How to Determine a Hospital’s Outpatient Cost-to-Charge Ratio for Rate Year 2013
To assist self insured employers in bill pricing, BWC is providing a list of the 2013 outpatient cost-to-charge ratios (CCR) currently in our system. However, if the hospital has not previously done business with BWC, then the CCR will not be included in the document. In those cases, the self insured employer can access the Medicare public files to identify the hospital’s outpatient CCR.

I. Identifying the hospital-specific CCR in the Medicare Outpatient Provider Specific File (OPSF)
a. The hospital-specific Medicare CCRs for this methodology come from the outpatient provider specific file (OPSF) in use by Medicare on January 1, 2013. They can be found on the Medicare Web site: Home > Medicare > PC Pricer > Outpatient PPS Pricer Code or click on the following link:

http://www.cms.gov/Medicare/Medicare-Fee-for-Service-Payment/PCPricer/Outpatient-PPS-Pricer-Code.html
Select the appropriate rate year. For BWC rate year beginning 4/1/13, select first quarter 2013 files. The name of the specific file is “OPFS January 2013 Update – Created 1-17-2013.txt.” Users can convert this text file to an Excel file or other format for ease of use. Information about the formatting and data in the OPSF can be found in the Medicare Claims Processing Manual, Chapter 4, Section 50.1 at the following link:
https://www.cms.gov/manuals/downloads/clm104c04.pdf
The January 2013 OPSF is to be used for the entire BWC rate year beginning April 1, 2013. Subsequent Medicare OPSF updates should not be used.

b. Find the hospital using their numeric or alpha-numeric Medicare provider number, also known as the OSCAR number and/ or the National Provider ID (NPI). If the text file was converted to an Excel file, the NPI can be found in column A. The OSCAR number can be found in column B.
c. Next, find the latest effective date listed for that hospital. If the file was converted to an Excel file, this will be in column C. Dates are formatted in this field as YYYYMMDD.

d. The CCR to be used in pricing the bill can be found under the column labeled “Out CCR.” If the file was converted to an Excel file, this will be in column S. To use this number to calculate reimbursement, you will need to add a decimal point at the beginning of the number.

In the example in the table below, the last effective date would be 20120101 or 01/01/2012. The CCR to be used for dates of service on or after 4/1/2013 is .364.
	Column A
	Column B
	Column C
	Column S

	NPI
	OSCAR
	Eff Date
	Out CCR

	1234567890
	987654
	20070101
	405

	1234567890
	987654
	20071001
	393

	1234567890
	987654
	20080101
	393

	1234567890
	987654
	20081001
	399

	1234567890
	987654
	20090101
	399

	1234567890
	987654
	20100101
	366

	1234567890
	987654
	20120101
	364

e. Next, multiply the CCR by 1.16 (116% of cost). Please note, the result of this calculation should be capped at 0.60.
Using the previous example from the above table to calculate the final CCR:
0.364 x 1.16 = 0.422
The final CCR (.422) is then multiplied by the allowed charges to arrive at the appropriate reimbursement rate.
II. Identifying the CCR for a hospital not listed in the OPSF:
Some hospitals will not be listed in the OPSF (e.g. new hospitals that have not yet submitted a cost report; critical access hospitals, etc.). In that case, rule 4123-6-37.2 allows the self insured employer paying under this methodology to utilize the appropriate urban or rural statewide average outpatient CCR instead of the hospital-specific CCR in the aforementioned calculation.

a. Identify the address for the physical location of the facility. Specifically, locate the correct county and state. A good resource for identifying the county is www.zipinfo.com.

b. Access the Medicare wage index files for the appropriate rate year. Because BWC is one quarter behind Medicare, the Medicare calendar year file (Jan-Dec) will apply to BWC rate year (April-March). The wage index files are published in the Inpatient Prospective Payment System (IPPS) final rule, yet apply to the Outpatient Prospective Payment System (OPPS) final rule as well. There is a link to the wage index files on the Medicare OPPS annual policy files web page (http://www.cms.gov/HospitalOutpatientPPS/APF/list.asp#TopOfPage). Select the appropriate rate year and then click on the link to the wage index home page.
c. Using the county and state use worksheet 4E to determine if the facility county is located in a designated core based statistical area (CBSA). If the county is assigned to a CBSA record the CBSA number (it is 5 digits). This facility is an urban facility.

d. If the county is not located in a CBSA according to worksheet 4E; then the facility is in a rural area. To locate the state rural CBSA number utilized worksheet 4B. Once the state has been identified, record the state CBSA number (it is 2 digits). This facility is a rural facility.

e. Use the Statewide CCRs and Upper Limits file located on the Medicare OPPS annual policy files web page (http://www.cms.gov/HospitalOutpatientPPS/APF/list.asp#TopOfPage) for the appropriate year. There will be a zip file; access the Excel file within the zip.

f. Locate the state and urban or rural figure based on the urban/rural determination made during the wage index CBSA assignment process. Use the CCR column for the appropriate year.

g. The self insured employer shall then multiply this number by 1.16. Please note, the CCR used in this calculation should be capped at .60.

The final CCR is then multiplied by the allowed charges to arrive at the appropriate reimbursement rate.

