of-network Claims denied within 31-60 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 101 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	101
Out-of-network Claims denied within 61-90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 102 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	102
Out-of-network Claims denied beyond 90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 103 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	103
Number of paid claims for in-network services.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 104 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	104
In-network claims paid within 0-30 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 105 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	105
In-network claims paid 31-60 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 106 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	106
In-network claims paid 61-90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 107 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	107
In-network claims paid beyond 90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 108 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	108
Number of paid claims for out-of-network services.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 109 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	109
Out-of-network claims paid within 0-30 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 110 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	110
Out-of-network claims paid within 31-60 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 111 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	111
Out-of-network claims paid within 61-90 days.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 112 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	112
Out-of-network claims paid beyond 90 days		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 113 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	113
Claims Paid		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 114 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	114
Insured/beneficiary co-payment responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 115 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	115
Insured coinsurance responsibility		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 116 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	116
Insured deductible responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 117 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	117
Number of claims received.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 118 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	118
Number of claim denials for in-network claims.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 119 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	119
Number of claim denials for out-of-network claims.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 120 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	120
Number of paid claims for in-network services.		
F. Catastrophic	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 121 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	121
Number of paid claims for out-of-network services.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 122 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	122
Claims Paid.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 123 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	123
Insured/beneficiary co-payment responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 124 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	124
Insured coinsurance responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 125 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	125
Insured deductible responsibility.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 126 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	126
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 127 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	127
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 128 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	128

MCAS Data File Instruction Guide

Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 129 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	129
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 130 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	130
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 131 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	131
Number of final adverse determinations upheld upon request for external review.		
F. Catastrophic	Numeric	No commas, signs or decimals

Health Record 132 – OEXCAT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	132
Number of final adverse determinations overturned upon request for external review.		
F. Catastrophic	Numeric	No commas, signs or decimals

Out-of-Exchange Large Group Health Administration Questions

Health Record 76 – OEXLGGRP Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	OEXLGGRP
E. Line number	Numeric	76
Earned premiums for Reporting Year.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 77 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	77

MCAS Data File Instruction Guide

Number of new policies issued during the period.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 78 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	78
Number of policies renewed during the period.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 79 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	79
Member months for policies issued during the period.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 80 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	80
Member months for policies renewed during the period.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 81 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	81
Number of policy terminations and cancellations initiated by consumer.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 82 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	82
Number of policy terminations and cancellations due to non-payment of premium.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 83 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	83
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 84 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	84
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 85 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	85

MCAS Data File Instruction Guide

Number of rescissions.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 86 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	86
Number of lives impacted by rescissions.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 87 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	87
Number of prior authorizations requested.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 88 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	88
Number of prior authorizations approved.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 89 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	89
Number of prior authorizations denied.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 90 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	90
Number of claims received.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 91 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	91
Number of claims submitted by network providers.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 92 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	92
Number of claims submitted for by out-of-network providers.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 93 – OEXLGGRP Table

A. through D. same as Health Record 76		
--	--	--

MCAS Data File Instruction Guide

E. Line number	Numeric	93
Number of claim denials for in-network claims.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 94 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	94
In-network claims denied within 0-30 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 95 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	95
In-network Claims denied within 31-60 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 96 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	96
In-network Claims denied within 61-90 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 97 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	97
In-network Claims denied beyond 90 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 98 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	98
Number of claim denials for out-of-network claims.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 99 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	99
Out-of-network claims denied within 0-30 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 100 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	100
Out-of-network Claims denied within 31-60 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 101 – OEXLGGRP Table

MCAS Data File Instruction Guide

A. through D. same as Health Record 76		
E. Line number	Numeric	101
Out-of-network Claims denied within 61-90 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 102 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	102
Out-of-network Claims denied beyond 90 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 103 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	103
Number of paid claims for in-network services.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 104 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	104
In-network claims paid within 0-30 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 105 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	105
In-network claims paid 31-60 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 106 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	106
In-network claims paid 61-90 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 107 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	107
In-network claims paid beyond 90 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 108 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	108
Number of paid claims for out-of-network services.		
F. Large Group	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 109 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	109
Out-of-network claims paid within 0-30 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 110 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	110
Out-of-network claims paid within 31-60 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 111 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	111
Out-of-network claims paid within 61-90 days.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 112 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	112
Out-of-network claims paid beyond 90 days		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 113 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	113
Claims Paid		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 114 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	114
Insured/beneficiary co-payment responsibility.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 115 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	115
Insured coinsurance responsibility		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 116 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	116
Insured deductible responsibility.		
F. Large Group	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 117 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	117
Number of claims received.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 118 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	118
Number of claim denials for in-network claims.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 119 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	119
Number of claim denials for out-of-network claims.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 120 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	120
Number of paid claims for in-network services.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 121 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	121
Number of paid claims for out-of-network services.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 122 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	122
Claims Paid.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 123 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	123
Insured/beneficiary co-payment responsibility.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 124 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	124
Insured coinsurance responsibility.		
F. Large Group	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 125 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	125
Insured deductible responsibility.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 126 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	126
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 127 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	127
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 128 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	128
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 129 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	129
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 130 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	130
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 131 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	131

MCAS Data File Instruction Guide

Number of final adverse determinations upheld upon request for external review.		
F. Large Group	Numeric	No commas, signs or decimals

Health Record 132 – OEXLGGRP Table

A. through D. same as Health Record 76		
E. Line number	Numeric	132
Number of final adverse determinations overturned upon request for external review.		
F. Large Group	Numeric	No commas, signs or decimals

Out-of-Exchange Student Health Administration Questions

Health Record 76 – OEXSTDNT Table

Field	Type	Contents
A. Data year	Numeric	2017
B. NAIC company code	Numeric	NAIC CoCode
C. State	Text	Participating State Abbreviation
D. Form	Text	OEXSTDNT
E. Line number	Numeric	76
Earned premiums for Reporting Year.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 77 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	77
Number of new policies issued during the period.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 78 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	78
Number of policies renewed during the period.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 79 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	79
Member months for policies issued during the period.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 80 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	80
Member months for policies renewed during the period.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 81 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	81

MCAS Data File Instruction Guide

Number of policy terminations and cancellations initiated by consumer.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 82 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	82
Number of policy terminations and cancellations due to non-payment of premium.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 83 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	83
Number of lives impacted on terminations and cancellations initiated by the policyholder.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 84 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	84
Number of lives impacted on policies terminated and cancelled due to non-payment.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 85 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	85
Number of rescissions.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 86 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	86
Number of lives impacted by rescissions.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 87 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	87
Number of prior authorizations requested.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 88 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	88
Number of prior authorizations approved.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 89 – OEXSTDNT Table

A. through D. same as Health Record 76		
--	--	--

MCAS Data File Instruction Guide

E. Line number	Numeric	89
Number of prior authorizations denied.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 90 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	90
Number of claims received.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 91 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	91
Number of claims submitted by network providers.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 92 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	92
Number of claims submitted for by out-of-network providers.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 93 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	93
Number of claim denials for in-network claims.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 94 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	94
In-network claims denied within 0-30 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 95 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	95
In-network Claims denied within 31-60 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 96 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	96
In-network Claims denied within 61-90 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 97 – OEXSTDNT Table

MCAS Data File Instruction Guide

A. through D. same as Health Record 76		
E. Line number	Numeric	97
In-network Claims denied beyond 90 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 98 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	98
Number of claim denials for out-of-network claims.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 99 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	99
Out-of-network claims denied within 0-30 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 100 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	100
Out-of-network Claims denied within 31-60 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 101 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	101
Out-of-network Claims denied within 61-90 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 102 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	102
Out-of-network Claims denied beyond 90 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 103 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	103
Number of paid claims for in-network services.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 104 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	104
In-network claims paid within 0-30 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 105 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	105
In-network claims paid 31-60 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 106 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	106
In-network claims paid 61-90 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 107 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	107
In-network claims paid beyond 90 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 108 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	108
Number of paid claims for out-of-network services.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 109 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	109
Out-of-network claims paid within 0-30 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 110 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	110
Out-of-network claims paid within 31-60 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 111 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	111
Out-of-network claims paid within 61-90 days.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 112 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	112
Out-of-network claims paid beyond 90 days		
F. Student Coverage	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 113 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	113
Claims Paid		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 114 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	114
Insured/beneficiary co-payment responsibility.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 115 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	115
Insured coinsurance responsibility		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 116 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	116
Insured deductible responsibility.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 117 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	117
Number of claims received.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 118 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	118
Number of claim denials for in-network claims.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 119 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	119
Number of claim denials for out-of-network claims.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 120 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	120
Number of paid claims for in-network services.		
F. Student Coverage	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Health Record 121 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	121
Number of paid claims for out-of-network services.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 122 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	122
Claims Paid.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 123 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	123
Insured/beneficiary co-payment responsibility.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 124 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	124
Insured coinsurance responsibility.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 125 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	125
Insured deductible responsibility.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 126 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	126
Number of customer requests for internal reviews of grievances involving adverse determinations (Do not include additional voluntary levels of reviews.)		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 127 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	127
Number of adverse determinations upheld upon request for internal review (Do not include additional voluntary levels of reviews.)		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 128 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	128
Number of adverse determinations overturned upon request for internal review (Do not include additional voluntary levels of reviews.)		

MCAS Data File Instruction Guide

F. Student Coverage	Numeric	No commas, signs or decimals
---------------------	---------	------------------------------

Health Record 129 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	129
Number of customer requests for internal reviews of grievances not involving adverse determinations.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 130 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	130
Number of customer requested appeals on final adverse determinations to an external review organization.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 131 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	131
Number of final adverse determinations upheld upon request for external review.		
F. Student Coverage	Numeric	No commas, signs or decimals

Health Record 132 – OEXSTDNT Table

A. through D. same as Health Record 76		
E. Line number	Numeric	132
Number of final adverse determinations overturned upon request for external review.		
F. Student Coverage	Numeric	No commas, signs or decimals

MCAS Data File Instruction Guide

Sample CSV Records

Note: As mentioned in the Data File Specifications section at the beginning of this manual, it is acceptable to exclude individual records from a record type group when the individual record contains no data. (**CAUTION** – a zero or a space is considered data but a null is not.) A common instance of this is found among the Interrogatory records where one record requires a Y or N answer and the following record instructs, “If Yes, explain.” When the first record is answered N there is nothing to explain in the second record. In this case the second record may be submitted with all the data fields in column F and beyond as null (blank) or the record may be omitted entirely.

In the sample records displayed below, all records in every record type group are included. However, those records eligible for omission, as described above, are highlighted *for display purposes only*. If a company chooses to include null records it is NOT necessary to highlight those records in the upload file.

Disclaimer: All data used in the sample records is fictitious. The appearance of text wrapping in any of these records is a result of sizing the data to fit on the pages of this manual. Each record type group contains two states in order to provide more examples.

The following sample records were created using Microsoft Excel® 2010 and saved using the .csv file format option. When the different record types have different numbers of columns within a single line of business, it is necessary to create a separate spreadsheet for each record type (i.e., one for Interrogatory, another for Claims, etc.) Once created, upload records may be submitted as separate files or concatenated into a single file for upload all at one time.

Life

In this Life sample there is data provided for 2 states: GA and IA. GA has Individual Life Cash and Individual Life Non-Cash Value data to report while IA has Individual Life Non-Cash Value data only.

Life Interrogatory Records (7 columns)

```
2017,12345,GA,LIFEINT,1,Y,  
2017,12345,GA,LIFEINT,2,Y,  
2017,12345,GA,LIFEINT,3,N,  
2017,12345,GA,LIFEINT,4,,  
2017,12345,GA,LIFEINT,5,N,  
2017,12345,GA,LIFEINT,6,,  
2017,12345,GA,LIFEINT,7,,  
2017,12345,GA,LIFEINT,8,,  
2017,12345,IA,LIFEINT,1,N,  
2017,12345,IA,LIFEINT,2,Y,  
2017,12345,IA,LIFEINT,3,N,  
2017,12345,IA,LIFEINT,4,,
```


MCAS Data File Instruction Guide

2017,12345,IA,LIFEINT,5,N,
2017,12345,IA,LIFEINT,6,,
2017,12345,IA,LIFEINT,7,,
2017,12345,IA,LIFEINT,8,,N/A

Life Data Records (7 columns)

2017,12345,GA,LIFE,9,436,0
2017,12345,GA,LIFE,10,11,0
2017,12345,GA,LIFE,11,425,0
2017,12345,GA,LIFE,12,389,
2017,12345,GA,LIFE,13,47,
2017,12345,GA,LIFE,14,18,
2017,12345,GA,LIFE,15,7,
2017,12345,GA,LIFE,16,2,
2017,12345,GA,LIFE,17,27,
2017,12345,GA,LIFE,18,952,
2017,12345,GA,LIFE,19,67,
2017,12345,GA,LIFE,20,1019,0
2017,12345,GA,LIFE,21,1143,0
2017,12345,GA,LIFE,22,18,0
2017,12345,GA,LIFE,23,2491,4812
2017,12345,GA,LIFE,24,4611370,3667284
2017,12345,GA,LIFE,25,380371694,0
2017,12345,GA,LIFE,26,836356791,2391338928
2017,12345,GA,LIFE,27,0,1
2017,12345,GA,LIFE,28,0,1
2017,12345,GA,LIFE,29,0,1
2017,12345,GA,LIFE,30,2,8
2017,12345,GA,LIFE,31,0,1
2017,12345,GA,LIFE,32,0,0
2017,12345,GA,LIFE,33,0,1
2017,12345,GA,LIFE,34,0,1
2017,12345,GA,LIFE,35,3,8
2017,12345,IA,LIFE,9,,0
2017,12345,IA,LIFE,10,,0
2017,12345,IA,LIFE,11,,0
2017,12345,IA,LIFE,12,,
2017,12345,IA,LIFE,13,,
2017,12345,IA,LIFE,14,,
2017,12345,IA,LIFE,15,,
2017,12345,IA,LIFE,16,,
2017,12345,IA,LIFE,17,,
2017,12345,IA,LIFE,18,,
2017,12345,IA,LIFE,19,,
2017,12345,IA,LIFE,20,,23
2017,12345,IA,LIFE,21,,25
2017,12345,IA,LIFE,22,,1
2017,12345,IA,LIFE,23,,6084
2017,12345,IA,LIFE,24,,1276515
2017,12345,IA,LIFE,25,,967500
2017,12345,IA,LIFE,26,,54859663
2017,12345,IA,LIFE,27,,1
2017,12345,IA,LIFE,28,,1
2017,12345,IA,LIFE,29,,1
2017,12345,IA,LIFE,30,,221
2017,12345,IA,LIFE,31,,2

MCAS Data File Instruction Guide

2017,12345,IA,LIFE,32,,0
2017,12345,GA,LIFE,33,,1
2017,12345,GA,LIFE,34,,0
2017,12345,IA,LIFE,35,,225

MCAS Data File Instruction Guide

Annuity

In this Annuity sample there is data provided for 2 states: IN and MI. IN has Individual Fixed Annuity and Individual Variable Annuity data to report while MI has Individual Fixed Annuity data only.

Annuity Interrogatory Records (7 columns)

2017,12345,IN,ANNUITIESINT,1,Y,
2017,12345,IN,ANNUITIESINT,2,Y,
2017,12345,IN,ANNUITIESINT,3,N,
2017,12345,IN,ANNUITIESINT,4,,
2017,12345,IN,ANNUITIESINT,5,N,
2017,12345,IN,ANNUITIESINT,6,,
2017,12345,IN,ANNUITIESINT,7,,The percentage of fixed annuity replacements appears high due to the small number of contracts sold in 2011.
2017,12345,IN,ANNUITIESINT,8,,
2017,12345,MI,ANNUITIESINT,1,Y,
2017,12345,MI,ANNUITIESINT,2,N,
2017,12345,MI,ANNUITIESINT,3,N,
2017,12345,MI,ANNUITIESINT,4,,
2017,12345,MI,ANNUITIESINT,5,N,
2017,12345,MI,ANNUITIESINT,6,,
2017,12345,MI,ANNUITIESINT,7,,
2017,12345,MI,ANNUITIESINT,8,,

Annuity Data Records (7 columns)

2017,12345,IN,ANNUITIES,9,8,4
2017,12345,IN,ANNUITIES,10,8,2
2017,12345,IN,ANNUITIES,11,0,2
2017,12345,IN,ANNUITIES,12,6,3
2017,12345,IN,ANNUITIES,13,2,1
2017,12345,IN,ANNUITIES,14,0,0
2017,12345,IN,ANNUITIES,15,12,4
2017,12345,IN,ANNUITIES,16,20,10
2017,12345,IN,ANNUITIES,17,1,5
2017,12345,IN,ANNUITIES,18,0,2
2017,12345,IN,ANNUITIES,19,21,17
2017,12345,IN,ANNUITIES,20,4,3
2017,12345,IN,ANNUITIES,21,4,3
2017,12345,IN,ANNUITIES,22,1,2
2017,12345,IN,ANNUITIES,23,9,9
2017,12345,IN,ANNUITIES,24,82,14
2017,12345,IN,ANNUITIES,25,3,0
2017,12345,IN,ANNUITIES,26,154,199
2017,12345,IN,ANNUITIES,27,1121462,1078185
2017,12345,IN,ANNUITIES,28,0,0
2017,12345,MI,ANNUITIES,9,91,
2017,12345,MI,ANNUITIES,10,35,
2017,12345,MI,ANNUITIES,11,56,
2017,12345,MI,ANNUITIES,12,79,
2017,12345,MI,ANNUITIES,13,10,
2017,12345,MI,ANNUITIES,14,2,
2017,12345,MI,ANNUITIES,15,31,
2017,12345,MI,ANNUITIES,16,8,
2017,12345,MI,ANNUITIES,17,3,

MCAS Data File Instruction Guide

2017,12345,MI,ANNUITIES,18,2,
2017,12345,MI,ANNUITIES,19,44,
2017,12345,MI,ANNUITIES,20,3,
2017,12345,MI,ANNUITIES,21,28,
2017,12345,MI,ANNUITIES,22,421,
2017,12345,MI,ANNUITIES,23,912,
2017,12345,MI,ANNUITIES,24,204,
2017,12345,MI,ANNUITIES,25,1,
2017,12345,MI,ANNUITIES,26,9349,
2017,12345,MI,ANNUITIES,27,72859284,
2017,12345,MI,ANNUITIES,28,0,

MCAS Data File Instruction Guide

Private Passenger Auto

In this Private Passenger Auto sample, data is provided for 2 MI and MO. MI is reporting only coverage types BI, PD, UMBI, and PIP while MO is reporting all coverage types except UMPD and CSL.

PPA Interrogatory Records (7 columns)

2017,54321,MI,PPAINT,1,N,
2017,54321,MI,PPAINT,2,N,
2017,54321,MI,PPAINT,3,Y,
2017,54321,MI,PPAINT,4,Y,
2017,54321,MI,PPAINT,5,Y,
2017,54321,MI,PPAINT,6,N,
2017,54321,MI,PPAINT,7,N,
2017,54321,MI,PPAINT,8,N,
2017,54321,MI,PPAINT,9,Y,
2017,54321,MI,PPAINT,10,Y,
2017,54321,MI,PPAINT,11,N,
2017,54321,MI,PPAINT,12,,
2017,54321,MI,PPAINT,13,,
2017,54321,MI,PPAINT,14,N,
2017,54321,MI,PPAINT,15,,
2017,54321,MI,PPAINT,16,N,
2017,54321,MI,PPAINT,17,,
2017,54321,MI,PPAINT,18,,Reopen original claim file.
2017,54321,MI,PPAINT,19,,Warnings reviewed and all data is correct as submitted.
2017,54321,MI,PPAINT,20,,Warnings reviewed and all data is correct as submitted.
2017,54321,MO,PPAINT,1,Y,
2017,54321,MO,PPAINT,2,Y,
2017,54321,MO,PPAINT,3,Y,
2017,54321,MO,PPAINT,4,Y,
2017,54321,MO,PPAINT,5,Y,
2017,54321,MO,PPAINT,6,N,
2017,54321,MO,PPAINT,7,Y,
2017,54321,MO,PPAINT,8,N,
2017,54321,MO,PPAINT,9,Y,
2017,54321,MO,PPAINT,10,Y,
2017,54321,MI,PPAINT,11,N,
2017,54321,MI,PPAINT,12,,
2017,54321,MO,PPAINT,13,,
2017,54321,MO,PPAINT,14,N,
2017,54321,MO,PPAINT,15,,
2017,54321,MO,PPAINT,16,N,
2017,54321,MO,PPAINT,17,,
2017,54321,MO,PPAINT,18,,Attached to original claim and new portion adjudicated.
2017,54321,MO,PPAINT,19,,Data verified.
2017,54321,MO,PPAINT,20,,Data verified.

PPA Claims Records (14 columns)

2017,54321,MI,PPACLMS,21,,,5,0,6,,,,44
2017,54321,MI,PPACLMS,22,,,3,20,0,,,,7
2017,54321,MI,PPACLMS,23,,,3,7,2,,,,15
2017,54321,MI,PPACLMS,24,,,1,2,2,,,,4

MCAS Data File Instruction Guide

2017,54321,MI,PPACLMS,25,,,4,11,2,,,,,32
2017,54321,MI,PPACLMS,26,,,1350,45,870,,,,,952
2017,54321,MI,PPACLMS,27,,,0,2,0,,,,,0
2017,54321,MI,PPACLMS,28,,,0,3,0,,,,,1
2017,54321,MI,PPACLMS,29,,,0,2,0,,,,,0
2017,54321,MI,PPACLMS,30,,,0,0,0,,,,,0
2017,54321,MI,PPACLMS,31,,,0,0,0,,,,,0
2017,54321,MI,PPACLMS,32,,,3,0,2,,,,,14
2017,54321,MI,PPACLMS,33,,,0,1,0,,,,,1
2017,54321,MI,PPACLMS,34,,,0,1,0,,,,,0
2017,54321,MI,PPACLMS,35,,,0,0,0,,,,,1
2017,54321,MI,PPACLMS,36,,,0,0,0,,,,,1
2017,54321,MI,PPACLMS,37,,,0,0,0,,,,,0
2017,54321,MI,PPACLMS,38,,,1,0,2,,,,,1
2017,54321,MI,PPACLMS,39,,,10,0,5,,,,,11
2017,54321,MI,PPACLMS,40,,,5,0,2,,,,,8
2017,54321,MI,PPACLMS,41,,,10,0,4,,,,,13
2017,54321,MI,PPACLMS,42,,,5,0,3,,,,,6
2017,54321,MO,PPACLMS,21,6908,3839,6460,7082,950,,2231,,57
2017,54321,MO,PPACLMS,22,28666,43226,6457,42610,1075,,4370,,174
2017,54321,MO,PPACLMS,23,26027,44016,5787,30389,830,,3539,,90
2017,54321,MO,PPACLMS,24,7783,2564,1901,15255,421,,1657,,84
2017,54321,MO,PPACLMS,25,1764,485,5229,4048,774,,1405,,57
2017,54321,MO,PPACLMS,26,14,2,192,14,205,,103,,100
2017,54321,MO,PPACLMS,27,17887,38921,742,22605,101,,618,,9
2017,54321,MO,PPACLMS,28,2415,1377,386,3846,48,,572,,13
2017,54321,MO,PPACLMS,29,521,340,334,951,51,,440,,17
2017,54321,MO,PPACLMS,30,2868,1821,1329,1768,189,,974,,28
2017,54321,MO,PPACLMS,31,1994,1168,1495,1046,185,,608,,20
2017,54321,MO,PPACLMS,32,342,389,1501,173,256,,327,,3
2017,54321,MO,PPACLMS,33,5186,1605,461,8044,98,,567,,35
2017,54321,MO,PPACLMS,34,1264,367,205,2717,73,,237,,11
2017,54321,MO,PPACLMS,35,495,112,138,1237,34,,166,,8
2017,54321,MO,PPACLMS,36,513,383,373,1713,70,,347,,17
2017,54321,MO,PPACLMS,37,225,80,361,970,63,,205,,12
2017,54321,MO,PPACLMS,38,100,17,363,574,83,,135,,1
2017,54321,MO,PPACLMS,39,8,2,105,42,977,,5,,0
2017,54321,MO,PPACLMS,40,9,2,578,51,99,,5,,1
2017,54321,MO,PPACLMS,41,5,0,63,33,531,,1,,0
2017,54321,MO,PPACLMS,42,12,4,620,60,545,,9,,1

PPA Underwriting Records (6 columns)

2017,54321,MI,PPAUNDACT,43,261
2017,54321,MI,PPAUNDACT,44,254
2017,54321,MI,PPAUNDACT,45,196
2017,54321,MI,PPAUNDACT,46,839288
2017,54321,MI,PPAUNDACT,47,0
2017,54321,MI,PPAUNDACT,48,0
2017,54321,MI,PPAUNDACT,49,0
2017,54321,MI,PPAUNDACT,50,0
2017,54321,MI,PPAUNDACT,51,0
2017,54321,MI,PPAUNDACT,52,0
2017,54321,MI,PPAUNDACT,53,23
2017,54321,MO,PPAUNDACT,43,579910
2017,54321,MO,PPAUNDACT,44,579910
2017,54321,MO,PPAUNDACT,45,69633

MCAS Data File Instruction Guide

2017,54321,MO,PPAUNDACT,46,383269505
2017,54321,MO,PPAUNDACT,47,2013
2017,54321,MO,PPAUNDACT,48,37983
2017,54321,MO,PPAUNDACT,49,76845
2017,54321,MO,PPAUNDACT,50,216
2017,54321,MO,PPAUNDACT,51,14
2017,54321,MO,PPAUNDACT,52,22
2017,54321,MO,PPAUNDACT,53,84

MCAS Data File Instruction Guide

Homeowners

In this Homeowners sample, data is provided for CO and NE. Both states are reporting all five coverage types.

Homeowners Interrogatory Records (7 columns)

2017,54321,CO,HOINT,1,Y,
2017,54321,CO,HOINT,2,Y,
2017,54321,CO,HOINT,3,Y,
2017,54321,CO,HOINT,4,Y,
2017,54321,CO,HOINT,5,Y,
2017,54321,CO,HOINT,6,Y,
2017,54321,CO,HOINT,7,N,
2017,54321,CO,HOINT,8,,
2017,54321,CO,HOINT,9,,
2017,54321,CO,HOINT,10,Y,
2017,54321,CO,HOINT,11,,Newly licensed in CO.
2017,54321,CO,HOINT,12,N,
2017,54321,CO,HOINT,13,,
2017,54321,CO,HOINT,14,,Subsequent monetary activity is appended to the original claim for handling regardless of the open or closed status of the original claim.
2017,54321,CO,HOINT,15,,This is a refile. An error was uncovered in our initial submission.
2017,54321,CO,HOINT,16,,
2017,54321,NE,HOINT,1,Y,
2017,54321,NE,HOINT,2,Y,
2017,54321,NE,HOINT,3,Y,
2017,54321,NE,HOINT,4,Y,
2017,54321,NE,HOINT,5,Y,
2017,54321,NE,HOINT,6,Y,
2017,54321,NE,HOINT,7,N,
2017,54321,NE,HOINT,8,,
2017,54321,CO,HOINT,9,,
2017,54321,NE,HOINT,10,N,
2017,54321,NE,HOINT,11,,
2017,54321,NE,HOINT,12,N,
2017,54321,NE,HOINT,13,,
2017,54321,NE,HOINT,14,,Claim is reopened for processing.
2017,54321,NE,HOINT,15,,Claims are light due to this being first year.
2017,54321,NE,HOINT,16,,Our sales volume is not high, but the underwriting looks solid"

Homeowners Claims Records (10 columns)

2017,54321,CO,HOCLMS,17,1955,594,283,182,978
2017,54321,CO,HOCLMS,18,22650,5489,382,305,11325
2017,54321,CO,HOCLMS,19,15551,4518,336,278,7777
2017,54321,CO,HOCLMS,20,8300,1165,81,66,4152
2017,54321,CO,HOCLMS,21,754,400,248,143,374
2017,54321,CO,HOCLMS,22,12,8,45,93,45
2017,54321,CO,HOCLMS,23,11996,3268,100,71,2998
2017,54321,CO,HOCLMS,24,1112,429,110,34,3556
2017,54321,CO,HOCLMS,25,595,217,14,33,298
2017,54321,CO,HOCLMS,26,942,262,20,56,471
2017,54321,CO,HOCLMS,27,675,252,31,45,338
2017,54321,CO,HOCLMS,28,231,90,61,39,116
2017,54321,CO,HOCLMS,29,7448,860,26,4,3724
2017,54321,CO,HOCLMS,30,341,143,10,22,171

MCAS Data File Instruction Guide

2017,54321,CO,HOCLMS,31,127,52,7,7,64
2017,54321,CO,HOCLMS,32,216,52,7,8,108
2017,54321,CO,HOCLMS,33,123,42,9,11,62
2017,54321,CO,HOCLMS,34,45,16,22,14,23
2017,54321,CO,HOCLMS,35,10,22,99,2,5
2017,54321,CO,HOCLMS,36,16,22,52,0,8
2017,54321,CO,HOCLMS,37,7,15,43,1,4
2017,54321,CO,HOCLMS,38,19,29,108,1,9
2017,54321,NE,HOCLMS,17,328,80,60,19,38
2017,54321,NE,HOCLMS,18,1038,80,20,54,108
2017,54321,NE,HOCLMS,19,921,60,61,32,65
2017,54321,NE,HOCLMS,20,432,60,10,31,64
2017,54321,NE,HOCLMS,21,13,40,9,10,17
2017,54321,NE,HOCLMS,22,78,175,175,91,75
2017,54321,NE,HOCLMS,23,202,10,10,4,8
2017,54321,NE,HOCLMS,24,185,10,10,6,12
2017,54321,NE,HOCLMS,25,138,10,5,4,15
2017,54321,NE,HOCLMS,26,176,10,16,6,12
2017,54321,NE,HOCLMS,27,102,10,10,5,10
2017,54321,NE,HOCLMS,28,118,10,10,7,8
2017,54321,NE,HOCLMS,29,95,10,1,7,14
2017,54321,NE,HOCLMS,30,86,10,1,6,12
2017,54321,NE,HOCLMS,31,65,10,1,5,10
2017,54321,NE,HOCLMS,32,82,10,1,6,12
2017,54321,NE,HOCLMS,33,48,10,1,4,8
2017,54321,NE,HOCLMS,34,56,10,5,3,8
2017,54321,NE,HOCLMS,35,11,19,4,0,0
2017,54321,NE,HOCLMS,36,8,13,5,2,4
2017,54321,NE,HOCLMS,37,3,17,8,1,2
2017,54321,NE,HOCLMS,38,16,15,1,1,2

Homeowners Underwriting Records (6 columns)

2017,54321,CO,HOUNDACT,39,242310
2017,54321,CO,HOUNDACT,40,242310
2017,54321,CO,HOUNDACT,41,20690
2017,54321,CO,HOUNDACT,42,205156289
2017,54321,CO,HOUNDACT,43,744
2017,54321,CO,HOUNDACT,44,8929
2017,54321,CO,HOUNDACT,45,20000
2017,54321,CO,HOUNDACT,46,106
2017,54321,CO,HOUNDACT,47,47
2017,54321,CO,HOUNDACT,48,188
2017,54321,CO,HOUNDACT,49,34
2017,54321,NE,HOUNDACT,39,28980
2017,54321,NE,HOUNDACT,40,28980
2017,54321,NE,HOUNDACT,41,8806
2017,54321,NE,HOUNDACT,42,20804069
2017,54321,NE,HOUNDACT,43,1583
2017,54321,NE,HOUNDACT,44,22
2017,54321,NE,HOUNDACT,45,44
2017,54321,NE,HOUNDACT,46,300
2017,54321,NE,HOUNDACT,47,221
2017,54321,NE,HOUNDACT,48,25
2017,54321,NE,HOUNDACT,49,8

MCAS Data File Instruction Guide

Long-Term Care

In this LTC sample there is data provided for 2 states: WA and NV. WA has Stand-Alone LTC, Life LTC Hybrid, and Annuity LTC Hybrid data to report while NV has Life LTC Hybrid data only.

LTC Interrogatory Records (7 columns)

2017,12345,WA,LTCINT,1,Y,
2017,12345,WA,LTCINT,2,Y,
2017,12345,WA,LTCINT,3,Y,
2017,12345,WA,LTCINT,4,N,
2017,12345,WA,LTCINT,5,,
2017,12345,WA,LTCINT,6,N,
2017,12345,WA,LTCINT,7,,
2017,12345,WA,LTCINT,8,N,
2017,12345,WA,LTCINT,9,,
2017,12345,WA,LTCINT,10,Y,
2017,12345,WA,LTCINT,11,,Stand-Alone LTC written before 1995 was closed
2017,12345,WA,LTCINT,12,Y,
2017,12345,WA,LTCINT,13,,Life LTC Hybrid assumed from ABC Life Ins.
2017,12345,WA,LTCINT,14,Y,
2017,12345,WA,LTCINT,15,,Annuity LTC Hybrid written before 1995 moved to DEF Ins.
2017,12345,WA,LTCINT,16,,First year reporting
2017,12345,WA,LTCINT,17,,
2017,12345,WA,LTCINT,18,,
2017,12345,NV,LTCINT,1,N,
2017,12345,NV,LTCINT,2,Y,
2017,12345,NV,LTCINT,3,N,
2017,12345,NV,LTCINT,4,N,
2017,12345,NV,LTCINT,5,,
2017,12345,NV,LTCINT,6,N,
2017,12345,NV,LTCINT,7,,
2017,12345,NV,LTCINT,8,N,
2017,12345,NV,LTCINT,9,,
2017,12345,NV,LTCINT,10,N,
2017,12345,NV,LTCINT,11,,
2017,12345,NV,LTCINT,12,Y,
2017,12345,NV,LTCINT,13,,Life LTC Hybrid assumed from ABC Life Ins.
2017,12345,NV,LTCINT,14,N,
2017,12345,NV,LTCINT,15,,
2017,12345,NV,LTCINT,16,,
2017,12345,NV,LTCINT,17,,First year reporting
2017,12345,NV,LTCINT,18,,

LTC General Information Records (8 Columns)

2017,12345,WA,LTCGENINFO,19,251,551,45
2017,12345,WA,LTCGENINFO,20,5,56,4
2017,12345,WA,LTCGENINFO,21,1,2,0
2017,12345,WA,LTCGENINFO,22,1,2,0
2017,12345,WA,LTCGENINFO,23,0,0,0
2017,12345,WA,LTCGENINFO,24,254,603,49
2017,12345,WA,LTCGENINFO,25,2,2,0
2017,12345,WA,LTCGENINFO,26,3,1,1
2017,12345,WA,LTCGENINFO,27,,3,0
2017,12345,WA,LTCGENINFO,28,,0,1

MCAS Data File Instruction Guide

2017,12345,WA,LTCGENINFO,29,,0,0
2017,12345,WA,LTCGENINFO,30,1,4,0
2017,12345,NV,LTCGENINFO,19,,750,
2017,12345,NV,LTCGENINFO,20,,42,
2017,12345,NV,LTCGENINFO,21,,2,
2017,12345,NV,LTCGENINFO,22,,2,
2017,12345,NV,LTCGENINFO,23,,2,
2017,12345,NV,LTCGENINFO,24,,786,
2017,12345,NV,LTCGENINFO,25,,9,
2017,12345,NV,LTCGENINFO,26,,8,
2017,12345,NV,LTCGENINFO,27,,14,
2017,12345,NV,LTCGENINFO,28,,2,
2017,12345,NV,LTCGENINFO,29,,1,
2017,12345,NV,LTCGENINFO,30,,6,

LTC Claimant Records (8 Columns)

2017,12345,WA,LTCCLMNT,31,15,110,4
2017,12345,WA,LTCCLMNT,32,30,10,4
2017,12345,WA,LTCCLMNT,33,11,30,10
2017,12345,WA,LTCCLMNT,34,21,2,1
2017,12345,WA,LTCCLMNT,35,27,117,6
2017,12345,WA,LTCCLMNT,36,6,25,1
2017,12345,WA,LTCCLMNT,37,1,0,2
2017,12345,WA,LTCCLMNT,38,7,6,2
2017,12345,WA,LTCCLMNT,39,0,1,1
2017,12345,WA,LTCCLMNT,40,5,2,7
2017,12345,WA,LTCCLMNT,41,0,2,0
2017,12345,WA,LTCCLMNT,42,1,2,1
2017,12345,WA,LTCCLMNT,43,14,17,20
2017,12345,WA,LTCCLMNT,44,11,32,9
2017,12345,WA,LTCCLMNT,45,10,29,2
2017,12345,WA,LTCCLMNT,46,5,2,1
2017,12345,NV,LTCCLMNT,31,,251,
2017,12345,NV,LTCCLMNT,32,,12,
2017,12345,NV,LTCCLMNT,33,,152,
2017,12345,NV,LTCCLMNT,34,,131,
2017,12345,NV,LTCCLMNT,35,,381,
2017,12345,NV,LTCCLMNT,36,,4,
2017,12345,NV,LTCCLMNT,37,,9,
2017,12345,NV,LTCCLMNT,38,,8,
2017,12345,NV,LTCCLMNT,39,,1,
2017,12345,NV,LTCCLMNT,40,,5,
2017,12345,NV,LTCCLMNT,41,,2,
2017,12345,NV,LTCCLMNT,42,,4,
2017,12345,NV,LTCCLMNT,43,,201,
2017,12345,NV,LTCCLMNT,44,,42,
2017,12345,NV,LTCCLMNT,45,,9,
2017,12345,NV,LTCCLMNT,46,,1,

MCAS Data File Instruction Guide

LTC Benefits Records (8 Columns)

2017,12345,WA,LTCBENEPAY,47,24,98,5
2017,12345,WA,LTCBENEPAY,48,251,1210,74
2017,12345,WA,LTCBENEPAY,49,2,7,0
2017,12345,WA,LTCBENEPAY,50,28,121,3
2017,12345,WA,LTCBENEPAY,51,221,1126,50
2017,12345,WA,LTCBENEPAY,52,29,72,23
2017,12345,WA,LTCBENEPAY,53,0,1,1
2017,12345,WA,LTCBENEPAY,54,1,1,0
2017,12345,WA,LTCBENEPAY,55,2,3,0
2017,12345,WA,LTCBENEPAY,56,0,2,0
2017,12345,WA,LTCBENEPAY,57,0,2,0
2017,12345,WA,LTCBENEPAY,58,0,0,0
2017,12345,NV,LTCBENEPAY,47,,418,
2017,12345,NV,LTCBENEPAY,48,,245,
2017,12345,NV,LTCBENEPAY,49,,24,
2017,12345,NV,LTCBENEPAY,50,,610,
2017,12345,NV,LTCBENEPAY,51,,224,
2017,12345,NV,LTCBENEPAY,52,,10,
2017,12345,NV,LTCBENEPAY,53,,9,
2017,12345,NV,LTCBENEPAY,54,,2,
2017,12345,NV,LTCBENEPAY,55,,13,
2017,12345,NV,LTCBENEPAY,56,,5,
2017,12345,NV,LTCBENEPAY,57,,6,
2017,12345,NV,LTCBENEPAY,58,,0,

LTC Lawsuits Records (8 Columns)

2017,12345,WA,LTCLAW,59,9,18,0
2017,12345,WA,LTCLAW,60,2,8,1
2017,12345,WA,LTCLAW,61,6,9,1
2017,12345,WA,LTCLAW,62,1,2,0
2017,12345,WA,LTCLAW,63,5,17,0
2017,12345,NV,LTCLAW,59,,24,
2017,12345,NV,LTCLAW,60,,2,
2017,12345,NV,LTCLAW,61,,4,
2017,12345,NV,LTCLAW,62,,3,
2017,12345,NV,LTCLAW,63,,22

Health

In this Health sample there is data provided for one state, KS.

In-Exchange and Out-of-Exchange Interrogatories Records (7 Columns)

2017,12345,KS,HLTHINT,1,Y,
2017,12345,KS,HLTHINT,2,Y,
2017,12345,KS,HLTHINT,3,Y,
2017,12345,KS,HLTHINT,4,Y,
2017,12345,KS,HLTHINT,5,Y,
2017,12345,KS,HLTHINT,6,,1250
2017,12345,KS,HLTHINT,7,Y,
2017,12345,KS,HLTHINT,8,,These are test comments for the in exchange market.
2017,12345,KS,HLTHINT,9,Y,

MCAS Data File Instruction Guide

2017,12345,KS,HLTHINT,10,Y,
2017,12345,KS,HLTHINT,11,Y,
2017,12345,KS,HLTHINT,12,Y,
2017,12345,KS,HLTHINT,13,Y,
2017,12345,KS,HLTHINT,14,Y,
2017,12345,KS,HLTHINT,15,,650
2017,12345,KS,HLTHINT,16,,120
2017,12345,KS,HLTHINT,17,Y,
2017,12345,KS,HLTHINT,18,,These are test comments for the out of exchange market.

In-Exchange Individual Health Records (10 Columns)

2017,12345,KS,HLTHIEXINDIV,19,65456311,32123321,24651320,43212224,165443176
2017,12345,KS,HLTHIEXINDIV,20,5261,3486,2850,4260,15857
2017,12345,KS,HLTHIEXINDIV,21,4001,2226,1590,3000,10817
2017,12345,KS,HLTHIEXINDIV,22,10522,10458,4275,4260,29515
2017,12345,KS,HLTHIEXINDIV,23,8002,2226,4770,4500,19498
2017,12345,KS,HLTHIEXINDIV,24,160,89,64,120,433
2017,12345,KS,HLTHIEXINDIV,25,116,42,34,94,286
2017,12345,KS,HLTHIEXINDIV,26,192,142,128,240,702
2017,12345,KS,HLTHIEXINDIV,27,139,75,48,113,375
2017,12345,KS,HLTHIEXINDIV,28,,,,,42
2017,12345,KS,HLTHIEXINDIV,29,22,14,15,22,73
2017,12345,KS,HLTHIEXINDIV,30,,,,,680
2017,12345,KS,HLTHIEXINDIV,31,,,,,560
2017,12345,KS,HLTHIEXINDIV,32,,,,,115
2017,12345,KS,HLTHIEXINDIV,33,562,420,390,160,1532
2017,12345,KS,HLTHIEXINDIV,34,452,324,334,128,1238
2017,12345,KS,HLTHIEXINDIV,35,110,96,56,32,294
2017,12345,KS,HLTHIEXINDIV,36,78,52,48,28,206
2017,12345,KS,HLTHIEXINDIV,37,44,18,34,10,106
2017,12345,KS,HLTHIEXINDIV,38,14,16,9,12,51
2017,12345,KS,HLTHIEXINDIV,39,8,10,4,4,26
2017,12345,KS,HLTHIEXINDIV,40,12,8,1,2,23
2017,12345,KS,HLTHIEXINDIV,41,90,64,60,40,254
2017,12345,KS,HLTHIEXINDIV,42,59,47,44,24,174
2017,12345,KS,HLTHIEXINDIV,43,12,10,9,10,41
2017,12345,KS,HLTHIEXINDIV,44,10,6,4,4,24
2017,12345,KS,HLTHIEXINDIV,45,9,1,3,2,15
2017,12345,KS,HLTHIEXINDIV,46,326,146,220,63,755
2017,12345,KS,HLTHIEXINDIV,47,292,112,206,45,655
2017,12345,KS,HLTHIEXINDIV,48,14,16,9,12,51
2017,12345,KS,HLTHIEXINDIV,49,8,10,4,4,26
2017,12345,KS,HLTHIEXINDIV,50,12,8,1,2,23
2017,12345,KS,HLTHIEXINDIV,51,66,158,62,19,305
2017,12345,KS,HLTHIEXINDIV,52,35,141,46,8,230
2017,12345,KS,HLTHIEXINDIV,53,12,10,9,5,36
2017,12345,KS,HLTHIEXINDIV,54,10,6,4,4,24
2017,12345,KS,HLTHIEXINDIV,55,9,1,3,2,15
2017,12345,KS,HLTHIEXINDIV,56,25261332,21212132,15121332,14545555,76140351
2017,12345,KS,HLTHIEXINDIV,57,3213310,6544210,3211230,5651230,18619980
2017,12345,KS,HLTHIEXINDIV,58,784555,321213,221322,474544,1801634
2017,12345,KS,HLTHIEXINDIV,59,2115544,3232302,4454450,3116546,12918842
2017,12345,KS,HLTHIEXINDIV,60,,,,,874
2017,12345,KS,HLTHIEXINDIV,61,,,,,64

MCAS Data File Instruction Guide

2017,12345,KS,HLTHIEXINDIV,62,,,,,120
2017,12345,KS,HLTHIEXINDIV,63,,,,,510
2017,12345,KS,HLTHIEXINDIV,64,,,,,180
2017,12345,KS,HLTHIEXINDIV,65,,,,,12332122
2017,12345,KS,HLTHIEXINDIV,66,,,,,156003
2017,12345,KS,HLTHIEXINDIV,67,,,,,526232
2017,12345,KS,HLTHIEXINDIV,68,,,,,321132
2017,12345,KS,HLTHIEXINDIV,69,26,24,18,26,94
2017,12345,KS,HLTHIEXINDIV,70,14,14,10,22,60
2017,12345,KS,HLTHIEXINDIV,71,12,10,8,4,34
2017,12345,KS,HLTHIEXINDIV,72,14,12,6,4,36
2017,12345,KS,HLTHIEXINDIV,73,,,,,16
2017,12345,KS,HLTHIEXINDIV,74,,,,,12
2017,12345,KS,HLTHIEXINDIV,75,,,,,4

In-Exchange Small Group Health Records (10 Columns)

2017,12345,KS,HLTHIEXSMGRP,19,65456311,32123321,24651320,43212224,165443176
2017,12345,KS,HLTHIEXSMGRP,20,,,,,
2017,12345,KS,HLTHIEXSMGRP,21,,,,,
2017,12345,KS,HLTHIEXSMGRP,22,10522,10458,4275,4260,29515
2017,12345,KS,HLTHIEXSMGRP,23,8002,2226,4770,4500,19498
2017,12345,KS,HLTHIEXSMGRP,24,,,,,
2017,12345,KS,HLTHIEXSMGRP,25,,,,,
2017,12345,KS,HLTHIEXSMGRP,26,192,142,128,240,702
2017,12345,KS,HLTHIEXSMGRP,27,139,75,48,113,375
2017,12345,KS,HLTHIEXSMGRP,28,,,,,42
2017,12345,KS,HLTHIEXSMGRP,29,22,14,15,22,73
2017,12345,KS,HLTHIEXSMGRP,30,,,,,680
2017,12345,KS,HLTHIEXSMGRP,31,,,,,560
2017,12345,KS,HLTHIEXSMGRP,32,,,,,115
2017,12345,KS,HLTHIEXSMGRP,33,562,420,390,160,1532
2017,12345,KS,HLTHIEXSMGRP,34,452,324,334,128,1238
2017,12345,KS,HLTHIEXSMGRP,35,110,96,56,32,294
2017,12345,KS,HLTHIEXSMGRP,36,78,52,48,28,206
2017,12345,KS,HLTHIEXSMGRP,37,44,18,34,10,106
2017,12345,KS,HLTHIEXSMGRP,38,14,16,9,12,51
2017,12345,KS,HLTHIEXSMGRP,39,8,10,4,4,26
2017,12345,KS,HLTHIEXSMGRP,40,12,8,1,2,23
2017,12345,KS,HLTHIEXSMGRP,41,90,64,60,40,254
2017,12345,KS,HLTHIEXSMGRP,42,59,47,44,24,174
2017,12345,KS,HLTHIEXSMGRP,43,12,10,9,10,41
2017,12345,KS,HLTHIEXSMGRP,44,10,6,4,4,24
2017,12345,KS,HLTHIEXSMGRP,45,9,1,3,2,15
2017,12345,KS,HLTHIEXSMGRP,46,326,146,220,63,755
2017,12345,KS,HLTHIEXSMGRP,47,292,112,206,45,655
2017,12345,KS,HLTHIEXSMGRP,48,14,16,9,12,51
2017,12345,KS,HLTHIEXSMGRP,49,8,10,4,4,26
2017,12345,KS,HLTHIEXSMGRP,50,12,8,1,2,23
2017,12345,KS,HLTHIEXSMGRP,51,66,158,62,19,305
2017,12345,KS,HLTHIEXSMGRP,52,35,141,46,8,230
2017,12345,KS,HLTHIEXSMGRP,53,12,10,9,5,36
2017,12345,KS,HLTHIEXSMGRP,54,10,6,4,4,24
2017,12345,KS,HLTHIEXSMGRP,55,9,1,3,2,15
2017,12345,KS,HLTHIEXSMGRP,56,25261332,21212132,15121332,14545555,76140351
2017,12345,KS,HLTHIEXSMGRP,57,3213310,6544210,3211230,5651230,18619980

MCAS Data File Instruction Guide

2017,12345,KS,HLTHIEXSMGRP,58,784555,321213,221322,474544,1801634
2017,12345,KS,HLTHIEXSMGRP,59,2115544,3232302,4454450,3116546,12918842
2017,12345,KS,HLTHIEXSMGRP,60,,,,,874
2017,12345,KS,HLTHIEXSMGRP,61,,,,,64
2017,12345,KS,HLTHIEXSMGRP,62,,,,,120
2017,12345,KS,HLTHIEXSMGRP,63,,,,,510
2017,12345,KS,HLTHIEXSMGRP,64,,,,,180
2017,12345,KS,HLTHIEXSMGRP,65,,,,,12332122
2017,12345,KS,HLTHIEXSMGRP,66,,,,,156003
2017,12345,KS,HLTHIEXSMGRP,67,,,,,526232
2017,12345,KS,HLTHIEXSMGRP,68,,,,,321132
2017,12345,KS,HLTHIEXSMGRP,69,26,24,18,26,94
2017,12345,KS,HLTHIEXSMGRP,70,14,14,10,22,60
2017,12345,KS,HLTHIEXSMGRP,71,12,10,8,4,34
2017,12345,KS,HLTHIEXSMGRP,72,14,12,6,4,36
2017,12345,KS,HLTHIEXSMGRP,73,,,,,16
2017,12345,KS,HLTHIEXSMGRP,74,,,,,12
2017,12345,KS,HLTHIEXSMGRP,75,,,,,4

In-Exchange Catastrophic Records (6 Columns)

2017,12345,KS,HLTHIEXCAT,19,165443176
2017,12345,KS,HLTHIEXCAT,20,15857
2017,12345,KS,HLTHIEXCAT,21,10817
2017,12345,KS,HLTHIEXCAT,22,29515
2017,12345,KS,HLTHIEXCAT,23,19498
2017,12345,KS,HLTHIEXCAT,24,433
2017,12345,KS,HLTHIEXCAT,25,286
2017,12345,KS,HLTHIEXCAT,26,702
2017,12345,KS,HLTHIEXCAT,27,375
2017,12345,KS,HLTHIEXCAT,28,42
2017,12345,KS,HLTHIEXCAT,29,73
2017,12345,KS,HLTHIEXCAT,30,680
2017,12345,KS,HLTHIEXCAT,31,560
2017,12345,KS,HLTHIEXCAT,32,120
2017,12345,KS,HLTHIEXCAT,33,1532
2017,12345,KS,HLTHIEXCAT,34,1238
2017,12345,KS,HLTHIEXCAT,35,294
2017,12345,KS,HLTHIEXCAT,36,206
2017,12345,KS,HLTHIEXCAT,37,106
2017,12345,KS,HLTHIEXCAT,38,51
2017,12345,KS,HLTHIEXCAT,39,26
2017,12345,KS,HLTHIEXCAT,40,23
2017,12345,KS,HLTHIEXCAT,41,254
2017,12345,KS,HLTHIEXCAT,42,174
2017,12345,KS,HLTHIEXCAT,43,41
2017,12345,KS,HLTHIEXCAT,44,24
2017,12345,KS,HLTHIEXCAT,45,15
2017,12345,KS,HLTHIEXCAT,46,755
2017,12345,KS,HLTHIEXCAT,47,655
2017,12345,KS,HLTHIEXCAT,48,51
2017,12345,KS,HLTHIEXCAT,49,26
2017,12345,KS,HLTHIEXCAT,50,23
2017,12345,KS,HLTHIEXCAT,51,305
2017,12345,KS,HLTHIEXCAT,52,230
2017,12345,KS,HLTHIEXCAT,53,36

MCAS Data File Instruction Guide

2017,12345,KS,HLTHIEXCAT,54,24
2017,12345,KS,HLTHIEXCAT,55,15
2017,12345,KS,HLTHIEXCAT,56,76140351
2017,12345,KS,HLTHIEXCAT,57,18619980
2017,12345,KS,HLTHIEXCAT,58,1801634
2017,12345,KS,HLTHIEXCAT,59,12918842
2017,12345,KS,HLTHIEXCAT,60,874
2017,12345,KS,HLTHIEXCAT,61,64
2017,12345,KS,HLTHIEXCAT,62,120
2017,12345,KS,HLTHIEXCAT,63,510
2017,12345,KS,HLTHIEXCAT,64,180
2017,12345,KS,HLTHIEXCAT,65,12332122
2017,12345,KS,HLTHIEXCAT,66,156003
2017,12345,KS,HLTHIEXCAT,67,526232
2017,12345,KS,HLTHIEXCAT,68,321132
2017,12345,KS,HLTHIEXCAT,69,94
2017,12345,KS,HLTHIEXCAT,70,60
2017,12345,KS,HLTHIEXCAT,71,34
2017,12345,KS,HLTHIEXCAT,72,36
2017,12345,KS,HLTHIEXCAT,73,16
2017,12345,KS,HLTHIEXCAT,74,12
2017,12345,KS,HLTHIEXCAT,75,4

In-Exchange Multi-State Individual Health Records (10 Columns)

2017,12345,KS,HLTHIEXMSIND,19,65456311,32123321,24651320,43212224,165443176
2017,12345,KS,HLTHIEXMSIND,20,5261,3486,2850,4260,15857
2017,12345,KS,HLTHIEXMSIND,21,4001,2226,1590,3000,10817
2017,12345,KS,HLTHIEXMSIND,22,10522,10458,4275,4260,29515
2017,12345,KS,HLTHIEXMSIND,23,8002,2226,4770,4500,19498
2017,12345,KS,HLTHIEXMSIND,24,160,89,64,120,433
2017,12345,KS,HLTHIEXMSIND,25,116,42,34,94,286
2017,12345,KS,HLTHIEXMSIND,26,192,142,128,240,702
2017,12345,KS,HLTHIEXMSIND,27,139,75,48,113,375
2017,12345,KS,HLTHIEXMSIND,28,,,,,42
2017,12345,KS,HLTHIEXMSIND,29,22,14,15,22,73
2017,12345,KS,HLTHIEXMSIND,30,,,,,680
2017,12345,KS,HLTHIEXMSIND,31,,,,,560
2017,12345,KS,HLTHIEXMSIND,32,,,,,115
2017,12345,KS,HLTHIEXMSIND,33,562,420,390,160,1532
2017,12345,KS,HLTHIEXMSIND,34,452,324,334,128,1238
2017,12345,KS,HLTHIEXMSIND,35,110,96,56,32,294
2017,12345,KS,HLTHIEXMSIND,36,78,52,48,28,206
2017,12345,KS,HLTHIEXMSIND,37,44,18,34,10,106
2017,12345,KS,HLTHIEXMSIND,38,14,16,9,12,51
2017,12345,KS,HLTHIEXMSIND,39,8,10,4,4,26
2017,12345,KS,HLTHIEXMSIND,40,12,8,1,2,23
2017,12345,KS,HLTHIEXMSIND,41,90,64,60,40,254
2017,12345,KS,HLTHIEXMSIND,42,59,47,44,24,174
2017,12345,KS,HLTHIEXMSIND,43,12,10,9,10,41
2017,12345,KS,HLTHIEXMSIND,44,10,6,4,4,24
2017,12345,KS,HLTHIEXMSIND,45,9,1,3,2,15
2017,12345,KS,HLTHIEXMSIND,46,326,146,220,63,755
2017,12345,KS,HLTHIEXMSIND,47,292,112,206,45,655
2017,12345,KS,HLTHIEXMSIND,48,14,16,9,12,51
2017,12345,KS,HLTHIEXMSIND,49,8,10,4,4,26

MCAS Data File Instruction Guide

2017,12345,KS,HLTHIEXMSIND,50,12,8,1,2,23
2017,12345,KS,HLTHIEXMSIND,51,66,158,62,19,305
2017,12345,KS,HLTHIEXMSIND,52,35,141,46,8,230
2017,12345,KS,HLTHIEXMSIND,53,12,10,9,5,36
2017,12345,KS,HLTHIEXMSIND,54,10,6,4,4,24
2017,12345,KS,HLTHIEXMSIND,55,9,1,3,2,15
2017,12345,KS,HLTHIEXMSIND,56,25261332,21212132,15121332,14545555,76140351
2017,12345,KS,HLTHIEXMSIND,57,3213310,6544210,3211230,5651230,18619980
2017,12345,KS,HLTHIEXMSIND,58,784555,321213,221322,474544,1801634
2017,12345,KS,HLTHIEXMSIND,59,2115544,3232302,4454450,3116546,12918842
2017,12345,KS,HLTHIEXMSIND,60,,,,,874
2017,12345,KS,HLTHIEXMSIND,61,,,,,64
2017,12345,KS,HLTHIEXMSIND,62,,,,,120
2017,12345,KS,HLTHIEXMSIND,63,,,,,510
2017,12345,KS,HLTHIEXMSIND,64,,,,,180
2017,12345,KS,HLTHIEXMSIND,65,,,,,12332122
2017,12345,KS,HLTHIEXMSIND,66,,,,,156003
2017,12345,KS,HLTHIEXMSIND,67,,,,,526232
2017,12345,KS,HLTHIEXMSIND,68,,,,,321132
2017,12345,KS,HLTHIEXMSIND,69,26,24,18,26,94
2017,12345,KS,HLTHIEXMSIND,70,14,14,10,22,60
2017,12345,KS,HLTHIEXMSIND,71,12,10,8,4,34
2017,12345,KS,HLTHIEXMSIND,72,14,12,6,4,36
2017,12345,KS,HLTHIEXMSIND,73,,,,,16
2017,12345,KS,HLTHIEXMSIND,74,,,,,12
2017,12345,KS,HLTHIEXMSIND,75,,,,,4

In-Exchange Multi-State Group Health Records (10 Columns)

2017,12345,KS,HLTHIEXMSSGRP,19,65456311,32123321,24651320,43212224,165443176
2017,12345,KS,HLTHIEXMSSGRP,20,,,,,
2017,12345,KS,HLTHIEXMSSGRP,21,,,,,
2017,12345,KS,HLTHIEXMSSGRP,22,10522,10458,4275,4260,29515
2017,12345,KS,HLTHIEXMSSGRP,23,8002,2226,4770,4500,19498
2017,12345,KS,HLTHIEXMSSGRP,24,,,,,
2017,12345,KS,HLTHIEXMSSGRP,25,,,,,
2017,12345,KS,HLTHIEXMSSGRP,26,192,142,128,240,702
2017,12345,KS,HLTHIEXMSSGRP,27,139,75,48,113,375
2017,12345,KS,HLTHIEXMSSGRP,28,,,,,42
2017,12345,KS,HLTHIEXMSSGRP,29,22,14,15,22,73
2017,12345,KS,HLTHIEXMSSGRP,30,,,,,680
2017,12345,KS,HLTHIEXMSSGRP,31,,,,,560
2017,12345,KS,HLTHIEXMSSGRP,32,,,,,115
2017,12345,KS,HLTHIEXMSSGRP,33,562,420,390,160,1532
2017,12345,KS,HLTHIEXMSSGRP,34,452,324,334,128,1238
2017,12345,KS,HLTHIEXMSSGRP,35,110,96,56,32,294
2017,12345,KS,HLTHIEXMSSGRP,36,78,52,48,28,206
2017,12345,KS,HLTHIEXMSSGRP,37,44,18,34,10,106
2017,12345,KS,HLTHIEXMSSGRP,38,14,16,9,12,51
2017,12345,KS,HLTHIEXMSSGRP,39,8,10,4,4,26
2017,12345,KS,HLTHIEXMSSGRP,40,12,8,1,2,23
2017,12345,KS,HLTHIEXMSSGRP,41,90,64,60,40,254
2017,12345,KS,HLTHIEXMSSGRP,42,59,47,44,24,174
2017,12345,KS,HLTHIEXMSSGRP,43,12,10,9,10,41
2017,12345,KS,HLTHIEXMSSGRP,44,10,6,4,4,24
2017,12345,KS,HLTHIEXMSSGRP,45,9,1,3,2,15

MCAS Data File Instruction Guide

2017,12345,KS,HLTHIEXMSSGRP,46,326,146,220,63,755
2017,12345,KS,HLTHIEXMSSGRP,47,292,112,206,45,655
2017,12345,KS,HLTHIEXMSSGRP,48,14,16,9,12,51
2017,12345,KS,HLTHIEXMSSGRP,49,8,10,4,4,26
2017,12345,KS,HLTHIEXMSSGRP,50,12,8,1,2,23
2017,12345,KS,HLTHIEXMSSGRP,51,66,158,62,19,305
2017,12345,KS,HLTHIEXMSSGRP,52,35,141,46,8,230
2017,12345,KS,HLTHIEXMSSGRP,53,12,10,9,5,36
2017,12345,KS,HLTHIEXMSSGRP,54,10,6,4,4,24
2017,12345,KS,HLTHIEXMSSGRP,55,9,1,3,2,15
2017,12345,KS,HLTHIEXMSSGRP,56,25261332,21212132,15121332,14545555,76140351
2017,12345,KS,HLTHIEXMSSGRP,57,3213310,6544210,3211230,5651230,18619980
2017,12345,KS,HLTHIEXMSSGRP,58,784555,321213,221322,474544,1801634
2017,12345,KS,HLTHIEXMSSGRP,59,2115544,3232302,4454450,3116546,12918842
2017,12345,KS,HLTHIEXMSSGRP,60,,,,,874
2017,12345,KS,HLTHIEXMSSGRP,61,,,,,64
2017,12345,KS,HLTHIEXMSSGRP,62,,,,,120
2017,12345,KS,HLTHIEXMSSGRP,63,,,,,510
2017,12345,KS,HLTHIEXMSSGRP,64,,,,,180
2017,12345,KS,HLTHIEXMSSGRP,65,,,,,12332122
2017,12345,KS,HLTHIEXMSSGRP,66,,,,,156003
2017,12345,KS,HLTHIEXMSSGRP,67,,,,,526232
2017,12345,KS,HLTHIEXMSSGRP,68,,,,,321132
2017,12345,KS,HLTHIEXMSSGRP,69,26,24,18,26,94
2017,12345,KS,HLTHIEXMSSGRP,70,14,14,10,22,60
2017,12345,KS,HLTHIEXMSSGRP,71,12,10,8,4,34
2017,12345,KS,HLTHIEXMSSGRP,72,14,12,6,4,36
2017,12345,KS,HLTHIEXMSSGRP,73,,,,,16
2017,12345,KS,HLTHIEXMSSGRP,74,,,,,12
2017,12345,KS,HLTHIEXMSSGRP,75,,,,,4

Out-of-Exchange Individual Health Records (10 Columns)

2017,12345,KS,HLTHOEXINDIV,76,65456311,32123321,24651320,43212224,165443176
2017,12345,KS,HLTHOEXINDIV,77,5261,3486,2850,4260,15857
2017,12345,KS,HLTHOEXINDIV,78,4001,2226,1590,3000,10817
2017,12345,KS,HLTHOEXINDIV,79,10522,10458,4275,4260,29515
2017,12345,KS,HLTHOEXINDIV,80,8002,2226,4770,4500,19498
2017,12345,KS,HLTHOEXINDIV,81,160,69,64,120,413
2017,12345,KS,HLTHOEXINDIV,82,116,42,34,94,286
2017,12345,KS,HLTHOEXINDIV,83,192,142,128,240,702
2017,12345,KS,HLTHOEXINDIV,84,139,75,48,113,375
2017,12345,KS,HLTHOEXINDIV,85,,,,,12
2017,12345,KS,HLTHOEXINDIV,86,22,14,15,22,73
2017,12345,KS,HLTHOEXINDIV,87,,,,,680
2017,12345,KS,HLTHOEXINDIV,88,,,,,560
2017,12345,KS,HLTHOEXINDIV,89,,,,,120
2017,12345,KS,HLTHOEXINDIV,90,562,420,390,160,1532
2017,12345,KS,HLTHOEXINDIV,91,452,324,334,128,1238
2017,12345,KS,HLTHOEXINDIV,92,110,96,56,32,294
2017,12345,KS,HLTHOEXINDIV,93,78,52,48,28,206
2017,12345,KS,HLTHOEXINDIV,94,44,18,34,10,106
2017,12345,KS,HLTHOEXINDIV,95,14,16,9,12,51
2017,12345,KS,HLTHOEXINDIV,96,8,10,4,4,26
2017,12345,KS,HLTHOEXINDIV,97,12,8,1,2,23

MCAS Data File Instruction Guide

2017,12345,KS,HLTHOEXINDIV,98,90,64,60,40,254
2017,12345,KS,HLTHOEXINDIV,99,59,47,44,24,174
2017,12345,KS,HLTHOEXINDIV,100,12,10,9,10,41
2017,12345,KS,HLTHOEXINDIV,101,10,6,4,4,24
2017,12345,KS,HLTHOEXINDIV,102,9,1,3,2,15
2017,12345,KS,HLTHOEXINDIV,103,326,146,220,63,755
2017,12345,KS,HLTHOEXINDIV,104,292,112,206,45,655
2017,12345,KS,HLTHOEXINDIV,105,14,16,9,12,51
2017,12345,KS,HLTHOEXINDIV,106,8,10,4,4,26
2017,12345,KS,HLTHOEXINDIV,107,12,8,1,2,23
2017,12345,KS,HLTHOEXINDIV,108,66,158,62,19,305
2017,12345,KS,HLTHOEXINDIV,109,35,141,46,8,230
2017,12345,KS,HLTHOEXINDIV,110,12,10,9,5,36
2017,12345,KS,HLTHOEXINDIV,111,10,6,4,4,24
2017,12345,KS,HLTHOEXINDIV,112,9,1,3,2,15
2017,12345,KS,HLTHOEXINDIV,113,25261332,21212132,15121332,14545555,76140351
2017,12345,KS,HLTHOEXINDIV,114,3213310,6544210,3211230,5651230,18619980
2017,12345,KS,HLTHOEXINDIV,115,784555,321213,221322,474544,1801634
2017,12345,KS,HLTHOEXINDIV,116,2115544,3232302,4454450,3116546,12918842
2017,12345,KS,HLTHOEXINDIV,117,,,,,874
2017,12345,KS,HLTHOEXINDIV,118,,,,,64
2017,12345,KS,HLTHOEXINDIV,119,,,,,120
2017,12345,KS,HLTHOEXINDIV,120,,,,,510
2017,12345,KS,HLTHOEXINDIV,121,,,,,180
2017,12345,KS,HLTHOEXINDIV,122,,,,,12332122
2017,12345,KS,HLTHOEXINDIV,123,,,,,156003
2017,12345,KS,HLTHOEXINDIV,124,,,,,526232
2017,12345,KS,HLTHOEXINDIV,125,,,,,321132
2017,12345,KS,HLTHOEXINDIV,126,26,24,18,26,94
2017,12345,KS,HLTHOEXINDIV,127,14,14,10,22,60
2017,12345,KS,HLTHOEXINDIV,128,12,10,8,4,34
2017,12345,KS,HLTHOEXINDIV,129,14,12,6,4,36
2017,12345,KS,HLTHOEXINDIV,130,,,,,23
2017,12345,KS,HLTHOEXINDIV,131,,,,,12
2017,12345,KS,HLTHOEXINDIV,132,,,,,11

Out-of-Exchange Small Group Health Records (10 Columns)

2017,12345,KS,HLTHOEXSMGRP,76,65457561,32124571,24652570,43213474,165448176
2017,12345,KS,HLTHOEXSMGRP,77,,,,,
2017,12345,KS,HLTHOEXSMGRP,78,,,,,
2017,12345,KS,HLTHOEXSMGRP,79,17048,16984,10801,4260,49093
2017,12345,KS,HLTHOEXSMGRP,80,10562,4786,7330,4500,27178
2017,12345,KS,HLTHOEXSMGRP,81,,,,,
2017,12345,KS,HLTHOEXSMGRP,82,,,,,
2017,12345,KS,HLTHOEXSMGRP,83,182,132,118,240,672
2017,12345,KS,HLTHOEXSMGRP,84,114,50,23,113,300
2017,12345,KS,HLTHOEXSMGRP,85,,,,,36
2017,12345,KS,HLTHOEXSMGRP,86,22,14,15,22,73
2017,12345,KS,HLTHOEXSMGRP,87,,,,,680
2017,12345,KS,HLTHOEXSMGRP,88,,,,,560
2017,12345,KS,HLTHOEXSMGRP,89,,,,,120
2017,12345,KS,HLTHOEXSMGRP,90,320,289,190,160,959
2017,12345,KS,HLTHOEXSMGRP,91,210,193,134,128,665
2017,12345,KS,HLTHOEXSMGRP,92,110,96,56,32,294
2017,12345,KS,HLTHOEXSMGRP,93,80,18,26,28,152

MCAS Data File Instruction Guide

2017,12345,KS,HLTHOEXSMGRP,94,46,6,16,10,78
2017,12345,KS,HLTHOEXSMGRP,95,14,6,5,12,37
2017,12345,KS,HLTHOEXSMGRP,96,8,4,4,4,20
2017,12345,KS,HLTHOEXSMGRP,97,12,2,1,2,17
2017,12345,KS,HLTHOEXSMGRP,98,48,18,38,40,144
2017,12345,KS,HLTHOEXSMGRP,99,17,1,22,24,64
2017,12345,KS,HLTHOEXSMGRP,100,12,10,9,10,41
2017,12345,KS,HLTHOEXSMGRP,101,10,6,4,4,24
2017,12345,KS,HLTHOEXSMGRP,102,9,1,3,2,15
2017,12345,KS,HLTHOEXSMGRP,103,160,162,94,63,479
2017,12345,KS,HLTHOEXSMGRP,104,126,128,80,45,379
2017,12345,KS,HLTHOEXSMGRP,105,14,16,9,12,51
2017,12345,KS,HLTHOEXSMGRP,106,8,10,4,4,26
2017,12345,KS,HLTHOEXSMGRP,107,12,8,1,2,23
2017,12345,KS,HLTHOEXSMGRP,108,32,91,32,19,174
2017,12345,KS,HLTHOEXSMGRP,109,1,74,16,8,99
2017,12345,KS,HLTHOEXSMGRP,110,12,10,9,5,36
2017,12345,KS,HLTHOEXSMGRP,111,10,6,4,4,24
2017,12345,KS,HLTHOEXSMGRP,112,9,1,3,2,15
2017,12345,KS,HLTHOEXSMGRP,113,25261332,21212132,15121332,14545555,76140351
2017,12345,KS,HLTHOEXSMGRP,114,3213310,6544210,3211230,5651230,18619980
2017,12345,KS,HLTHOEXSMGRP,115,784555,321213,221322,474544,1801634
2017,12345,KS,HLTHOEXSMGRP,116,2115544,3232302,4454450,3116546,12918842
2017,12345,KS,HLTHOEXSMGRP,117,,,,,874
2017,12345,KS,HLTHOEXSMGRP,118,,,,,64
2017,12345,KS,HLTHOEXSMGRP,119,,,,,120
2017,12345,KS,HLTHOEXSMGRP,120,,,,,510
2017,12345,KS,HLTHOEXSMGRP,121,,,,,180
2017,12345,KS,HLTHOEXSMGRP,122,,,,,12332122
2017,12345,KS,HLTHOEXSMGRP,123,,,,,156003
2017,12345,KS,HLTHOEXSMGRP,124,,,,,526232
2017,12345,KS,HLTHOEXSMGRP,125,,,,,321123
2017,12345,KS,HLTHOEXSMGRP,126,28,16,18,26,88
2017,12345,KS,HLTHOEXSMGRP,127,16,6,10,22,54
2017,12345,KS,HLTHOEXSMGRP,128,12,10,8,4,34
2017,12345,KS,HLTHOEXSMGRP,129,12,8,6,4,30
2017,12345,KS,HLTHOEXSMGRP,130,,,,,12
2017,12345,KS,HLTHOEXSMGRP,131,,,,,4
2017,12345,KS,HLTHOEXSMGRP,132,,,,,8

Out-of-Exchange Grandfathered Records (9 Columns)

2017,12345,KS,HLTHOEXGRFTHD,76,65457561,32124571,24652570,122234702
2017,12345,KS,HLTHOEXGRFTHD,77,5261,,2850,
2017,12345,KS,HLTHOEXGRFTHD,78,4001,,1590,
2017,12345,KS,HLTHOEXGRFTHD,79,17048,16984,10801,44833
2017,12345,KS,HLTHOEXGRFTHD,80,10562,4786,7330,22678
2017,12345,KS,HLTHOEXGRFTHD,81,160,,64,
2017,12345,KS,HLTHOEXGRFTHD,82,116,,34,
2017,12345,KS,HLTHOEXGRFTHD,83,182,132,18,332
2017,12345,KS,HLTHOEXGRFTHD,84,114,50,23,187
2017,12345,KS,HLTHOEXGRFTHD,85,12,9,10,31
2017,12345,KS,HLTHOEXGRFTHD,86,22,14,15,51
2017,12345,KS,HLTHOEXGRFTHD,87,276,226,165,667
2017,12345,KS,HLTHOEXGRFTHD,88,240,212,149,601
2017,12345,KS,HLTHOEXGRFTHD,89,25,14,16,55

MCAS Data File Instruction Guide

2017,12345,KS,HLTHOEXGRFTHD,90,320,289,190,799
2017,12345,KS,HLTHOEXGRFTHD,91,210,193,134,537
2017,12345,KS,HLTHOEXGRFTHD,92,110,96,56,262
2017,12345,KS,HLTHOEXGRFTHD,93,80,18,26,124
2017,12345,KS,HLTHOEXGRFTHD,94,46,6,16,68
2017,12345,KS,HLTHOEXGRFTHD,95,14,6,5,25
2017,12345,KS,HLTHOEXGRFTHD,96,8,4,4,16
2017,12345,KS,HLTHOEXGRFTHD,97,12,2,1,15
2017,12345,KS,HLTHOEXGRFTHD,98,48,18,38,104
2017,12345,KS,HLTHOEXGRFTHD,99,17,1,22,40
2017,12345,KS,HLTHOEXGRFTHD,100,12,10,9,31
2017,12345,KS,HLTHOEXGRFTHD,101,10,6,4,20
2017,12345,KS,HLTHOEXGRFTHD,102,9,1,3,13
2017,12345,KS,HLTHOEXGRFTHD,103,160,162,94,416
2017,12345,KS,HLTHOEXGRFTHD,104,126,128,80,334
2017,12345,KS,HLTHOEXGRFTHD,105,14,16,9,39
2017,12345,KS,HLTHOEXGRFTHD,106,8,10,4,22
2017,12345,KS,HLTHOEXGRFTHD,107,12,8,1,21
2017,12345,KS,HLTHOEXGRFTHD,108,32,91,32,155
2017,12345,KS,HLTHOEXGRFTHD,109,1,74,16,91
2017,12345,KS,HLTHOEXGRFTHD,110,12,10,9,31
2017,12345,KS,HLTHOEXGRFTHD,111,10,6,4,20
2017,12345,KS,HLTHOEXGRFTHD,112,9,1,3,13
2017,12345,KS,HLTHOEXGRFTHD,113,25261332,21212132,15121332,61594796
2017,12345,KS,HLTHOEXGRFTHD,114,3213310,6544210,3211230,12968750
2017,12345,KS,HLTHOEXGRFTHD,115,784555,321213,221322,1327090
2017,12345,KS,HLTHOEXGRFTHD,116,2115544,3232302,4454450,9802296
2017,12345,KS,HLTHOEXGRFTHD,117,320,289,190,799
2017,12345,KS,HLTHOEXGRFTHD,118,80,18,26,124
2017,12345,KS,HLTHOEXGRFTHD,119,48,18,38,104
2017,12345,KS,HLTHOEXGRFTHD,120,160,162,94,416
2017,12345,KS,HLTHOEXGRFTHD,121,32,91,32,155
2017,12345,KS,HLTHOEXGRFTHD,122,25261332,21212132,15121332,61594796
2017,12345,KS,HLTHOEXGRFTHD,123,3213310,6544210,3211230,12968750
2017,12345,KS,HLTHOEXGRFTHD,124,784555,321213,221322,1327090
2017,12345,KS,HLTHOEXGRFTHD,125,2115544,3232302,4454450,9802296
2017,12345,KS,HLTHOEXGRFTHD,126,28,16,18,62
2017,12345,KS,HLTHOEXGRFTHD,127,16,6,10,32
2017,12345,KS,HLTHOEXGRFTHD,128,12,10,8,30
2017,12345,KS,HLTHOEXGRFTHD,129,12,8,6,26
2017,12345,KS,HLTHOEXGRFTHD,130,26,24,18,68
2017,12345,KS,HLTHOEXGRFTHD,131,14,14,10,38
2017,12345,KS,HLTHOEXGRFTHD,132,12,10,8,30

Out-of-Exchange Catastrophic Records (6 Columns)

2017,12345,KS,HLTHOEXCAT,76,15443176
2017,12345,KS,HLTHOEXCAT,77,28
2017,12345,KS,HLTHOEXCAT,78,160
2017,12345,KS,HLTHOEXCAT,79,3323
2017,12345,KS,HLTHOEXCAT,80,2112
2017,12345,KS,HLTHOEXCAT,81,20
2017,12345,KS,HLTHOEXCAT,82,13
2017,12345,KS,HLTHOEXCAT,83,9
2017,12345,KS,HLTHOEXCAT,84,16
2017,12345,KS,HLTHOEXCAT,85,1

MCAS Data File Instruction Guide

2017,12345,KS,HLTHOEXCAT,86,1
2017,12345,KS,HLTHOEXCAT,87,145
2017,12345,KS,HLTHOEXCAT,88,102
2017,12345,KS,HLTHOEXCAT,89,43
2017,12345,KS,HLTHOEXCAT,90,142
2017,12345,KS,HLTHOEXCAT,91,96
2017,12345,KS,HLTHOEXCAT,92,46
2017,12345,KS,HLTHOEXCAT,93,20
2017,12345,KS,HLTHOEXCAT,94,9
2017,12345,KS,HLTHOEXCAT,95,4
2017,12345,KS,HLTHOEXCAT,96,4
2017,12345,KS,HLTHOEXCAT,97,3
2017,12345,KS,HLTHOEXCAT,98,24
2017,12345,KS,HLTHOEXCAT,99,13
2017,12345,KS,HLTHOEXCAT,100,4
2017,12345,KS,HLTHOEXCAT,101,4
2017,12345,KS,HLTHOEXCAT,102,3
2017,12345,KS,HLTHOEXCAT,103,80
2017,12345,KS,HLTHOEXCAT,104,69
2017,12345,KS,HLTHOEXCAT,105,4
2017,12345,KS,HLTHOEXCAT,106,4
2017,12345,KS,HLTHOEXCAT,107,3
2017,12345,KS,HLTHOEXCAT,108,18
2017,12345,KS,HLTHOEXCAT,109,7
2017,12345,KS,HLTHOEXCAT,110,4
2017,12345,KS,HLTHOEXCAT,111,4
2017,12345,KS,HLTHOEXCAT,112,3
2017,12345,KS,HLTHOEXCAT,113,640351
2017,12345,KS,HLTHOEXCAT,114,861998
2017,12345,KS,HLTHOEXCAT,115,656454
2017,12345,KS,HLTHOEXCAT,116,1313233
2017,12345,KS,HLTHOEXCAT,117,174
2017,12345,KS,HLTHOEXCAT,118,4
2017,12345,KS,HLTHOEXCAT,119,16
2017,12345,KS,HLTHOEXCAT,120,84
2017,12345,KS,HLTHOEXCAT,121,70
2017,12345,KS,HLTHOEXCAT,122,623546
2017,12345,KS,HLTHOEXCAT,123,15312
2017,12345,KS,HLTHOEXCAT,124,32320
2017,12345,KS,HLTHOEXCAT,125,32132
2017,12345,KS,HLTHOEXCAT,126,9
2017,12345,KS,HLTHOEXCAT,127,4
2017,12345,KS,HLTHOEXCAT,128,5
2017,12345,KS,HLTHOEXCAT,129,4
2017,12345,KS,HLTHOEXCAT,130,18
2017,12345,KS,HLTHOEXCAT,131,4
2017,12345,KS,HLTHOEXCAT,132,12

Out-of-Exchange Large Group Health Records (6 Columns)

2017,12345,KS,HLTHOEXLGGRP,76,65457561
2017,12345,KS,HLTHOEXLGGRP,77,5261
2017,12345,KS,HLTHOEXLGGRP,78,4001
2017,12345,KS,HLTHOEXLGGRP,79,17048
2017,12345,KS,HLTHOEXLGGRP,80,10562
2017,12345,KS,HLTHOEXLGGRP,81,160

MCAS Data File Instruction Guide

2017,12345,KS,HLTHOEXLGGRP,82,116
2017,12345,KS,HLTHOEXLGGRP,83,182
2017,12345,KS,HLTHOEXLGGRP,84,114
2017,12345,KS,HLTHOEXLGGRP,85,12
2017,12345,KS,HLTHOEXLGGRP,86,22
2017,12345,KS,HLTHOEXLGGRP,87,276
2017,12345,KS,HLTHOEXLGGRP,88,240
2017,12345,KS,HLTHOEXLGGRP,89,25
2017,12345,KS,HLTHOEXLGGRP,90,320
2017,12345,KS,HLTHOEXLGGRP,91,210
2017,12345,KS,HLTHOEXLGGRP,92,110
2017,12345,KS,HLTHOEXLGGRP,93,80
2017,12345,KS,HLTHOEXLGGRP,94,46
2017,12345,KS,HLTHOEXLGGRP,95,14
2017,12345,KS,HLTHOEXLGGRP,96,8
2017,12345,KS,HLTHOEXLGGRP,97,12
2017,12345,KS,HLTHOEXLGGRP,98,48
2017,12345,KS,HLTHOEXLGGRP,99,17
2017,12345,KS,HLTHOEXLGGRP,100,12
2017,12345,KS,HLTHOEXLGGRP,101,10
2017,12345,KS,HLTHOEXLGGRP,102,9
2017,12345,KS,HLTHOEXLGGRP,103,160
2017,12345,KS,HLTHOEXLGGRP,104,126
2017,12345,KS,HLTHOEXLGGRP,105,14
2017,12345,KS,HLTHOEXLGGRP,106,8
2017,12345,KS,HLTHOEXLGGRP,107,12
2017,12345,KS,HLTHOEXLGGRP,108,32
2017,12345,KS,HLTHOEXLGGRP,109,1
2017,12345,KS,HLTHOEXLGGRP,110,12
2017,12345,KS,HLTHOEXLGGRP,111,10
2017,12345,KS,HLTHOEXLGGRP,112,9
2017,12345,KS,HLTHOEXLGGRP,113,25261332
2017,12345,KS,HLTHOEXLGGRP,114,3213310
2017,12345,KS,HLTHOEXLGGRP,115,784555
2017,12345,KS,HLTHOEXLGGRP,116,2115544
2017,12345,KS,HLTHOEXLGGRP,117,320
2017,12345,KS,HLTHOEXLGGRP,118,80
2017,12345,KS,HLTHOEXLGGRP,119,48
2017,12345,KS,HLTHOEXLGGRP,120,160
2017,12345,KS,HLTHOEXLGGRP,121,32
2017,12345,KS,HLTHOEXLGGRP,122,25261332
2017,12345,KS,HLTHOEXLGGRP,123,3213310
2017,12345,KS,HLTHOEXLGGRP,124,784555
2017,12345,KS,HLTHOEXLGGRP,125,2115544
2017,12345,KS,HLTHOEXLGGRP,126,28
2017,12345,KS,HLTHOEXLGGRP,127,16
2017,12345,KS,HLTHOEXLGGRP,128,12
2017,12345,KS,HLTHOEXLGGRP,129,12
2017,12345,KS,HLTHOEXLGGRP,130,26
2017,12345,KS,HLTHOEXLGGRP,131,14
2017,12345,KS,HLTHOEXLGGRP,132,12

Out-of-Exchange Student Coverage Records (6 Columns)

2017,12345,KS,HLTHOEXSTDNT,76,15443176
2017,12345,KS,HLTHOEXSTDNT,77,28

MCAS Data File Instruction Guide

2017,12345,KS,HLTHOEXSTDNT,78,160
2017,12345,KS,HLTHOEXSTDNT,79,3323
2017,12345,KS,HLTHOEXSTDNT,80,2112
2017,12345,KS,HLTHOEXSTDNT,81,20
2017,12345,KS,HLTHOEXSTDNT,82,16
2017,12345,KS,HLTHOEXSTDNT,83,9
2017,12345,KS,HLTHOEXSTDNT,84,16
2017,12345,KS,HLTHOEXSTDNT,85,1
2017,12345,KS,HLTHOEXSTDNT,86,1
2017,12345,KS,HLTHOEXSTDNT,87,145
2017,12345,KS,HLTHOEXSTDNT,88,102
2017,12345,KS,HLTHOEXSTDNT,89,43
2017,12345,KS,HLTHOEXSTDNT,90,142
2017,12345,KS,HLTHOEXSTDNT,91,96
2017,12345,KS,HLTHOEXSTDNT,92,46
2017,12345,KS,HLTHOEXSTDNT,93,20
2017,12345,KS,HLTHOEXSTDNT,94,9
2017,12345,KS,HLTHOEXSTDNT,95,4
2017,12345,KS,HLTHOEXSTDNT,96,4
2017,12345,KS,HLTHOEXSTDNT,97,3
2017,12345,KS,HLTHOEXSTDNT,98,24
2017,12345,KS,HLTHOEXSTDNT,99,13
2017,12345,KS,HLTHOEXSTDNT,100,4
2017,12345,KS,HLTHOEXSTDNT,101,4
2017,12345,KS,HLTHOEXSTDNT,102,3
2017,12345,KS,HLTHOEXSTDNT,103,80
2017,12345,KS,HLTHOEXSTDNT,104,69
2017,12345,KS,HLTHOEXSTDNT,105,4
2017,12345,KS,HLTHOEXSTDNT,106,4
2017,12345,KS,HLTHOEXSTDNT,107,3
2017,12345,KS,HLTHOEXSTDNT,108,18
2017,12345,KS,HLTHOEXSTDNT,109,7
2017,12345,KS,HLTHOEXSTDNT,110,4
2017,12345,KS,HLTHOEXSTDNT,111,4
2017,12345,KS,HLTHOEXSTDNT,112,3
2017,12345,KS,HLTHOEXSTDNT,113,6140351
2017,12345,KS,HLTHOEXSTDNT,114,861998
2017,12345,KS,HLTHOEXSTDNT,115,565454
2017,12345,KS,HLTHOEXSTDNT,116,1313233
2017,12345,KS,HLTHOEXSTDNT,117,174
2017,12345,KS,HLTHOEXSTDNT,118,4
2017,12345,KS,HLTHOEXSTDNT,119,16
2017,12345,KS,HLTHOEXSTDNT,120,84
2017,12345,KS,HLTHOEXSTDNT,121,70
2017,12345,KS,HLTHOEXSTDNT,122,623546
2017,12345,KS,HLTHOEXSTDNT,123,15312
2017,12345,KS,HLTHOEXSTDNT,124,32320
2017,12345,KS,HLTHOEXSTDNT,125,32132
2017,12345,KS,HLTHOEXSTDNT,126,9
2017,12345,KS,HLTHOEXSTDNT,127,4
2017,12345,KS,HLTHOEXSTDNT,128,5
2017,12345,KS,HLTHOEXSTDNT,129,4
2017,12345,KS,HLTHOEXSTDNT,130,18
2017,12345,KS,HLTHOEXSTDNT,131,4
2017,12345,KS,HLTHOEXSTDNT,132,12

MCAS Data File Instruction Guide