

MLR Data Extract Table Details Updated 07/25/13

Contents

1. MR_SUBMISSION_ROW_LOOKUP Table.....	2
2. MR_SUBMISSION_TEMPLATE_HEADER Table.....	2
3. MR_SUBMISSION_TEMPLATE_PART1_2 Table	4
4. MR_SUBMISSION_TEMPLATE_PART3 Table	10
5. MR_SUBMISSION_TEMPLATE_PART4 Table	12
6. MR_SUBMISSION_TEMPLATE_PART5 Table	13
7. MR_SUBMISSION_TEMPLATE_PART6 Table	18
8. MR_SUBMISSION_TEMPLATE_PART6_NOTES Table.....	19
9. MR_SUBMISSION_TEMPLATE_ADD_RESP1	20
10. MR_SUBMISSION_TEMPLATE_ADD_RESP2.....	20
11. Row Look-up Code Descriptions	21
12. Notes.....	47
13. Medical Loss Ratio Data Model	48

1. MR_SUBMISSION_ROW_LOOKUP Table

This table contains all the lookup codes and their description for the MR Submission Row Lookup CSV. LOOK_UP_CODE descriptions are also found in Table 12 of the data dictionary.

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	LOOKUP_CAT_CODE	A code that is used to group similar lookup code	Unique code used to group lookup codes	String	No	12 characters	
2	LOOKUP_CODE	The lookup value for the rows on the MLR template	Unique code for rows and columns	String	Yes	32 characters	
3	LOOKUP_NAME	The description for the lookup code	The text displayed for a code	String		200 characters	
4	LOOKUP_DESCRIPTION	The long description for the lookup code	The long text displayed for a code	String		500 characters	
5	SORT_ORDER	A value used to sort lookup codes	Used for sorting	Integer			Sequential number
6	REPORTING_YEAR	The reporting year for the MLR submission	4 digit year used to group all codes by year	String	Yes	4 characters	2011, 2012, 2013, 2014
7	FORMULA_CALC	Indicates if the row contains cells that are calculated	1 indicates that this row contains cells that are calculated.	Integer		1 digit	0 or null = false 1 = true

2. MR_SUBMISSION_TEMPLATE_HEADER Table

This table contains all the column names and their description for the MR Submission Template Header CSV

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	MR_SUBMISSION_TEMPLATE_ID	Unique Identifier for each MLR template file within the submission package	Unique ID created for each Template, used to map to child tables	Integer	Yes	10 characters	Template identity

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
2	BUSINESS_STATE	State, District or Territory	Name of the state	String		100 characters	
3	GROUP_AFFILIATION	Name of the holding company	Name of the holding company	String		100 characters	
4	COMPANY_PK	Unique ID for the Company established by HIOS Proper.	Foreign key to Company table	Integer		10 characters	Company identity
5	ISSUER_CODE	Unique ID for the Issuer established by HIOS Proper.	From Issuer table	String		20 Characters	
6	COMPANY_NAME	Name of the Issuing Insurance Company	Name of the insurance company	String		100 characters	
7	COMPANY_ADDRESS	Address of Issuing Insurance Company	Address the company is operating out of	String		250 characters	
8	DOMICILIARY_STATE	State that the Company is operating in	State that the company is operating out of	String		100 characters	
9	NAIC_GROUP_CODE	A unique code for a Holding Company assigned by the National Association of Insurance Commissioners (NAIC)	NAIC code of the holding company	String		5 characters	
10	NAIC_COMPANY_CODE	A unique code for a Company assigned by the National Association of Insurance Commissioners (NAIC)	NAIC code of the insurance company	String		5 characters	

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
11	FEDERAL_EIN	9 digit EIN for an Issuer	Federal EIN number of the company	String		10 characters	
12	AM_BEST_NUMBER	A unique code for a Company assigned by the A.M. Best	AM Best number of the company Translated from DB column name AMBest_Number to AM_Best_Number for csv use.	String		6 characters	
13	DBA_MARKETING_NAME	Marketing name of the Company	Marketing name of the company	String		200 characters	
14	NOT_FOR_PROFIT	Control field to identify non-profit Company	1 indicates if company is not-for-profit, 0 indicates if it is not	Integer		1 characters	Null 0 1
15	CREATED_DATE	Date this record was created	Date/Time this record was created	Date/Time			Valid calendar date
16	MERGE_MARKETS_IND_SMALL_GRP	Control field to identify that merge markets has been used	Indicates if the state template uses merged markets	Integer		1 characters	Null 0 1

3. MR_SUBMISSION_TEMPLATE_PART1_2 Table

This table contains all the column names and their description for the MR Submission Template Part 1 & 2 CSV

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	MR_SUBMISSION_TEMPLATE_ID	Unique Identifier for each MLR template file within the submission package	Unique ID created for each Template, used to map to child tables	Integer	Yes	10 characters	Template identity

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
2	ROW_LOOKUP_CODE	Lookup value for rows in MLR template	Lookup code used in template to identify the row the data is for	String	Yes	32 characters	See codes in MR_SUBMISSION_ROW_LOOKUP
3	CMM_INDIVIDUAL_YEARLY	Individual Market - As of 12/31/2012		Decimal			
4	CMM_INDIVIDUAL_Q1	Individual Market - As of 03/31/2013		Decimal			
5	CMM_INDIVIDUAL_DEFERRED_PY	Individual Market - New Business Deferred from Prior Year		Decimal			
6	CMM_INDIVIDUAL_DEFERRED_CY	Individual Market - Deferred Reporting of New Business		Decimal			
7	CMM_INDIVIDUAL_TOTAL	Individual Market - Total for the Reporting Year		Decimal			
8	CMM_SMALL_GROUP_YEARLY	Small Group Market - As of 12/31/2012		Decimal			
9	CMM_SMALL_GROUP_Q1	Small Group Market - As of 03/31/2013		Decimal			
10	CMM_SMALL_GROUP_DEFERRED_PY	Small Group Market - New Business Deferred from Prior Year		Decimal			
11	CMM_SMALL_GROUP_DEFERRED_CY	Small Group Market - Deferred Reporting of New Business		Decimal			
12	CMM_SMALL_GROUP_TOTAL	Small Group Market - Total for the Reporting Year		Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
13	CMM_LARGE_GROUP_YEARLY	Large Group Market - As of 12/31/2012		Decimal			
14	CMM_LARGE_GROUP_Q1	Large Group Market - As of 03/31/2013		Decimal			
15	CMM_LARGE_GROUP_DEFERRED_PY	Large Group Market - New Business Deferred from Prior Year		Decimal			
16	CMM_LARGE_GROUP_DEFERRED_CY	Large Group Market - Deferred Reporting of New Business		Decimal			
17	CMM_LARGE_GROUP_TOTAL	Large Group Market - Total for the Reporting Year		Decimal			
18	MINI_MED_INDIVIDUAL_YEARLY	Mini-Med Plans - Individual - As of 12/31/2012		Decimal			
19	MINI_MED_INDIVIDUAL_Q1	Mini-Med Plans - Individual - As of 03/31/2013		Decimal			
20	MINI_MED_SMALL_GROUP_YEARLY	Mini-Med Plans - Small Group - As of 12/31/2012		Decimal			
21	MINI_MED_SMALL_GROUP_Q1	Mini-Med Plans - Small Group - As of 03/31/2013		Decimal			
22	MINI_MED_LARGE_GROUP_YEARLY	Mini-Med Plans - Large Group - As of 12/31/2012		Decimal			
23	MINI_MED_LARGE_GROUP_Q1	Mini-Med Plans - Large Group - As of 03/31/2013		Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
24	EXPAT_SMALL_GROUP_YEARLY	Expatriate Plans - Small Group - As of 12/31/2012		Decimal			
25	EXPAT_SMALL_GROUP_Q1	Expatriate Plans - Small Group - As of 03/31/2013		Decimal			
26	EXPAT_SMALL_GROUP_DEFERRED_PY	Expatriate Plans - Small Group - New Business Deferred from Prior Year		Decimal			
27	EXPAT_SMALL_GROUP_DEFERRED_CY	Expatriate Plans - Small Group - Deferred Reporting of New Business		Decimal			
28	EXPAT_SMALL_GROUP_TOTAL	Expatriate Plans - Small Group - Total for the Reporting Year		Decimal			
29	EXPAT_LARGE_GROUP_YEARLY	Expatriate Plans - Large Group - As of 12/31/2012		Decimal			
30	EXPAT_LARGE_GROUP_Q1	Expatriate Plans - Large Group - As of 03/31/2013		Decimal			
31	EXPAT_LARGE_GROUP_DEFERRED_PY	Expatriate Plans - Large Group - New Business Deferred from Prior Year		Decimal			
32	EXPAT_LARGE_GROUP_DEFERRED_CY	Expatriate Plans - Large Group - Deferred Reporting of New Business		Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
33	EXPAT_LARGE_GROUP_TOTAL	Expatriate Plans - Large Group - Total for the Reporting Year		Decimal			
34	GOVERNMENT_PROG_PLANS_YEARLY	Government Program Plans - As of 12/31/2012		Decimal			
35	OTHER_HEALTH_BUSINESS_YEARLY	Other Health Business - As of 12/31/2012		Decimal			
36	AGGREGATE_2PERCENT_RULE_YEARLY	Government Program and Other Health Business Combined if Less Than 2% of Total Health Earned Premium - As of 12/31/2012		Decimal			
37	UNINSURED_PLANS_YEARLY	Self-Funded or Uninsured Plans - As of 12/31/2012		Decimal			
38	GRAND_TOTAL	Grand Total of All Reported Experience - As of 12/31/2012		Decimal			
39	CREATED_DATE	Date the record was created	Date/Time this record was created	Date/Time			Valid calendar date
40	CMM_INDIVIDUAL_DUAL_CONTRACT	Individual Market – Dual Contract (Included in 3/31/13)		Decimal			
41	CMM_SMALL_GROUP_DUAL_CONTRACT	Small Group Market – Dual Contract (Included in 3/31/13)		Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
42	CMM_LARGE_GROUP_DUAL_CONT	Large Group Market – Dual Contract (Included in 3/31/13)		Decimal			
43	MINI_MED_INDIVIDUAL_DUAL_CONT	Mini-Med Plans - Individual – Dual Contract (Included in 3/31/13)		Decimal			
44	MINI_MED_SMALL_GROUP_DUAL_CONT	Mini-Med Plans – Small Group – Dual Contract (Included in 3/31/13)		Decimal			
45	MINI_MED_LARGE_GROUP_DUAL_CONT	Mini-Med Plans – Large Group – Dual Contract (Included in 3/31/13)		Decimal			
46	EXPAT_SMALL_GROUP_DUAL_CONT	Expatriate Plans - Small Group – Dual Contract (Included in 3/31/13)		Decimal			
47	EXPAT_LARGE_GROUP_DUAL_CONT	Expatriate Plans - Large Group – Dual Contract (Included in 3/31/13)		Decimal			

4. MR_SUBMISSION_TEMPLATE_PART3 Table

This table contains all the column names and their description for the MR Submission Template Part 3 CSV

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	MR_SUBMISSION_TEMPLATE_ID	Unique Identifier for each MLR template file within the submission package	Unique ID created for each Template, used to map to child tables	Integer	Yes	10 characters	Template identity
2	ROW_LOOKUP_CODE	Lookup value for rows in MLR template	Lookup code used in template to identify the row the data is for	String	Yes	32 characters	See codes in MR_SUBMISSION_ROW_LOOKUP
3	IHCQE_IMPROVE_HEALTH_OUTCOMES	Quality Improving Expenses - Improve Health Outcomes	The amount spent on Quality Improving Expenses - Improve Health Outcomes	Decimal			
4	IHCQE_ACT_TO_PRE_HOSP_READM	Quality Improving Expenses - Activities to Prevent Hospital Readmission	The amount spent on Quality Improving Expenses - Activities to Prevent Hospital Readmission	Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
5	IHCQE_IPS_AND_REDUCE_MED_ERRS	Quality Improving Expenses - Improve Patient Safety and Reduce Medical Errors	The amount spent on Quality Improving Expenses - Improve Patient Safety and Reduce Medical Errors	Decimal			
6	IHCQE_W_AND_H_PROMOTION_ACT	Quality Improving Expenses - Wellness and Health Promotion Activities	The amount spent on Quality Improving Expenses - Wellness and Health Promotion Activities	Decimal			
7	IHCQE_HIT_EXP	Quality Improving Expenses - Health Information Technology	The amount spent on Quality Improving Expenses - Health Information Technology	Decimal			
8	CAE_COST_CONTAINMENT_EXP	Cost Containment Expenses	The amount spent on Cost Containment Expenses	Decimal			
9	CAE_OTHER_CLAIMS_ADJ_EXP	Other Claims Adjustment Expenses	The amount spent on Other Claims Adjustment Expenses	Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
10	GENERAL_ADMINISTRATIVE_EXP	General Administrative Expenses	The amount spent on General Administrative Expenses	Decimal			
11	TOTAL_EXPENSES	Total Expenses	The total amount expended	Decimal			
12	CREATED_DATE	Date this record was created	Date/Time this record was created	Date/Time			Valid calendar date

5. MR_SUBMISSION_TEMPLATE_PART4 Table

This table contains all the column names and their description for the MR Submission Template Part 4 CSV

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	MR_SUBMISSION_TEMPLATE_ID	Unique Identifier for each MLR template file within the submission package	Unique ID created for each Template, used to map to child tables	Integer	Yes	10 characters	Template identity
2	ROW_LOOKUP_CODE	Lookup value for rows in MLR template	Lookup code used in template to identify the row the data is for	String	Yes	32 characters	See codes in MR_SUBMISSION_ROW_LOOKUP
3	DESC_OF_EXP_ELEMENT_BY_TYPE	Description of Expense Element by Type	Description of Expense Element by Type	String		5000 characters	

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
4	IS_NEW	Whether a Quality Improving Activity is New	Indicates whether the Quality Improving Activity is new	Integer		1 digit	
5	DET_DESC_OF_EXP_ALLOC_METHODS	Detailed Description of Expense Allocation Methods	Detailed Description of Expense Allocation Methods	String		5000 characters	
6	CREATED_DATE	Date the record was created	Date/Time this record was created	Date/Time			Valid calendar date

6. MR_SUBMISSION_TEMPLATE_PART5 Table

This table contains all the column names and their description for the MR Submission Template Part 5 CSV

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	MR_SUBMISSION_TEMPLATE_ID	Unique Identifier for each MLR template file within the submission package	Unique ID created for each Template, used to map to child tables	Integer	Yes	10 characters	Template identity
2	ROW_LOOKUP_CODE	Lookup value for rows in MLR template	Lookup code used in template to identify the row the data is for	String	Yes	32 characters	See codes in MR_SUBMISSION_ROW_LOOKUP

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
3	CMM_INDIVIDUAL_PY2	Individual Market for the prior 2 years		Decimal			
4	CMM_INDIVIDUAL_PY1	Individual Market for the prior year		Decimal			
5	CMM_INDIVIDUAL_CY	Individual Market for the current year		Decimal			
6	CMM_INDIVIDUAL_TOTAL	Individual Market	Numeric Code	Decimal			
7	CMM_SMALL_GROUP_PY2	Small Group Market for the prior 2 years		Decimal			
8	CMM_SMALL_GROUP_PY1	Small Group Market for the prior year		Decimal			
9	CMM_SMALL_GROUP_CY	Small Group Market for the current year		Decimal			
10	CMM_SMALL_GROUP_TOTAL	Small Group Market	Numeric Code	Decimal			
11	CMM_LARGE_GROUP_PY2	Large Group Market for the prior 2 years		Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
12	CMM_LARGE_GROUP_PY1	Large Group Market for the prior year		Decimal			
13	CMM_LARGE_GROUP_CY	Large Group Market for the current year		Decimal			
14	CMM_LARGE_GROUP_TOTAL	Large Group Market	Numeric Code	Decimal			
15	MINI_MED_INDIVIDUAL_PY2	Mini-Med Plans – Individual for the prior 2 years		Decimal			
16	MINI_MED_INDIVIDUAL_PY1	Mini-Med Plans – Individual for the prior year		Decimal			
17	MINI_MED_INDIVIDUAL_CY	Mini-Med Plans – Individual for the current year		Decimal			
18	MINI_MED_INDIVIDUAL_TOTAL	Mini-Med Plans - Individual	Numeric Code	Decimal			
19	MINI_MED_SMALL_GROUP_PY2	Mini-Med Plans - Small Group for the prior 2 years		Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
20	MINI_MED_SMALL_GROUP_P Y1	Mini-Med Plans - Small Group for the prior year		Decimal			
21	MINI_MED_SMALL_GROUP_C Y	Mini-Med Plans - Small Group for the current year		Decimal			
22	MINI_MED_SMALL_GROUP_T OTAL	Mini-Med Plans - Small Group	Numeric Code	Decimal			
23	MINI_MED_LARGE_GROUP_P Y2	Mini-Med Plans - Large Group for the prior 2 years		Decimal			
24	MINI_MED_LARGE_GROUP_P Y1	Mini-Med Plans - Large Group for the prior year		Decimal			
25	MINI_MED_LARGE_GROUP_C Y	Mini-Med Plans - Large Group for the current year		Decimal			
26	MINI_MED_LARGE_GROUP_T OTAL	Mini-Med Plans - Large Group	Numeric Code	Decimal			
27	EXPATRIATE_SMALL_GROUP _PY2	Expatriate Plans - Small Group for the prior 2 years		Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
28	EXPATRIATE_SMALL_GROUP_PY1	Expatriate Plans - Small Group for the prior year		Decimal			
29	EXPATRIATE_SMALL_GROUP_CY	Expatriate Plans - Small Group for the current year		Decimal			
30	EXPATRIATE_SMALL_GROUP_TOTAL	Expatriate Plans - Small Group	Numeric Code	Decimal			
31	EXPATRIATE_LARGE_GROUP_PY2	Expatriate Plans - Large Group for the prior 2 years		Decimal			
32	EXPATRIATE_LARGE_GROUP_PY1	Expatriate Plans - Large Group for the prior year		Decimal			
33	EXPATRIATE_LARGE_GROUP_CY	Expatriate Plans - Large Group for the current year		Decimal			
34	EXPATRIATE_LARGE_GROUP_TOTAL	Expatriate Plans - Large Group	Numeric Code	Decimal			
35	CREATED_DATE	Date the record was created	Date/Time this record was created	Date/Time			Valid calendar date

7. MR_SUBMISSION_TEMPLATE_PART6 Table

This table contains all the column names and their description for the MR Submission Template Part 6 CSV

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	MR_SUBMISSION_TEMPLAT E_ID	Unique Identifier for each MLR template file within the submission package	Unique ID created for each Template, used to map to child tables	Integer	Yes	10 characters	Template identity
2	ROW_LOOKUP_CODE	Lookup value for rows in MLR template	Lookup code used in template to identify the row the data is for	String	Yes	32 characters	See codes in MR_SUBMISSION_ROW_LOOKUP
3	CMM_INDIVIDUAL	Individual Market		Decimal			
4	CMM_SMALL_GROUP	Small Group Market		Decimal			
5	CMM_LARGE_GROUP	Large Group Market		Decimal			
6	MINI_MED_INDIVIDUAL	Mini-Med Plans - Individual		Decimal			
7	MINI_MED_SMALL_GROUP	Mini-Med Plans - Small Group		Decimal			
8	MINI_MED_LARGE_GROUP	Mini-Med Plans - Large Group		Decimal			

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
9	EXPATRIATE_SMALL_GROUP	Expatriate Plans - Small Group		Decimal			
10	EXPATRIATE_LARGE_GROUP	Expatriate Plans - Large Group		Decimal			
11	CREATED_DATE	Date the record was created	Date/Time this record was created	Date/Time			Valid calendar date

8. MR_SUBMISSION_TEMPLATE_PART6_NOTES Table

This table contains all the column names and their description for the MR Submission Template Part 6 Notes CSV

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	MR_SUBMISSION_TEMPLATE_ID	Unique Identifier for each MLR template file within the submission package	Unique ID created for each Template, used to map to child tables	Integer	Yes	10 characters	Template identity
2	DESC_LOCATE_PLCY_HLERS_SUB	Description of Methods Used to Locate Policyholders/Subscribers for Prior MLR Reporting Year Unclaimed Rebates	Description of methods used to locate policyholders/subscriber for prior MLR reporting year's unclaimed rebates	String		8000 characters	
3	DESC_DISB_PRI_REP_UNCLM_REB	Prior MLR Reporting Year Unclaimed Rebates `Disbursement Description	Description of Disbursement of prior MLR reporting year's unclaimed rebates	String		8000 characters	
4	CREATED_DATE	Date the record was created	Date/Time this record was created	Date/Time			Valid calendar date

9. MR_SUBMISSION_TEMPLATE_ADD_RESP1

This table contains all the column names and their description for the MR Submission Template Add Resp1 CSV

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	MR_SUBMISSION_TEMPLATE_ID	Unique Identifier for each MLR template file within the submission package	Unique ID created for each Template, used to map to child tables	Integer	Yes	10 characters	Template identity
2	TAX_RATE	State premium tax rate	Value from the Template	String		1000 characters	Data Entry value
3	CREATED_DATE	Date the record was created	Date/Time this record was created	Date/Time			Valid calendar date

10. MR_SUBMISSION_TEMPLATE_ADD_RESP2

This table contains all the column names and their description for the MR Submission Template Add Resp2 CSV

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
1	MR_SUBMISSION_TEMPLATE_ID	Unique Identifier for each MLR template file within the submission package	Unique ID created for each Template, used to map to child tables	Integer	Yes	10 characters	Template identity
2	ROW_LOOKUP_CODE	Lookup value for rows in MLR template	key from parent MR_SUBMISSION_ROW_LOOKUP table to identify the row in the template	String		32 characters	See codes in MR_SUBMISSION_ROW_LOOKUP
3	NAME_OF_AFFILIATE_ENTITY	Name of Affiliate	Value from the Template	String		1000 characters	Data Entry value

#	Column Name	Consumer Friendly Language	Description	Data Type	Primary Key	Max Length	Valid Values
4	EFFECTIVE_DATE	Effective Date of novation, sale or transfer	Value from the Template	String		1000 characters	varchar (1000), not null
5	CREATED_DATE	Date the record was created	Date/Time this record was created	Date/Time			Valid calendar date

11. Row Look-up Code Descriptions

This table contains descriptions of Row Lookup Codes.

#	Lookup Category Code	Row Lookup Code	Description
1	PART1	TOTAL_DIRECT_PREMIUM_EARNED	1.1 Total direct premium earned
2	PART1	FEDERAL_HIGH_RISK_POOLS	1.2 Federal high risk pools
3	PART1	STATE_HIGH_RISK_POOLS	1.3 State high risk pools
4	PART1	NET_ASSUMED_CEDED_REINS_PREM	1.4 Net assumed less ceded reinsurance premium earned (exclude amounts already reported in Line 1.1)
5	PART1	OTH_ADJ_MLR_CALC_PREMIUM	1.5 Other adjustments due to MLR calculations - premium
6	PART1	RISK_REVENUE	1.6 Risk revenue
7	PART1	TOTAL_INCURRED_CLAIMS_PT1	2.1 Total incurred claims
8	PART1	PRESCRIPTION_DRUGS	2.2 Prescription drugs
9	PART1	PHARMACEUTICAL_REBATES	2.3 Pharmaceutical rebates
10	PART1	STATE_STOP_LOSS_MARKET	2.4 State stop loss, market stabilization and claim/census based assessments

#	Lookup Category Code	Row Lookup Code	Description
11	PART1	NET_ASSUMED_LESS_CEDED_CLM_INC	2.5 Net assumed less ceded claims incurred (exclude amounts reported already included in Line 2.1)
12	PART1	OTH_ADJ_DUE_TO_MLR_CALC_CLM_INC	2.6 Other adjustments due to MLR calculation – claims incurred
13	PART1	REBATES_PAID	2.7 Rebates paid
14	PART1	EST_REB_UNPAID_PRIOR_MLR_REP_YR	2.8 Estimated rebates unpaid at the end of the prior MLR reporting year
15	PART1	EST_REB_UNPAID_CURR_MLR_REP_YR	2.9 Estimated rebates unpaid at the end of the current MLR reporting year
16	PART1	FEE_FOR_SERVICE_AND_CO_PAY_REV	2.10 Fee-for-service and co-pay revenue (net of expenses)
17	PART1	FED_INCOME_TAX_DEDUCTIBLE_PREM	3.1 a Federal income taxes deductible from premium in MLR calculations
18	PART1	OTHER_FED_TAXES_AND_ASSESSMENTS	3.1 b Other Federal Taxes (other than income tax) and assessments deductible from premium
19	PART1	STATE_INCOME_EXCISE_BUSINES_OTH	3.2 a State income, excise, business, and other taxes
20	PART1	STATE_PREMIUM_TAXES	3.2 b State premium taxes
21	PART1	COMMUNITY_BENEFIT_EXPENDITURES	3.2c Community benefit expenditures deductible from premium in MLR calculations
22	PART1	REG_AUTHORITY_LICENSES_AND_FEES	3.3 Regulatory authority licenses and fees
23	PART1	IMPROVE_HEALTH_OUTCOMES	4.1 Improve Health Outcomes

#	Lookup Category Code	Row Lookup Code	Description
24	PART1	ACTIVITES_TO_PREVENT_HOSP_READM	4.2 Activities to prevent hospital readmission
25	PART1	IMP_PAT_SAFETY_REDUCE_MED_ERRS	4.3 Improve patient safety and reduce medical errors
26	PART1	WELLNESS_AND_HEALTH_PROM_ACTS	4.4 Wellness and health promotion activities
27	PART1	HITER_TO_HEALTH_IMPROVEMENT	4.5 Health Information Technology expenses related to health improvement
28	PART1	ALLOWABLE_ICD10_EXPENSES	4.6 Allowable ICD-10 Implementation Expenses (not to exceed 0.3% of premium)
29	PART1	COST_CONTAINMENT_EXP_NOT_INCL	5.1 Cost containment expenses not included in quality improvement expenses in Section 4
30	PART1	ALL_OTHER_CLAIMS_ADJ_EXPENSES	5.2 All other claims adjustment expenses
31	PART1	DIR_SALES_SALARIES_AND_BENEFITS	5.3 Direct sales salaries and benefits
32	PART1	AGNTS_AND_BROKERS_FEES_COMMS	5.4 Agents and brokers fees and commissions
33	PART1	STATE_TAXES_ASSMTS_NOT_EXC_PREM	5.5a Taxes and assessments not excluded from premium (not reported in Section 3 or Line 9)
34	PART1	FINES_PENLTS_OF_REG_AUTHORITIES	5.5b Fines and penalties of regulatory authorities (not reported in Line 3.3)
35	PART1	OTHER_GENERAL_AND_ADM_EXPENSES	5.6 Other general and administrative expenses
36	PART1	COMMUNITY_BENEFIT_EXP	5.7 Community benefit expenditures
37	PART1	ICD10_IMPLEMENTATION_EXPENSES	5.8 ICD-10 implementation expenses

#	Lookup Category Code	Row Lookup Code	Description
38	PART1	INC_FROM_FEES_OF_UNINS_PLANS	6.0 Income from fees of uninsured plans
39	PART1	NUMBER_OF_POLICIES_CERTIFICATES	7.1 Number of policies/certificates
40	PART1	NUMBER_OF_COVERED_LIVES	7.2 Number of covered lives
41	PART1	NUMBER_OF_GROUPS	7.3 Number of groups
42	PART1	MEMBER_MONTHS	7.4 Member months
43	PART1	NUMBER_OF_LIFE_YEARS	7.5 Number of life-years
44	PART1	NET_INVESTMENT_AND_OTHER_GAIN	8.0 Net investment and other gain / loss
45	PART1	FEDERAL_INCOME_TAXES	9.0 Other Federal income taxes (excluding taxes on line 3.1 above)
46	PART2	DIRECT_PREMIUM_WRITTEN	1.1 Direct premium written
47	PART2	UNEARNED_PREMIUM_PRIOR_YEAR	1.2 Unearned premium prior year
48	PART2	UNEARNED_PREMIUM_CURRENT_YEAR	1.3 Unearned premium MLR Reporting year
49	PART2	EXP_RATING_REFUNDS_PAID_REP_YR	1.4a Experience rating refunds, with all incurred dates, paid in the MLR reporting year
50	PART2	EXP_RATING_REFUNDS_PAID_YR_Q1	1.4b Experience rating refunds associated with premium earned only in the reporting year and paid through 3/31 of the following year
51	PART2	PRE_RES_EXP_RAT_REF_CURR_YR	1.5 Reserve for experience rating refunds (rate credits) MLR Reporting year

#	Lookup Category Code	Row Lookup Code	Description
52	PART2	PRE_RES_EXP_RAT_REF_PRIOR_YR	1.6 Reserve for experience rating refunds (rate credits) prior year
53	PART2	PREMIUM_BALANCES_WRITTEN_OFF	1.7 Premium balances written off
54	PART2	PRE_GROUP_CONVERSION_CHARGES	1.8 Group conversion charges
55	PART2	PREM_CEDED_UNDER_100_REINS	1.9 Premium ceded under 100% reinsurance (informational only; excluded from Line 1.1)
56	PART2	PREM_ASSUMED_UNDER_100_REINS	1.10 Premium assumed under 100% reinsurance (informational only; already included in Line 1.1)
57	PART2	CLM_ALL_INCU_DATES_PAID_REP_YR	2.1a Claims paid during the MLR reporting year regardless of incurred date
58	PART2	CLM_INC_REP_YR_AND_FOLL_YR	2.1b Claims incurred only during the MLR reporting year, paid through 3/31 of the following year
59	PART2	DIR_CLAIM_LIABILITY_CURR_YR	2.2a Liability as of 12/31 of MLR reporting year for all claims regardless of incurred date
60	PART2	DIR_CLAIM_LIABILITY_Q1	2.2b Liability for claims incurred only during the MLR reporting year, calculated as of 3/31 of the following year
61	PART2	DIR_CLAIM_LIABILITY_PRIOR_YR	2.3 Direct claim liability prior year
62	PART2	DIR_CLAIM_RESERVES_CURR_YR	2.4a Reserves as of 12/31 of MLR reporting year for all claims regardless of incurred date

#	Lookup Category Code	Row Lookup Code	Description
63	PART2	DIR_CLAIM_RESERVES_Q1	2.4b Reserves for claims incurred only during the MLR reporting year, calculated as of 3/31 of the following year
64	PART2	DIR_CLAIM_RESERVES_PRIOR_YR	2.5 Direct claim reserves prior year
65	PART2	DIR_CONTRACT_RESERVES_CURR_YR	2.6a Direct contract reserves 12/31 column
66	PART2	DIR_CONTRACT_RESERVES_Q1	2.6b Direct contract reserves 3/31, dual contract, deferred columns
67	PART2	DIR_CONTRACT_RESERVES_PRIOR_YR	2.7 Direct contract reserves prior year
68	PART2	EXP_RAT_REFUNDS_INC_DATE_REP_YR	2.8a Experience rating refunds, with all incurred dates, paid in the MLR reporting year
69	PART2	EXP_RAT_REF_INC_REP_YR_FOLL_YR	2.8b Experience rating refunds associated with premium earned only in the reporting year and paid through 3/31 of the following year
70	PART2	RES_EXP_RAT_REFUNDS_CURR_YR	2.9a Reserved in MLR reporting year regardless of incurred date
71	PART2	RES_EXP_RAT_REFUNDS_Q1	2.9b Reserves specific to the MLR reporting year through 3/31 of the following year
72	PART2	RES_EXP_RAT_REFUNDS_PRIOR_YR	2.10 Reserve for experience rating refunds (rate credits) prior year
73	PART2	PAID_MED_INC_POOLS_BON_CURR_YR	2.11a Paid medical incentive pools and bonuses MLR Reporting year

#	Lookup Category Code	Row Lookup Code	Description
74	PART2	ACC_MED_INC_POOLS_BON_CURR_YR	2.11b Accrued medical incentive pools and bonuses MLR Reporting year
75	PART2	ACC_MED_INC_POOLS_BON_PRIOR_YR	2.11c Accrued medical incentive pools and bonuses prior year
76	PART2	HEALTHCARE_RECEIVABLES_CURR_YR	2.12a Healthcare receivables MLR Reporting year
77	PART2	HEALTHCARE_RECEIVABLES_PRIOR_YR	2.12b Healthcare receivables prior year
78	PART2	CONTINGENT_BEN_LAWSUIT_RESERVE	2.13 Contingent benefit and lawsuit reserves
79	PART2	GROUP_CONVERSION_CHARGES	2.14 Group conversion charges
80	PART2	BLENDED_RATE_ADJUSTMENT	2.15 Blended rate adjustment
81	PART2	TOTAL_INCURRED_CLAIMS_PT2	2.16 Total incurred claims
82	PART2	ALLOWABLE_FRAUD_REDUCTION_EXP	2.17 Allowable fraud reduction expense (the smaller of Lines 2.17a or 2.17b)
83	PART2	TOTAL_FRAUD_REDUCTION_EXPENSE	2.17a Total fraud reduction expense
84	PART2	TOTAL_FRAUD_REC_RED_PAID_CLAIMS	2.17b Total fraud recoveries that reduced paid claims in Line 2.1
85	PART4	INCURRED_CLAIMS_1	1.1. Incurred Claims
86	PART4	INCURRED_CLAIMS_2	1.2. Incurred Claims
87	PART4	INCURRED_CLAIMS_3	1.3. Incurred Claims

#	Lookup Category Code	Row Lookup Code	Description
88	PART4	INCURRED_CLAIMS_4	1.4. Incurred Claims
89	PART4	INCURRED_CLAIMS_5	1.5. Incurred Claims
90	PART4	INCURRED_CLAIMS_6	1.6. Incurred Claims
91	PART4	INCURRED_CLAIMS_7	1.7. Incurred Claims
92	PART4	INCURRED_CLAIMS_8	1.8. Incurred Claims
93	PART4	INCURRED_CLAIMS_9	1.9. Incurred Claims
94	PART4	INCURRED_CLAIMS_10	1.10. Incurred Claims
95	PART4	INCURRED_CLAIMS_11	1.11. Incurred Claims
96	PART4	INCURRED_CLAIMS_12	1.12. Incurred Claims
97	PART4	INCURRED_CLAIMS_13	1.13. Incurred Claims
98	PART4	INCURRED_CLAIMS_14	1.14. Incurred Claims
99	PART4	INCURRED_CLAIMS_15	1.15. Incurred Claims
100	PART4	INCURRED_CLAIMS_16	1.16. Incurred Claims
101	PART4	INCURRED_CLAIMS_17	1.17. Incurred Claims
102	PART4	INCURRED_CLAIMS_18	1.18. Incurred Claims
103	PART4	INCURRED_CLAIMS_19	1.19. Incurred Claims

#	Lookup Category Code	Row Lookup Code	Description
104	PART4	INCURRED_CLAIMS_20	1.20. Incurred Claims
105	PART4	FED_TAXES_AND_ASSESSMENTS_1	2.a.1 Federal taxes and assessments
106	PART4	FED_TAXES_AND_ASSESSMENTS_2	2.a.2 Federal taxes and assessments
107	PART4	FED_TAXES_AND_ASSESSMENTS_3	2.a.3 Federal taxes and assessments
108	PART4	FED_TAXES_AND_ASSESSMENTS_4	2.a.4 Federal taxes and assessments
109	PART4	FED_TAXES_AND_ASSESSMENTS_5	2.a.5 Federal taxes and assessments
110	PART4	FED_TAXES_AND_ASSESSMENTS_6	2.a.6 Federal taxes and assessments
111	PART4	STATE_INS_PREM_OTH_TAXES_1	2.b.1 State insurance, premium and other taxes
112	PART4	STATE_INS_PREM_OTH_TAXES_2	2.b.2 State insurance, premium and other taxes
113	PART4	STATE_INS_PREM_OTH_TAXES_3	2.b.3 State insurance, premium and other taxes
114	PART4	STATE_INS_PREM_OTH_TAXES_4	2.b.4 State insurance, premium and other taxes
115	PART4	STATE_INS_PREM_OTH_TAXES_5	2.b.5 State insurance, premium and other taxes
116	PART4	STATE_INS_PREM_OTH_TAXES_6	2.b.6 State insurance, premium and other taxes
117	PART4	COMM_BEN_EXP_NOT_FOR_PROFIT_1	2.c.1 Community Benefit Expenditures
118	PART4	COMM_BEN_EXP_NOT_FOR_PROFIT_2	2.c.2 Community Benefit Expenditures
119	PART4	COMM_BEN_EXP_NOT_FOR_PROFIT_3	2.c.3 Community Benefit Expenditures

#	Lookup Category Code	Row Lookup Code	Description
120	PART4	COMM_BEN_EXP_NOT_FOR_PROFIT_4	2.c.4 Community Benefit Expenditures
121	PART4	COMM_BEN_EXP_NOT_FOR_PROFIT_5	2.c.5 Community Benefit Expenditures
122	PART4	COMM_BEN_EXP_NOT_FOR_PROFIT_6	2.c.6 Community Benefit Expenditures
123	PART4	REG_AUTHORITY_LIC_FEES_1	2.d.1 Regulatory authority licenses and fees
124	PART4	REG_AUTHORITY_LIC_FEES_2	2.d.2 Regulatory authority licenses and fees
125	PART4	REG_AUTHORITY_LIC_FEES_3	2.d.3 Regulatory authority licenses and fees
126	PART4	REG_AUTHORITY_LIC_FEES_4	2.d.4 Regulatory authority licenses and fees
127	PART4	REG_AUTHORITY_LIC_FEES_5	2.d.5 Regulatory authority licenses and fees
128	PART4	REG_AUTHORITY_LIC_FEES_6	2.d.6 Regulatory authority licenses and fees
129	PART4	IMPROVE_HEALTH_OUTCOMES_1	3.a.1 Improve Health Outcomes
130	PART4	IMPROVE_HEALTH_OUTCOMES_2	3.a.2 Improve Health Outcomes
131	PART4	IMPROVE_HEALTH_OUTCOMES_3	3.a.3 Improve Health Outcomes
132	PART4	IMPROVE_HEALTH_OUTCOMES_4	3.a.4 Improve Health Outcomes
133	PART4	IMPROVE_HEALTH_OUTCOMES_5	3.a.5 Improve Health Outcomes
134	PART4	IMPROVE_HEALTH_OUTCOMES_6	3.a.6 Improve Health Outcomes
135	PART4	IMPROVE_HEALTH_OUTCOMES_7	3.a.7 Improve Health Outcomes

#	Lookup Category Code	Row Lookup Code	Description
136	PART4	IMPROVE_HEALTH_OUTCOMES_8	3.a.8 Improve Health Outcomes
137	PART4	IMPROVE_HEALTH_OUTCOMES_9	3.a.9 Improve Health Outcomes
138	PART4	IMPROVE_HEALTH_OUTCOMES_10	3.a.10 Improve Health Outcomes
139	PART4	ACT_PREVENT_HOSP_READM_1	3.b.1 Activities to prevent hospital readmission
140	PART4	ACT_PREVENT_HOSP_READM_2	3.b.2 Activities to prevent hospital readmission
141	PART4	ACT_PREVENT_HOSP_READM_3	3.b.3 Activities to prevent hospital readmission
142	PART4	ACT_PREVENT_HOSP_READM_4	3.b.4 Activities to prevent hospital readmission
143	PART4	ACT_PREVENT_HOSP_READM_5	3.b.5 Activities to prevent hospital readmission
144	PART4	ACT_PREVENT_HOSP_READM_6	3.b.6 Activities to prevent hospital readmission
145	PART4	ACT_PREVENT_HOSP_READM_7	3.b.7 Activities to prevent hospital readmission
146	PART4	ACT_PREVENT_HOSP_READM_8	3.b.8 Activities to prevent hospital readmission
147	PART4	ACT_PREVENT_HOSP_READM_9	3.b.9 Activities to prevent hospital readmission
148	PART4	ACT_PREVENT_HOSP_READM_10	3.b.10 Activities to prevent hospital readmission
149	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_1	3.c.1 Improve patient safety and reduce medical errors
150	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_2	3.c.2 Improve patient safety and reduce medical errors
151	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_3	3.c.3 Improve patient safety and reduce medical errors

#	Lookup Category Code	Row Lookup Code	Description
152	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_4	3.c.4 Improve patient safety and reduce medical errors
153	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_5	3.c.5 Improve patient safety and reduce medical errors
154	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_6	3.c.6 Improve patient safety and reduce medical errors
155	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_7	3.c.7 Improve patient safety and reduce medical errors
156	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_8	3.c.8 Improve patient safety and reduce medical errors
157	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_9	3.c.9 Improve patient safety and reduce medical errors
158	PART4	IMP_PAT_SAFETY_REDUCE_MED_ERR_10	3.c.10 Improve patient safety and reduce medical errors
159	PART4	WELLNESS_AND_HEALTH_PROM_ACT_1	3.d.1 Wellness and health promotion activities
160	PART4	WELLNESS_AND_HEALTH_PROM_ACT_2	3.d.2 Wellness and health promotion activities
161	PART4	WELLNESS_AND_HEALTH_PROM_ACT_3	3.d.3 Wellness and health promotion activities
162	PART4	WELLNESS_AND_HEALTH_PROM_ACT_4	3.d.4 Wellness and health promotion activities
163	PART4	WELLNESS_AND_HEALTH_PROM_ACT_5	3.d.5 Wellness and health promotion activities
164	PART4	WELLNESS_AND_HEALTH_PROM_ACT_6	3.d.6 Wellness and health promotion activities
165	PART4	WELLNESS_AND_HEALTH_PROM_ACT_7	3.d.7 Wellness and health promotion activities
166	PART4	WELLNESS_AND_HEALTH_PROM_ACT_8	3.d.8 Wellness and health promotion activities
167	PART4	WELLNESS_AND_HEALTH_PROM_ACT_9	3.d.9 Wellness and health promotion activities

#	Lookup Category Code	Row Lookup Code	Description
168	PART4	WELLNESS_AND_HEALTH_PROM_ACT_10	3.d.10 Wellness and health promotion activities
169	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_1	3.e.1 Health Information Technology expenses related to healthcare quality
170	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_2	3.e.2 Health Information Technology expenses related to healthcare quality
171	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_3	3.e.3 Health Information Technology expenses related to healthcare quality
172	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_4	3.e.4 Health Information Technology expenses related to healthcare quality
173	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_5	3.e.5 Health Information Technology expenses related to healthcare quality
174	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_6	3.e.6 Health Information Technology expenses related to healthcare quality
175	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_7	3.e.7 Health Information Technology expenses related to healthcare quality
176	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_8	3.e.8 Health Information Technology expenses related to healthcare quality
177	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_9	3.e.9 Health Information Technology expenses related to healthcare quality
178	PART4	HIT_EXP_RELATED_TO_HEALTH_IMP_10	3.e.10 Health Information Technology expenses related to healthcare quality

#	Lookup Category Code	Row Lookup Code	Description
179	PART4	ALLOWABLE_ICD10_EXPENSES_1	3.f.1 Allowable ICD-10 Expenses
180	PART4	ALLOWABLE_ICD10_EXPENSES_2	3.f.2 Allowable ICD-10 Expenses
181	PART4	ALLOWABLE_ICD10_EXPENSES_3	3.f.3 Allowable ICD-10 Expenses
182	PART4	ALLOWABLE_ICD10_EXPENSES_4	3.f.4 Allowable ICD-10 Expenses
183	PART4	ALLOWABLE_ICD10_EXPENSES_5	3.f.5 Allowable ICD-10 Expenses
184	PART4	ALLOWABLE_ICD10_EXPENSES_6	3.f.6 Allowable ICD-10 Expenses
185	PART4	ALLOWABLE_ICD10_EXPENSES_7	3.f.7 Allowable ICD-10 Expenses
186	PART4	ALLOWABLE_ICD10_EXPENSES_8	3.f.8 Allowable ICD-10 Expenses
187	PART4	ALLOWABLE_ICD10_EXPENSES_9	3.f.9 Allowable ICD-10 Expenses
188	PART4	ALLOWABLE_ICD10_EXPENSES_10	3.f.10 Allowable ICD-10 Expenses
189	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_1	4.a.1 Cost containment expenses not included in quality improvement expenses
190	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_2	4.a.2 Cost containment expenses not included in quality improvement expenses
191	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_3	4.a.3 Cost containment expenses not included in quality improvement expenses
192	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_4	4.a.4 Cost containment expenses not included in quality improvement expenses

#	Lookup Category Code	Row Lookup Code	Description
193	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_5	4.a.5 Cost containment expenses not included in quality improvement expenses
194	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_6	4.a.6 Cost containment expenses not included in quality improvement expenses
195	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_7	4.a.7 Cost containment expenses not included in quality improvement expenses
196	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_8	4.a.8 Cost containment expenses not included in quality improvement expenses
197	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_9	4.a.9 Cost containment expenses not included in quality improvement expenses
198	PART4	COST_CONT_EXP_INC_QTY_IMP_EXP_10	4.a.10 Cost containment expenses not included in quality improvement expenses
199	PART4	ALL_OTH_CLAIMS_ADJ_EXP_1	4.b.1 All other claims adjustment expenses
200	PART4	ALL_OTH_CLAIMS_ADJ_EXP_2	4.b.2 All other claims adjustment expenses
201	PART4	ALL_OTH_CLAIMS_ADJ_EXP_3	4.b.3 All other claims adjustment expenses
202	PART4	ALL_OTH_CLAIMS_ADJ_EXP_4	4.b.4 All other claims adjustment expenses
203	PART4	ALL_OTH_CLAIMS_ADJ_EXP_5	4.b.5 All other claims adjustment expenses
204	PART4	ALL_OTH_CLAIMS_ADJ_EXP_6	4.b.6 All other claims adjustment expenses
205	PART4	ALL_OTH_CLAIMS_ADJ_EXP_7	4.b.7 All other claims adjustment expenses

#	Lookup Category Code	Row Lookup Code	Description
206	PART4	ALL_OTH_CLAIMS_ADJ_EXP_8	4.b.8 All other claims adjustment expenses
207	PART4	ALL_OTH_CLAIMS_ADJ_EXP_9	4.b.9 All other claims adjustment expenses
208	PART4	ALL_OTH_CLAIMS_ADJ_EXP_10	4.b.10 All other claims adjustment expenses
209	PART4	DIRECT_SALES_SAL_AND_BEN_1	4.c.1 Direct sales salaries and benefits
210	PART4	DIRECT_SALES_SAL_AND_BEN_2	4.c.2 Direct sales salaries and benefits
211	PART4	DIRECT_SALES_SAL_AND_BEN_3	4.c.3 Direct sales salaries and benefits
212	PART4	DIRECT_SALES_SAL_AND_BEN_4	4.c.4 Direct sales salaries and benefits
213	PART4	DIRECT_SALES_SAL_AND_BEN_5	4.c.5 Direct sales salaries and benefits
214	PART4	DIRECT_SALES_SAL_AND_BEN_6	4.c.6 Direct sales salaries and benefits
215	PART4	DIRECT_SALES_SAL_AND_BEN_7	4.c.7 Direct sales salaries and benefits
216	PART4	DIRECT_SALES_SAL_AND_BEN_8	4.c.8 Direct sales salaries and benefits
217	PART4	DIRECT_SALES_SAL_AND_BEN_9	4.c.9 Direct sales salaries and benefits
218	PART4	DIRECT_SALES_SAL_AND_BEN_10	4.c.10 Direct sales salaries and benefits
219	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_1	4.d.1 Agents and brokers fees and commissions
220	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_2	4.d.2 Agents and brokers fees and commissions
221	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_3	4.d.3 Agents and brokers fees and commissions

#	Lookup Category Code	Row Lookup Code	Description
222	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_4	4.d.4 Agents and brokers fees and commissions
223	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_5	4.d.5 Agents and brokers fees and commissions
224	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_6	4.d.6 Agents and brokers fees and commissions
225	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_7	4.d.7 Agents and brokers fees and commissions
226	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_8	4.d.8 Agents and brokers fees and commissions
227	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_9	4.d.9 Agents and brokers fees and commissions
228	PART4	AGTS_AND_BRKRS_FEES_AND_COMM_10	4.d.10 Agents and brokers fees and commissions
229	PART4	OTHER_TAXES_1	4.e.1 Other taxes
230	PART4	OTHER_TAXES_2	4.e.2 Other taxes
231	PART4	OTHER_TAXES_3	4.e.3 Other taxes
232	PART4	OTHER_TAXES_4	4.e.4 Other taxes
233	PART4	OTHER_TAXES_5	4.e.5 Other taxes
234	PART4	OTHER_TAXES_6	4.e.6 Other taxes
235	PART4	OTHER_TAXES_7	4.e.7 Other taxes
236	PART4	OTHER_TAXES_8	4.e.8 Other taxes
237	PART4	OTHER_TAXES_9	4.e.9 Other taxes

#	Lookup Category Code	Row Lookup Code	Description
238	PART4	OTHER_TAXES_10	4.e.10 Other taxes
239	PART4	OTH_GEN_AND_ADM_EXPENSES_1	4.f.1 Other general and administrative expenses
240	PART4	OTH_GEN_AND_ADM_EXPENSES_2	4.f.2 Other general and administrative expenses
241	PART4	OTH_GEN_AND_ADM_EXPENSES_3	4.f.3 Other general and administrative expenses
242	PART4	OTH_GEN_AND_ADM_EXPENSES_4	4.f.4 Other general and administrative expenses
243	PART4	OTH_GEN_AND_ADM_EXPENSES_5	4.f.5 Other general and administrative expenses
244	PART4	OTH_GEN_AND_ADM_EXPENSES_6	4.f.6 Other general and administrative expenses
245	PART4	OTH_GEN_AND_ADM_EXPENSES_7	4.f.7 Other general and administrative expenses
246	PART4	OTH_GEN_AND_ADM_EXPENSES_8	4.f.8 Other general and administrative expenses
247	PART4	OTH_GEN_AND_ADM_EXPENSES_9	4.f.9 Other general and administrative expenses
248	PART4	OTH_GEN_AND_ADM_EXPENSES_10	4.f.10 Other general and administrative expenses
249	PART4	COMMUNITY_BENEFIT_EXP_1	4.g.1 Community Benefit Expenditures
250	PART4	COMMUNITY_BENEFIT_EXP_2	4.g.2 Community Benefit Expenditures
251	PART4	COMMUNITY_BENEFIT_EXP_3	4.g.3 Community Benefit Expenditures
252	PART4	COMMUNITY_BENEFIT_EXP_4	4.g.4 Community Benefit Expenditures
253	PART4	COMMUNITY_BENEFIT_EXP_5	4.g.5 Community Benefit Expenditures

#	Lookup Category Code	Row Lookup Code	Description
254	PART4	COMMUNITY_BENEFIT_EXP_6	4.g.6 Community Benefit Expenditures
255	PART4	COMMUNITY_BENEFIT_EXP_7	4.g.7 Community Benefit Expenditures
256	PART4	COMMUNITY_BENEFIT_EXP_8	4.g.8 Community Benefit Expenditures
257	PART4	COMMUNITY_BENEFIT_EXP_9	4.g.9 Community Benefit Expenditures
258	PART4	COMMUNITY_BENEFIT_EXP_10	4.g.10 Community Benefit Expenditures
259	PART4	ICD_10_IMPLEMENTATION_EXP_1	4.h.1 ICD-10 implementation expenses
260	PART4	ICD_10_IMPLEMENTATION_EXP_2	4.h.2 ICD-10 implementation expenses
261	PART4	ICD_10_IMPLEMENTATION_EXP_3	4.h.3 ICD-10 implementation expenses
262	PART4	ICD_10_IMPLEMENTATION_EXP_4	4.h.4 ICD-10 implementation expenses
263	PART4	ICD_10_IMPLEMENTATION_EXP_5	4.h.5 ICD-10 implementation expenses
264	PART4	ICD_10_IMPLEMENTATION_EXP_6	4.h.6 ICD-10 implementation expenses
265	PART4	ICD_10_IMPLEMENTATION_EXP_7	4.h.7 ICD-10 implementation expenses
266	PART4	ICD_10_IMPLEMENTATION_EXP_8	4.h.8 ICD-10 implementation expenses
267	PART4	ICD_10_IMPLEMENTATION_EXP_9	4.h.9 ICD-10 implementation expenses
268	PART4	ICD_10_IMPLEMENTATION_EXP_10	4.h.10 ICD-10 implementation expenses
269	PART5	ADJ_INCURRED_CLAIMS	1.1 Adjusted incurred claims as reported on MLR Form for prior year(s)

#	Lookup Category Code	Row Lookup Code	Description
270	PART5	ADJ_INCURRED_CLAIMS_RESTATED_Q1	1.2 Adjusted incurred claims as of 3/31 of the year following the MLR reporting year
271	PART5	QUALITY_IMPROVEMENT_EXPENSES	1.3 Quality improvement expenses
272	PART5	MLR_REBATES_PAID_BASED_EXP	1.4 MLR rebates paid based on 2011 or 2012 experience
273	PART5	MLR_NUMERATOR	1.5 MLR numerator
274	PART5	MLR_NUMERATOR_MINI_MED_EXPAT	1.6 MLR numerator Mini-Med" and Expatriate (MLR numerator x adjustment factor)"
275	PART5	PREMIUM_EARNED_INCLUDING_FSHRP	2.1 Premium earned including Federal and State high risk programs
276	PART5	FED_STATE_TAXES_LIC_OR_REG_FEE	2.2 Federal and State taxes and licensing or regulatory fees
277	PART5	MLR_DENOMINATOR	2.3 MLR denominator (Lines 2.1 – 2.2)
278	PART5	LIFE_YEARS_TO_DETERMINE_CRED	3.1 Life years to determine credibility
279	PART5	BASE_CREDIBILITY_FACTOR	3.2 Base credibility factor
280	PART5	AVERAGE_DEDUCTIBLE	3.3 Average deductible
281	PART5	DEDUCTIBLE_FACTOR	3.4 Deductible factor
282	PART5	CREDIBILITY_ADJUSTMENT_FACTOR	3.5 Credibility adjustment factor (Lines 3.2 x 3.4)
283	PART5	PRELIMINARY_MLR	4.1a Preliminary MLR (Lines 1.5 / 2.3)

#	Lookup Category Code	Row Lookup Code	Description
284	PART5	PRELIMINARY_MLR_MINI_MED_EXPAT	4.1b Preliminary MLR: Mini-Med" and Expatriate (Lines 1.6 / 2.3)"
285	PART5	CREDIBILITY_ADJ_FACTOR_LN3_5	4.2 Credibility adjustment (Line 3.5, if applicable)
286	PART5	CREDIBILITY_ADJUSTED_MLR	4.3 Credibility-adjusted MLR (Lines 4.1a or 4.1b + 4.2)
287	PART5	MLR_STANDARD	5.1 MLR standard
288	PART5	CREDIBILITY_ADJUSTED_MLR_LN4_4	5.2 Credibility-adjusted MLR (Line 4.3)
289	PART5	ADJ_EARNED_PREMIUM_LIC_REG_FEE	5.3 Adjusted earned premium less Federal and State taxes and licensing or regulatory fees (Line 2.3, column CY only)
290	PART5	REBATE_AMT_CREDIBILITY_ADJ_MLR	5.4 Rebate amount if credibility-adjusted MLR is less than MLR standard (Lines (5.1 - 5.2) x 5.3)
291	PART6	NO_OF_POLICIES_CERTS	1.0 Number of policies / certificates (from Part 1 Line 7.1)
292	PART6	NO_OF_POLICYHOLDERS_OWN_A_REB	2.a Number of group policyholders being paid a rebate
293	PART6	NO_OF_SUBSCRIBERS_OWED_A_REB	2.b Number of subscribers being paid a rebate
294	PART6	NO_OF_POL_HOLDERS_REB_DE_MINIMIS	2.c Number of group policyholders whose rebate is de minimis
295	PART6	NO_RECEIVE_PREMIUM_CREDIT	2.d Number of subscribers whose rebate is de minimis
296	PART6	TOTAL_AMOUNT_OF_REBATES	3.a Total amount of rebates (from Part 4, Line 5.4)
297	PART6	AMT_OF_DE_MINIMIS_REBATES	3.b Amount of de minimis rebates

#	Lookup Category Code	Row Lookup Code	Description
298	PART6	AMT_REBATES_PAID_BY_PREM_CREDIT	3.c Amount of rebates being paid by premium credit
299	PART6	AMT_REBATES_PAID_LUMP_SUM_REIMB	3.d Amount of rebates being paid by lump-sum reimbursement
300	PART6	AMT_PAID_REBATE_PRIOR_REP_YR	4.a Amount of rebates paid in prior MLR year
301	PART6	PERCENT_NOTICES_SENT_TIMELY_IND	4.b Percentage of notices sent timely to individual policy subscribers or group policyholders owed a rebate
302	PART6	PERCENT_NOTICES_SENT_TIMELY_GRP	4.c Percentage of notices sent timely to subscribers of group policies owed a rebate
303	PART6	PERCENT_REBATES_PAID_TIMELY_IND	4.d Percentage of rebates paid timely to individual policy subscribers or group policyholders owed a rebate
304	PART6	PERCENT_REBATES_PAID_TIMELY_GRP	4.e Percentage of rebates paid timely to subscribers of group policies owed a rebate
305	PART6	AMT_UNCLAIM_REBATE_PRIOR_REP_YR	4.f Amount of unclaimed rebates from prior MLR reporting year
306	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_1	2.1 Affiliate(s) name(s) with whom blended rate adjustments were made.
307	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_2	2.2 Affiliate(s) name(s) with whom blended rate adjustments were made.
308	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_3	2.3 Affiliate(s) name(s) with whom blended rate adjustments were made.

#	Lookup Category Code	Row Lookup Code	Description
309	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_4	2.4 Affiliate(s) name(s) with whom blended rate adjustments were made.
310	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_5	2.5 Affiliate(s) name(s) with whom blended rate adjustments were made.
311	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_6	2.6 Affiliate(s) name(s) with whom blended rate adjustments were made.
312	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_7	2.7 Affiliate(s) name(s) with whom blended rate adjustments were made.
313	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_8	2.8 Affiliate(s) name(s) with whom blended rate adjustments were made.
314	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_9	2.9 Affiliate(s) name(s) with whom blended rate adjustments were made.
315	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_10	2.10 Affiliate(s) name(s) with whom blended rate adjustments were made.
316	PART7	AFFILIATE_NAME_BLEND_RATE_ADJ_11	2.11 Affiliate(s) name(s) with whom blended rate adjustments were made.
317	PART7	AFFILIATE_NAME_EXPERIENCE_1	3.1 Affiliate(s) name(s) with whom experience is being reported.
318	PART7	AFFILIATE_NAME_EXPERIENCE_2	3.2 Affiliate(s) name(s) with whom experience is being reported.

#	Lookup Category Code	Row Lookup Code	Description
319	PART7	AFFILIATE_NAME_EXPERIENCE_3	3.3 Affiliate(s) name(s) with whom experience is being reported.
320	PART7	AFFILIATE_NAME_EXPERIENCE_4	3.4 Affiliate(s) name(s) with whom experience is being reported.
321	PART7	AFFILIATE_NAME_EXPERIENCE_5	3.5 Affiliate(s) name(s) with whom experience is being reported.
322	PART7	AFFILIATE_NAME_EXPERIENCE_6	3.6 Affiliate(s) name(s) with whom experience is being reported.
323	PART7	AFFILIATE_NAME_EXPERIENCE_7	3.7 Affiliate(s) name(s) with whom experience is being reported.
324	PART7	AFFILIATE_NAME_EXPERIENCE_8	3.8 Affiliate(s) name(s) with whom experience is being reported.
325	PART7	AFFILIATE_NAME_EXPERIENCE_9	3.9 Affiliate(s) name(s) with whom experience is being reported.
326	PART7	AFFILIATE_NAME_EXPERIENCE_10	3.10 Affiliate(s) name(s) with whom experience is being reported.
327	PART7	AFFILIATE_NAME_EXPERIENCE_11	3.11 Affiliate(s) name(s) with whom experience is being reported.
328	PART7	ENTITY_NAME_AGREEMENT_1	4.1 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.

#	Lookup Category Code	Row Lookup Code	Description
329	PART7	ENTITY_NAME_AGREEMENT_2	4.2 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.
330	PART7	ENTITY_NAME_AGREEMENT_3	4.3 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.
331	PART7	ENTITY_NAME_AGREEMENT_4	4.4 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.
332	PART7	ENTITY_NAME_AGREEMENT_5	4.5 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.
333	PART7	ENTITY_NAME_AGREEMENT_6	4.6 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.
334	PART7	ENTITY_NAME_AGREEMENT_7	4.7 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.
335	PART7	ENTITY_NAME_AGREEMENT_8	4.8 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.
336	PART7	ENTITY_NAME_AGREEMENT_9	4.9 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.

#	Lookup Category Code	Row Lookup Code	Description
337	PART7	ENTITY_NAME_AGREEMENT_10	4.10 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.
338	PART7	ENTITY_NAME_AGREEMENT_11	4.11 Provide the name(s) of the entity(ies) with whom the agreement was (were) made and the effective date of the novation.
339	PART7	ENTITY_NAME_BUSINESS_SOLD_1	5.1 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.
340	PART7	ENTITY_NAME_BUSINESS_SOLD_2	5.2 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.
341	PART7	ENTITY_NAME_BUSINESS_SOLD_3	5.3 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.
342	PART7	ENTITY_NAME_BUSINESS_SOLD_4	5.4 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.
343	PART7	ENTITY_NAME_BUSINESS_SOLD_5	5.5 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.
344	PART7	ENTITY_NAME_BUSINESS_SOLD_6	5.6 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.
345	PART7	ENTITY_NAME_BUSINESS_SOLD_7	5.7 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.
346	PART7	ENTITY_NAME_BUSINESS_SOLD_8	5.8 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.

#	Lookup Category Code	Row Lookup Code	Description
347	PART7	ENTITY_NAME_BUSINESS_SOLD_9	5.9 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.
348	PART7	ENTITY_NAME_BUSINESS_SOLD_10	5.10 Provide the name of the entity to whom the business was sold or transferred and the date of the sale or transfer.
349	PART7	ENTITY_REPORTING_EXPERIENCE_1	6.1 Report the name(s) of the entity(ies) that is (are) reporting the experience related to such business.
350	PART7	ENTITY_REPORTING_EXPERIENCE_2	6.2 Report the name(s) of the entity(ies) that is (are) reporting the experience related to such business.

12. Notes

This table contains additional notes

#	Description
1	The data from the Part 3 Expense Allocation worksheet on the 2012 MLR template is stored in the MR_SUBMISSION_TEMPLATE_PART4 CSV table
2	The data from the Part 4 MLR and Rebate Calculation worksheet on the 2012 MLR template is stored in the MR_SUBMISSION_TEMPLATE_PART5 CSV table
3	The data from the Part 5 Rebate Disbursement worksheet on the 2012 MLR template is stored in the MR_SUBMISSION_TEMPLATE_PART6 and MR_SUBMISSION_TEMPLATE_PART6_NOTES CSV tables
4	The data from the Part 6 Additional Responses worksheet on the 2012 MLR template is stored in the MR_SUBMISSION_TEMPLATE_ADD_RESP1 and MR_SUBMISSION_TEMPLATE_ADD_RESP2 CSV tables

13. Medical Loss Ratio Data Model

This figure displays the MLR Data Model

MR_SUBMISSION_TEMPLATE_HEADER (MLR)	
MR_SUBMISSION_TEMPLATE_ID	
BUSINESS_STATE	
GROUP_AFFILIATION	
COMPANY_PK	
HROS_ISSUER_ID	
COMPANY_NAME	
COMPANY_ADDRESS	
DOMICILIARY_STATE	
NAIC_GROUP_CODE	
NAIC_COMPANY_CODE	
FEDERAL_EIN	
AMBEST_NUMBER	
DBA_MARKETING_NAME	
NOT_FOR_PROFIT	
MERGE_MARKETS_IND_SMALL_GRP	
CREATED_DATE	

MR_SUBMISSION_TEMPLATE_PART1_2 (MLR)	
MR_SUBMISSION_TEMPLATE_ID	
ROW_LOOKUP_CODE	
CMM_INDIVIDUAL_YEARLY	
CMM_INDIVIDUAL_Q1	
CMM_INDIVIDUAL_DUAL_CONT	
CMM_INDIVIDUAL_DEFERRED_PY	
CMM_INDIVIDUAL_DEFERRED_CY	
CMM_INDIVIDUAL_TOTAL	
CMM_SMALL_GROUP_YEARLY	
CMM_SMALL_GROUP_Q1	
CMM_SMALL_GROUP_DUAL_CONT	
CMM_SMALL_GROUP_DEFERRED_PY	
CMM_SMALL_GROUP_DEFERRED_CY	
CMM_SMALL_GROUP_TOTAL	
CMM_LARGE_GROUP_YEARLY	
CMM_LARGE_GROUP_Q1	
CMM_LARGE_GROUP_DUAL_CONT	
CMM_LARGE_GROUP_DEFERRED_PY	
CMM_LARGE_GROUP_DEFERRED_CY	
CMM_LARGE_GROUP_TOTAL	
MINI_MED_INDIVIDUAL_YEARLY	
MINI_MED_INDIVIDUAL_Q1	
MINI_MED_INDIVIDUAL_DUAL_CONT	
MINI_MED_SMALL_GROUP_YEARLY	
MINI_MED_SMALL_GROUP_Q1	
MINI_MED_SMALL_GROUP_DUAL_CONT	
MINI_MED_LARGE_GROUP_YEARLY	
MINI_MED_LARGE_GROUP_Q1	
MINI_MED_LARGE_GROUP_DUAL_CONT	
EXPAT_SMALL_GROUP_YEARLY	
EXPAT_SMALL_GROUP_Q1	
EXPAT_SMALL_GROUP_DUAL_CONT	
EXPAT_SMALL_GROUP_DEFERRED_PY	
EXPAT_SMALL_GROUP_DEFERRED_CY	
EXPAT_SMALL_GROUP_TOTAL	
EXPAT_LARGE_GROUP_YEARLY	
EXPAT_LARGE_GROUP_Q1	
EXPAT_LARGE_GROUP_DUAL_CONT	
EXPAT_LARGE_GROUP_DEFERRED_PY	
EXPAT_LARGE_GROUP_DEFERRED_CY	
EXPAT_LARGE_GROUP_TOTAL	
GOVERNMENT_PROG_PLANS_YEARLY	
OTHER_HEALTH_BUSINESS_YEARLY	
AGGREGATE_2PERCENT_RULE_YEARLY	
UNINSURED_PLANS_YEARLY	
GRAND_TOTAL	
CREATED_DATE	

MR_SUBMISSION_TEMPLATE_PART3 (MLR)	
MR_SUBMISSION_TEMPLATE_ID	
ROW_LOOKUP_CODE	
IHCQE_IMPROVE_HEALTH_OUTCOMES	
IHCQE_ACT_TO_PRE_HOSP_READM	
IHCQE_IPS_AND_REDUCE_MED_ERRS	
IHCQE_W_AND_H_PROMOTION_ACT	
IHCQE_HIT_EXP	
CAE_COST_CONTAINMENT_EXP	
CAE_OTHER_CLAIMS_ADD_EXP	
GENERAL_ADMINISTRATIVE_EXP	
TOTAL_EXPENSES	
CREATED_DATE	

MR_SUBMISSION_TEMPLATE_PART4 (MLR)	
MR_SUBMISSION_TEMPLATE_ID	
ROW_LOOKUP_CODE	
DESC_OF_EXP_ELEMENT_BY_TYPE	
IS_NEW	
DET_DESC_OF_EXP_ALLOC_METHODS	
CREATED_DATE	

MR_SUBMISSION_TEMPLATE_PARTS (MLR)	
MR_SUBMISSION_TEMPLATE_ID	
ROW_LOOKUP_CODE	
CMM_INDIVIDUAL_PY2	
CMM_INDIVIDUAL_PY1	
CMM_INDIVIDUAL_CY	
CMM_INDIVIDUAL_TOTAL	
CMM_SMALL_GROUP_PY2	
CMM_SMALL_GROUP_PY1	
CMM_SMALL_GROUP_CY	
CMM_SMALL_GROUP_TOTAL	
CMM_LARGE_GROUP_PY2	
CMM_LARGE_GROUP_PY1	
CMM_LARGE_GROUP_CY	
CMM_LARGE_GROUP_TOTAL	
MINI_MED_INDIVIDUAL_PY2	
MINI_MED_INDIVIDUAL_PY1	
MINI_MED_INDIVIDUAL_CY	
MINI_MED_INDIVIDUAL_TOTAL	
MINI_MED_SMALL_GROUP_PY2	
MINI_MED_SMALL_GROUP_PY1	
MINI_MED_SMALL_GROUP_CY	
MINI_MED_SMALL_GROUP_TOTAL	
MINI_MED_LARGE_GROUP_PY2	
MINI_MED_LARGE_GROUP_PY1	
MINI_MED_LARGE_GROUP_CY	
MINI_MED_LARGE_GROUP_TOTAL	
EXPATRIATE_SMALL_GROUP_PY2	
EXPATRIATE_SMALL_GROUP_PY1	
EXPATRIATE_SMALL_GROUP_CY	
EXPATRIATE_SMALL_GROUP_TOTAL	
EXPATRIATE_LARGE_GROUP_PY2	
EXPATRIATE_LARGE_GROUP_PY1	
EXPATRIATE_LARGE_GROUP_CY	
EXPATRIATE_LARGE_GROUP_TOTAL	
CREATED_DATE	

MR_SUBMISSION_TEMPLATE_PART6 (MLR)	
MR_SUBMISSION_TEMPLATE_ID	
ROW_LOOKUP_CODE	
CMM_INDIVIDUAL	
CMM_SMALL_GROUP	
CMM_LARGE_GROUP	
MINI_MED_INDIVIDUAL	
MINI_MED_SMALL_GROUP	
MINI_MED_LARGE_GROUP	
EXPATRIATE_SMALL_GROUP	
EXPATRIATE_LARGE_GROUP	
CREATED_DATE	

MR_SUBMISSION_TEMPLATE_PART6_NOTES (MLR)	
MR_SUBMISSION_TEMPLATE_ID	
DESC_LOCATE_PLCY_HLERS_SUB	
DESC_DISB_PRI_REP_UNCLM_REB	
CREATED_DATE	

MR_SUBMISSION_TEMPLATE_ADD_RESP1 (MLR)	
MR_SUBMISSION_TEMPLATE_ID	
TAX_RATE	
CREATED_DATE	

MR_SUBMISSION_TEMPLATE_ADD_RESP2 (MLR)	
MR_SUBMISSION_TEMPLATE_ID	
ROW_LOOKUP_CODE	
NAME_OF_AFFILIATE_ENTITY	
EFFECTIVE_DATE	
CREATED_DATE	