MARTIN O'MALLEY Governor

ANTHONY G. BROWN Lt. Governor

BETH SAMMIS Acting Commissioner

KAREN STAKEM HORNIG Deputy Commissioner

P. RANDI JOHNSON Associate Commissioner Property & Casualty

200 St. Paul Street, Suite 2700 Baltimore, Maryland 21202 www.mdinsurance.state.md.us

Bulletin 11-05

DATE: March 30, 2011

TO: Medical Professional Liability Insurers

RE: Medical Professional Liability Rate Guide

Pursuant to §2-303.2 and §19-112 of the Insurance Article, the Maryland Insurance Administration ("MIA") hereby requests each medical professional liability insurer that offers medical professional liability insurance policies in Maryland to provide information related to medical professional liability insurance premiums for the following:

- For healthcare professionals (physicians and surgeons);
- For hospitals, medical day care centers, hospice care programs, assisted living programs, and freestanding ambulatory care facilities;
- For dental healthcare professionals;
- For nursing and certain allied health professionals.
- For certain healthcare technicians and assistants classifications.

NOTE: If your company did not receive this bulletin directly from the MIA, or your company does not have medical professional liability insurance written premium for the year 2010, NO FURTHER ACTION IS REQUIRED ON YOUR PART.

These rates should be the base rates charged by class and by territory for policy limits of \$1,000,000/\$3,000,000 based upon mature claims-made rates, with a clean claims history. Please provide the premiums that are effective on or after October 1, 2011, for new business.

Property & Casualty Bulletin Medical Professional Liability Premium Data Call Page 2

This information is necessary for the MIA to publish a medical professional liability rate comparison guide in accordance with §2-303.2 of the Insurance Article. The comparison guide will be posted on the MIA website and distributed in electronic and printed format.

The requested data should be provided in the required format (see attached). Please submit your data via email. Electronic submission is mandatory. No paper documents will be accepted. Data should be submitted to: lglemza@mdinsurance.state.md.us.

For questions, please contact Mr. Linas Glemza at (410) 468-2044.

In addition, please refer to the Summary of Revision page for a listing of revisions to this request.

Please provide this information no later than Wednesday September 7, 2011.

Beth Sammis Acting Insurance Commissioner

Signature on file with original

 $\left(\right)$

By:

P. Randi Johnson Associate Commissioner Property & Casualty

Attachments:

- Excel File Format
- Data and File Requirements

Maryland Medical Malpractice Rate Guide Specifications October 2011 edition

SUMMARY OF REVISIONS TO SPECIFICATIONS

Revisions for October 2011 edition

1) Under facilities tab, for new classes have been as follows:

a) Rehabilitation - General (Visits)	6209
b) Trauma Rehabilitation – Skilled Medical (Visits)	6210
c) Trauma Rehabilitation - Therapy (Visits)	6211
d) Trauma Rehabilitation – Transitional Living (Visits)	6212

These classes already exist on a per bed basis.

2) All references to the "Old MIA Sort Code" have been eliminated in this document.

Excel File Format

All data must start in cell A3 of the spreadsheet. PLEASE use headers. Below lists the columns in which the data must be placed. <u>The placement of data must conform to this or the submission will be returned.</u> The data must be placed in the following columns:

<u>Column</u> (A)	Description NAIC Group Code	
(B)	NAIC Company Code	
(C)	Effective Date of rates (mm/dd/yyyy) for New Business
(D)	NAIC Company Name (NOT NAIC (GROUP NAME)
(E)	MIA Special Sort code	pre-filled
(F)	MIA determined class code	pre-filled
(G)	ISO Class code	pre-filled
(H)	Company Class Code number	(optional)
(I)	Description/Name of class	pre-filled
(J)	Territory 1 Premium	
(K)	Territory 2 Premium	
(L)	Territory 3 Premium	

NOTES for Columns (J), (K) and (L)

1 = Baltimore City and Baltimore County

2 = Anne Arundel, Montgomery, Prince Georges and Howard counties

3 = Rest of State

Manual Premium (\$1M/\$3M, mature claims made with no claims, past or pending) Exclude Extended Reporting endorsement premium No Claim – any situation where no surcharge would apply. If company does not have rates for \$1M/\$3M, provide a rate that has

Coverage for \$1M per claim and the closest aggregate limit.

- (M) Leave blank
- (N) "Yes" if accepting NEW business, "No" if not.
- (O) "Yes" if accepting RENEWAL business, "No" if not.
- (P) Risk Purchasing Group (RPG)

NOTES for Column (P) "Yes" if class is through an RPG only "No" if class is not through an RPG Both – if class is through either way.

DATA and FILE Requirements

Requirements:

- 1) Columns (A), (B), (J), (K) and (L) ENTRIES MUST IN NUMERIC FORMAT.
- 2) Fill Column (J), (K) and (L) with "n/a" if rates are not available for the class.
- 3) For the Premiums, round off to whole numbers, <u>unless the rating base requires</u> <u>otherwise.</u>

4) Spreadsheet detail requirements – please use the spreadsheet provided by the MIA. Do not add any formatting features.

5) We allow companies to submit disclaimers to their submissions. Keep it brief. Place disclaimers on a separate spreadsheet page. Do not place any symbols next to the rates to explain a disclaimer.

6) On the contact_info spreadsheet page, please follow the instructions as provided.

Submission Verification Checklist. Do not submit this checklist at all.

Cell Completion

a) All cells for Columns A to D are filled for all listed classes, even if your company has no rates for any particular classes. Do not leave any blank.

b) Premium cells – Do not use dollar signs and commas. Round to the nearest whole number, except for certain facilities classes where the need to retain dollars and cents is needed.

_____ c) When a premium cell is not applicable, use "n/a", not "N/A".

_____ d) Verify that there are NO formulas. Use CTRL - ~ to verify.

e) Do not delete any rows that show a class description, or otherwise listed.

Territorial verification

_____ a) Make sure the rates correspond to the correct territories. Territories are defined in the **Excel File Format documentation**.

<u>Other</u>

_____a) Make sure file name is under 20 characters

b) Make sure the 800/888 number is a general/customer service number.

____ c) Make sure website is in form of www.(name).com (or .net). Do not include http://

Changes to MPL rate guide spreadsheet (2011 Edition)

1) The yellow shaded area below (under Rules for Completing the Spreadsheet) - the column letters have been corrected.

2) The following classes have been added under the facilities tab

6209	Rehabilitation - General (Visits)
6210	Trauma Rehabilitiation - Skilled Medical (Visits)
6211	Trauma Rehabilitiation - Therapy (Visits)
6212	Trauma Rehabilitiation - Transitional Living (Visits)

RULES FOR COMPLETING THE SPREADSHEETS (reporting requirements) (Instituted in 2010)

1) If your company has no rates for all classes listed in a particular tab, leave blank and do nothing.

2) If your company has at least one rate in a particular tab (or a subgroup within a tab), the following rules apply:

a) Columns A to D, J to L AND N to P MUST BE COMPLETED for those classes where you supply rates.

b) For those classes where no rates are supplied (within the tab or subgroup), the following apply:

Column AGroup code is requiredColumn DGroup or Company name is requiredColumns J, L and KUse n/a for all three columnsAll other columns can be left blank

c) NOTE - only alliedhealth and facilities have sub-groups. Refer to Special Instructions in these tabs, located at the bottom of each spreadsheet.

d) Hint - it maybe helpful to treat/view sub-groups has tabs within a tab.

Changes to MPL rate guide spreadsheet (Instituted in the 2010 Edition)

1) Rates by territory - this is overhauled. Each territory has its own column for rates. Instead of having 3 rows per specialty (one for each territory), there is only one row for each specialty.

2) The following columns have been deleted: a) Old MIA sort code

- 3) The new_renew tab has been deleted. All new_renew information will now be contained within each respective tab.
- 4) New tab tech is added. This contains new classes for the rate guide. See notes/rules below.
- 5) Facilities tab Cognitive Care classes have been re-instituted. This class was inadvertantly deleted for 2009 guide. Refer to MIA Special Sort codes 6020 and 6021
- 6) The alliedhealth and facilities tabs have been "sub-grouped" for completion of data purposes.

RULES FOR THE NEW TECH CLASSES (this was instituted in 2010)

- a) If your company has premiums for any of these classes, provide the premiums like you would for other classes within this.
 spreadsheet. This includes any classes written through a Risk Purchasing Group only.
 If for any class or classes, your company has multiple rates in your manual (for whatever reason...), please contact the MIA first.
- b) If your company automatically provides coverages for any classes under a physician's policy or a corporation policy, enter "rtc".
- c) If your company does not cover any particular set of classes, enter "n/a" for each these classes.
- As this is new section to the rate guide, I assume there may be some questions or confusion. Please don't worry about this, just contact us with any concerns.

NAIC Grp NAIC Comp Effective Code Code Date	Company Name	MIA Special Sort Code MIA Code 1001 80178 1002 80230 1003 80254 1004 80151 1005 80183 1006 80101 1007 80255 1008 80256 1009 80237 1010 80288 1011 80420 1013 80421 1015 80241 1016 80231	ISO Code 80178 80133 80254 80151 80183 80101 80255 80256 80237 80238 80423 80420 80421 80240 80241 80241	Administrative Medicine Aerospace Medicine Allergy/Immunology Anesthesiology - All Other Broncho-Esophagology Cardiovascular Disease - No Surgery Dermatology - No Surgery Diabetes - No Surgery Endocrinology - No Surgery Fam/Gen Prac (No Ob) - Minor Surg Fam/Gen Practice (Inc Ob)(No Major Surg) Forensic/Legal Medicine (Except Psychiatry) Gastroenterology - No Surgery General Preventive Medicine - No Surgery	Terr 1 Premium	Terr 2 Premium	Terr 3 Premium	leave blank	Accepts Bu: NEW	siness RENEWAL	Ris
		1018 80243 1019 80244 1020 80245 1021 80222 1022 80232 1023 80473 1024 80269 1025 80243 1026 80283 1027 80257 1028 80258 1029 80259 1030 80262 1031 80299 1032 80261 1033 80262 1034 80243 1035 80233 1036 80263 1037 80264 1038 80265 1039 80266 1040 80267 1041 80234 1042 80437 1043 80209 1044 80208 1045 80208 1046 80235 1047 80268 1048 80269 1050 80247 </td <td>80243 80244 80245 80222 80232 80473 80269 80246 80283 80257 80258 80259 80260 80299 80261 80262 80248 80233 80263 80263 80266 80267 80234 80265 80266 80267 80238 80268 80268 80267 80238 80268 80269 80268 80269 80268 80269 80268</td> <td>Geriatrics · No Surgery Gynecology · No Surgery Hematology · No Surgery Hospitalist/House Staff Hypnosis IM-Oncology (No Surgery) IM-Pulmonary (No Surgery) Infectious Diseases · No Surgery Intensive Care Medicine Internal Medicine · No Surgery Laryngology - No Surgery Neoplastic Diseases · No Surgery Nephrology · No Surgery Neurology · Incl child · No surgery · Pain Mgmt Neurology (Including Child) · No Surgery Nuclear Medicine Ophthalmology · No Surgery Otology · No Surgery Otology · No surgery Pediatrics · No Surgery Pharmacology · Clinical Physical Medicine & Rehab (Major Proc) Physical Medicine & Rehab (Major Proc) Physical Medicine & Rehab (Monor Proc) Physical Medicine & Rehab (Non-Invasive) Physical Medicine & Rehab (Non-Invasive) Physican Medicine & Rehab (Non-Invasive) Physican Medicine & No Surgery Public Health Pulmonary Diseases · No Surgery Radiology · Therapy Radiology · No Surgery Rhinology · No Surgery Urgent Care Med (No Hospital ER)</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	80243 80244 80245 80222 80232 80473 80269 80246 80283 80257 80258 80259 80260 80299 80261 80262 80248 80233 80263 80263 80266 80267 80234 80265 80266 80267 80238 80268 80268 80267 80238 80268 80269 80268 80269 80268 80269 80268	Geriatrics · No Surgery Gynecology · No Surgery Hematology · No Surgery Hospitalist/House Staff Hypnosis IM-Oncology (No Surgery) IM-Pulmonary (No Surgery) Infectious Diseases · No Surgery Intensive Care Medicine Internal Medicine · No Surgery Laryngology - No Surgery Neoplastic Diseases · No Surgery Nephrology · No Surgery Neurology · Incl child · No surgery · Pain Mgmt Neurology (Including Child) · No Surgery Nuclear Medicine Ophthalmology · No Surgery Otology · No Surgery Otology · No surgery Pediatrics · No Surgery Pharmacology · Clinical Physical Medicine & Rehab (Major Proc) Physical Medicine & Rehab (Major Proc) Physical Medicine & Rehab (Monor Proc) Physical Medicine & Rehab (Non-Invasive) Physical Medicine & Rehab (Non-Invasive) Physican Medicine & Rehab (Non-Invasive) Physican Medicine & No Surgery Public Health Pulmonary Diseases · No Surgery Radiology · Therapy Radiology · No Surgery Rhinology · No Surgery Urgent Care Med (No Hospital ER)							

Risk Purchasing Group

NAIC Grp	NAIC Cor		Company	MIA Special		ISO	Compa	ny	Terr 1	Terr 2	Terr 3	leave	Accepts B	usiness R	isk Purchasin
Code	Code	Date	Name	Sort Code		Code	Code	<u>SPECIALTY</u>	Premium	Premium	Premium	blank	NEW	RENEWA	L Group
				1101	80166	80166		Abdominal Surgery							
				1102	80141	80141		Cardiac - Surgery							
				1103	80422	80422		Cardiology (Left Heart Cath Only)							
				1104	80150	80150		Cardiovascular Disease - Surgery							
				1105	80281	80281		Cardiovascular Disease · Minor Surgery							
				1106	80115	80115		Colon & Rectal-Surgery							
				1107	80443	80443		Colon&Rectal Surg(Min/Ltd)							
				1108	80282	80282		Dermatology · Minor Surgery							
				1109	80297	80297		Dermatology W/ Liposuction							
				1110	80271	80271		Diabetes · Minor Surgery							
				1111	80157	80157		Emergency Medicine - Inc. Major Surgery							
				1112	80102	80102		Emergency Medicine (No Major Surgery)							
				1113	80103	80103		Endocrinology - Surgery							
				1114	80272	80272		Endocrinology · Minor Surgery							
				1115	80117	80117		Family or General Practice - Surgery / No OB							
				1116 1117	80117 80273	80117 80273		FGP (With Obstetrics) FP - Incl. deliveries							
				1117	80273 80274	80273									
				1110	80104	80274		Gastroenterology · Minor Surgery Gastroenterology-Surgery							
				1120	80104	80104		General Surgery - N.O.C							
				1120	80143	80143		General Surgery (Minor Surgery)							
				1122	80276	80276		Geriatrics · Minor Surgery							
				1123	80105	80105		Geriatrics-Surgery							
				1120	80167	80167		Gynecology - Surgery							
				1125	80167	80167		Gynecology (w/ In-vitro Fertilization)							
				1126	80277	80277		Gynecology · Minor Surgery							
				1127	80169	80169		Hand &/or Foot - Surgery							
				1128	80170	80170		Head & Neck Surgery							
				1129	80278	80278		Hematology · Minor Surgery							
				1130	80279	80279		Infectious Diseases · Minor Surgery							
				1131	80284	80284		Internal Medicine · Minor Surgery							
				1132	80285	80285		Laryngology - Minor Surgery							
				1133	80106	80106		Laryngology - Surgery							
				1134	80107	80107		Neoplastic Diseases - Surgery							
				1135	80286	80286		Neoplastic Diseases · Minor Surgery							
				1136	80108	80108		Nephrology - Surgery							
				1137	80287	80287		Nephrology · Minor Surgery							
				1138	80152	80152		Neurology (including child) - Surgery							
				1139	80288	80288		Neurology (Including Child) · Minor Surgery							
				1140	80168	80168		Obstetrics - Surgery							
				1141	80153	80153		Obstetrics/gynecology - Surgery							
				1142	80114	80114		Ophthalmology - Surgery							
				1143	80289	80289		Ophthalmology · Minor Surgery							
				1144	80154	80154		Orthopedic (Incl. Back)							
				1145	80154	80154		Orthopedic Surgery							
				1146	80290	80290		Otology - Minor Surgery							
				1147 1148	80158 80291	80158 80291		Otology - Surgery							
				1148	80291 80155	80291 80155		Otorhinolaryngology · Minor Surgery Otorhinolaryngology · With Plastic - Surgery							
				1149	80155	80155 80159		Otorhinolayngology - Major Surgery - No Plastic							
				1150	80292	80292		Pathology - Minor surgery	,						
				1131	00202	00202		i allology willor burgery							

NAIC Grp	NAIC	Com _l Effective	e Company	MIA Special		ISO	Compar	ıy	Terr 1	Terr 2	Terr 3	leave	Accepts E	Business F	Risk Purchasir
Code	Code	Date	Name	Sort Code	MIA Code	Code	Code	SPECIALTY	Premium	Premium	Premium	blank	NEW	RENEWA	L Group
				1152	80293	80293		Pediatrics · Minor Surgery							
				1153	80294	80294		Physicians – This is a N.O.C. classification							
				1154	80308	80301		Pulmonary Diseases · Minor Surgery							
				1155	80449	80253		Radiology - Incl. Dye - minor surgery							
				1156	80280	80280		Radiology (Diagnostic) · Minor Surgery							
				1157	80300	80294		Rheumatology · Minor Surgery							
				1158	80270	80270		Rhinology - Minor surgery							
				1159	80160	80160		Rhinology - Surgery							
				1160	80156	80156		Surgeon - Plastic (N.O.C.)							
				1161	80116	80116		Surgical Specialty (Office,Min)							
				1162	80144	80144		Thoracic Surgery							
				1163	80171	80171		Traumatic - Surgery (Not E.R.)							
				1164	80145	80145		Urology - Surgery							
				1165	80146	80146		Vascular - Surgery							

NAIC Grp	NAIC Comp	Effective	Company	MIA Special		ISO	Compar	ıy	Terr 1	Terr 2	Terr 3	leave	Accepts E	Business Ris	k Purchasing
Code	Code	Date	Name	Sort Code	MIA Code	Code	Code	SPECIALTY	Premium	Premium	Premium	blank	NEW	RENEWAL	Group
				1301	80995	80995		Psychiatry - Extended							
				1302	80431	80431		Psychiatry - Incl Shock							
				1303	80249	80229		Psychiatry – including child							
				1304	80250	80250		Psychoanalysis							
				1305	80251	80251		Psychosomatic Medicine							
				1306	80998	n/a		Psychotherapy							

NAIC C Code	Grp NAIC Comp Code	Effective Date	Company Name	MIA Special Sort Code 2001 2002 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2030 2031 2030 2031 2032 2033 2040 2060 2061 2062 2063 2100 2201 2202 2203 2204 2205 2210	MIA Code 70963 70963 72201 7200 80962 80962 71402 80960 71502 80452 79108 80116 80116 80116 80116 80116 80129 80912 80128 79108 80116 80129 80128 80120 79108 80116 80116 80116 80116 80129 79100 80129 79108 80129 79100 80129 79108 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 80129 79100 79101 72205	ISO Code 80964 80964 80964 80964 80964 80964 80964 80964 80964 80964 80962 80962 80962 80962 80962 80962 80962 80962 80962 80962 80962 80962 80962 80962 80962 80962 80964 80962 80964 800	Company Code	Description/Name of Class Nurse - RN Nurse - LPN Nurse Practitioner - Class A - Employed Nurse Practitioner - Class B - Employed Nurse Practitioner - Class B - Employed Nurse Practitioner - Class B - Self-Employed Nurse Practitioner - Class C - Self-Employed Nurse Practitioner - Class D - Employed Nurse Practitioner - Class D - Self-Employed Nurse Practitioner - Shared Limits Nurse Midwife (Dir Spvs) Nurse Midwife (Dir Spvs) - Shared Limits Nurse Midwife (Indir Spvs) - Shared Limits Nurse Midwife (Spvs By Ane) Nurse Anesthetist (Spvs By Ane) Nurse Anesthetist (Spvs By Sur) - Shared Limits Nurse Anesthetist (Spvs By Sur) - Shared Limits - Physician Assistant - Employed - Class 3 Physician Surgical Assistant - Shared Limits Physician Surgical Assistant - Shared Limits Nurse Anesthetist - Employed	Terr 1 Premium	F
				2601 2610 2611 2612 2620 2621 2630 2631 2632 2634 2650	80410 71801 79801 71801 72001 72003 80993 80994 80950 80950 72401	80410 79801 79801 59181 59181 72301 72303 80950 80950 72401		Chiropractor Optometrist - self-employed Optometrist - Employed Optometry - Shared Limits Pharmacist - self-employed Pharmacist - employed Podiatrist (No Surgery) Podiatrist (Maj or Min Surgery) Podiatric Corporations - no surgery Podiatric Corporations - surgery Psychologist - Employed		

Terr 2 Terr 3

Premium Premium

leave Accepts Business Risk Purchasi

blank NEW RENEWAL Group

Special instructions: 1) If your company has no rates for ALL MIA special Sort Codes from 2001 to 2250, leave everything blank for these classes. If your company has at least one rate for this sub-group, refer to reporting requirements in the update2010 tab.

2) If your company has no rates for all MIA Special Sort Codes from 2601 to 2650, leave everything blank for these classes. If your company has at least one rate for this sub-group, refer to reporting requirements in the update2010 tab.

Code Date Name Sector Code			Effective Company	MIA Special	MIA	ISO	Company		Terr 1	Terr 2	Terr 3		Accepts	
301 n/a Basic / Intermediatic Emergency Medical Technician Technicoga: Employed 302 n/a Bood Bark Technical Technician Technicoga: Employed 303 n/a Basic Bark Technican Technicoga: Employed 304 Case Manager findvistagi Employed 305 n/a Case Manager findvistagi 306 n/a Case Manager findvistagi 307 n/a Case Manager findvistagi 308 n/a Case Manager findvistagi 309 n/a Case Manager findvistagi 3011 n/a Case Manager findvistagi 3012 n/a Dilgiposte Motional Sonographer - Employed 3013 n/a Dilgiposte Motiongi - Employed 3014 n/a EE Cifferina Technologi - Employed 3015 n/a Electrologi - Employed 3016 n/a Herms Health - Employed 3017 n/a Herms Health - Employed 3018 n/a Herms Health - Employed 3021 n/a Medical Roords Administar - Employed 3022 n/a Medical Roords Administar - Employed 3033 n/a Medical Roords Administar - Employed 3044 Medical Roords Administar - Employed 3055 n/a <td< td=""><td>Code</td><td>Code</td><td>Date Name</td><td></td><td></td><td>Code</td><td>Code</td><td>•</td><td>Premium</td><td>Premium</td><td>Premium</td><td>blank</td><td>NEW</td><td>RENEWAL</td></td<>	Code	Code	Date Name			Code	Code	•	Premium	Premium	Premium	blank	NEW	RENEWAL
302n/aBio-modelal Technician/Technicigat - Employed303n/aCardiology Technician/Technicigat - Employed304n/aCardiology Technician/Technicigat - Employed305n/aCardiology Technician/Technicigat - Employed306n/aCardiology Technician/Technicigat - Employed307n/aCardiology Technician/Technicigat - Employed308n/aCardiology Technician/Technicigat - Employed309n/aCardiology Technician/Technicigat - Employed3010n/aCardiology Technician/Technicigat - Employed3011n/aEEG Technician/Technicigat - Employed3012n/aDelaying Technician/Technicigat - Employed3013n/aEEG Technician/Technicigat - Employed3014n/aEEG Technician/Technicigat - Employed3015n/aEEG Technician/Technicigat - Employed3016n/aEentrologit - Employed3017n/aHendel Hendel Technicigat - Employed3018n/aHendel Hendel Technicigat - Employed3020n/aMedical Assistant - Employed3021n/aMedical Assistant - Employed3022n/aMedical Assistant - Employed3033n/aMedical Assistant - Employed3044n/aMedical Assistant - Employed3055n/aMedical Assistant - Employed3066n/aMedical Assistant - Employed3077n/aMedical Assistant - Employed3080n/aMedical Assistant - Employed								o i i j						
903n/aBiod Bank Technician Technician Technician Technician Technician Employed904n/aCase Manager Individual - Employed905n/aCase Manager Individual - Employed906n/aCase Manager Individual - Employed907n/aCase Manager Individual - Employed908n/aCase Manager Individual - Employed909n/aCase Manager Individual - Employed909n/aCase Manager Manager Individual - Employed9010n/aCase Manager Manager Individual - Employed9011n/aCase Manager Manager Individual - Employed9012n/aCase Manager Manager Individual - Employed9013n/aCase Manager Individual - Employed9014n/aExt Technician Technicigiat - Employed9015n/aExt Technician Technicigiat - Employed9016n/aExt Technician Technicigiat - Employed9017n/aHatologiat - Employed9018n/aExt Technician Technicigiat - Employed9019n/aHatologiat - Employed9019n/aHatologiat - Employed9019n/aHatologiat - Employed9019n/aMatale Recota Santhinstator - Employed9019n/aMatale Recota Technician Technicigiat - Employed9020n/aMatale Recota Technician Technicigiat - Employed9021n/aMatale Recota Technician Technicigiat - Employed9022n/aMatale Recota Technician Technicigiat - Employed9023n/a </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>• • • • • • •</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								• • • • • • •						
3004n/aCardiology Technician/Technologia - Employed3005n/aCase Manager dividuali- Employed3007n/aCase Manager Separate Limit - Employed3008n/aCase Manager Separate Limit - Employed3009n/aCarutation Technologia - Employed3009n/aCarutation Technologia - Employed3009n/aDiagnosis Materia Sonographer - Employed3011n/aDiagnosis Materia Sonographer - Employed3012n/aDiagnosis Materia Sonographer - Employed3013n/aDiagnosis Materia Sonographer - Employed3014n/aDiagnosis Materia Sonographer - Employed3015n/aDiattian - employed3016n/aEnclosiograf - Ennloying - Ennloyed3017n/aDiattian - employed3018n/aHome Heath - Employed3019n/aHome Heath Ade Employed3020n/aHome Heath Ade Employed3021n/aMateria Sastant - Employed3022n/aMateria Sastant - Employed3023n/aMateria Sastant - Employed3024n/aMateria Sastant - Employed3025n/aMateria Sastant - Employed3026n/aCarupational Technologis - Employed3027n/aMateria Sastant - Employed3028n/aCarupational Technologis - Employed3029n/aCarupational Technologis - Employed3030n/aCarupational Technologis - Employed3031								0 1 1						
No.Case Manager fund/valu- Employed3006n/aCase Manager for Havidual - Employed3007n/aChristpracial Assistant - Employed3008n/aCalculation Tachniciant Techniciant Techniciant Echnologist - Employed3019n/aCalculation Tachniciant Techniciant Techni														
3006 r/a Case Manager Separate Limit: Employed 3007 r/a Circulation Technologist - Employed 3008 r/a Circulation Technologist - Employed 3009 r/a Circulation Technologist - Employed 3001 r/a Diaprostit Modical Scoregraphic Provided 3011 r/a Diaprostit Modical Scoregraphic Provided 3012 r/a Diaprostit Modical Scoregraphic Provided 3013 r/a Electrohysical Employed 3014 r/a Electrohysical Employed 3015 r/a Electrohysical Employed 3016 r/a Electrohysical Employed 3017 r/a Medical Assistant - Employed 3018 r/a Hospitel Pharmacy Technologist - Employed 3019 r/a Medical Assistant - Employed 3020 r/a Medical Assistant - Employed 3021 r/a Medical Assistant - Employed 3022 r/a Medical Assistant - Employed 3023 r/a Medical Assistant - Employed 3024 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>														
n/aChilopaneti Assistant - Employed3006n/aChilopaneti Assistant - Employed3009n/aChilopaneti Assistant - Employed3010n/aChilopaneti Assistant - Employed3011n/aDiagnosti (Medical Sonographer, Employed3011n/aDiagnosti (Medical Sonographer, Employed3011n/aDiagnosti (Medical Sonographer, Employed3013n/aDiagnosti (Medical Sonographer, Employed3014n/aElectrologist - Employed3015n/aElectrologist - Employed3016n/aHame Health - Engloyed3017n/aHame Health - Engloyed3018n/aHame Health - Employed3019n/aHame Health - Employed3019n/aHame Health - Employed3021n/aMedical Records Administrator - Employed3022n/aMedical Laboratory TechnicanTechnologist - Employed3023n/aMedical Records Administrator - Employed3024n/aMedical Records Administrator - Employed3025n/aMedical Records Administrator - Employed3026n/aMedical Records Administrator - Employed3037n/aMedical Records Administrator - Employed3038n/aOphalminologist - Employed3039n/aMedical Records Administrator - Employed3039n/aMedical Records Administrator - Employed3039n/aMedical Records Administrator - Employed3039n/aOphalminologist -								S 1, 2						
3008 n'a Cincialian Technician Techniciant - Employed 3010 n'a Clinical Lib Techniciant Technicigist - Employed 3011 n/a Dialoginatis Medical Sonographer - Employed 3012 n/a Dialoginatis Techniciant Techniciant - Employed 3013 n/a Dialoginatis Techniciant - Employed 3014 n/a Dialoginatis Techniciant - Employed 3015 n/a Dialoginatis Techniciant - Employed 3016 n/a Estratogist - Employed 3017 n/a Histologinatist - Employed 3018 n/a Histologinatist - Employed 3018 n/a Histologinatist - Employed 3019 n/a Histologinatist - Employed 3020 n/a Modical Laboardy Techniciant Technologist - Employed 3021 n/a Modical Laboardy Techniciant Technologist - Employed 3022 n/a Medical Techniciant Technologist - Employed 3023 n/a Medical Techniciant Technologist - Employed 3022 n/a Medical Techniciant Technologist - Employed 3023														
and Clinical Lab Technican Technicangat - Employed 3010 n/a Diagnostic Medical Sonography - Employed 3011 n/a Diagnostic Medical Sonography - Employed 3012 n/a Diagnostic Medical Sonography - Employed 3013 n/a Dietain - employed 3014 n/a Dietain - employed 3015 n/a EGT certinican Technologist - Employed 3016 n/a EGT certinican Technologist - Employed 3017 n/a Heatogust - Employed 3018 n/a Heatogust - Employed 3019 n/a Heatogust - Employed 3019 n/a Heatogust - Employed 3020 n/a Heatogust - Employed 3021 n/a Medical Records Technologist - Employed 3022 n/a Medical Records Technologist - Employed 3023 n/a Medical Records Technologist - Employed 3023 n/a Medical Records Technologist - Employed 3024 n/a Medical Records Technologist - Employed 3025 n/a														
3010n/aClinical Rohabilitation Counselor - Employed3011n/aDiagnostit Medical Snorgrepher - Employed3012n/aDialitation - employed3013n/aEEG Technician/Technologist - Employed3014n/aEEG Technician/Technologist - Employed3015n/aHistologi Technician/Technologist - Employed3016n/aElectrologist - Employed3017n/aHistologi Technician/Technologist - Employed3018n/aHome Health Ade - Employed3019n/aHome Health Ade - Employed3020n/aHome Health Ade - Employed3021n/aHome Health Ade - Employed3022n/aHome Health Ade - Employed3023n/aHome Health Ade - Employed3024n/aHome Health Ade - Employed3025n/aMedical Assistant - Employed3026n/aMedical Assistant - Employed3027n/aMedical Assistant - Employed3028n/aOccupational Technician/Technologist - Employed3029n/aOccupational Technician/Technologist - Employed3031n/aOccupational Technician/Technologist - Employed3032n/aOccupational Technician/Technologist - Employed3033n/aOccupational Technician/Technologist - Employed3034n/aOccupational Technician/Technologist - Employed3035n/aOptimistic Technician/Technologist - Employed3036n/aOptimistic Technician/Technologist - Emplo								o , , ,						
3011n/aDiagosits Medical Scoregorpher - Employed3012n/aDialysits TechnicianTechnologits - Employed3013n/aDiettian - employed3014n/aEEG TechnicianTechnologits - Employed3015n/aEEG TechnicianTechnologits - Employed3016n/aEEG TechnicianTechnologits - Employed3017n/aEEG TechnicianTechnologits - Employed3018n/aEEG TechnicianTechnologits - Employed3019n/aHistologit TechnicianTechnologits - Employed3020n/aHeapthal Pharmacy TechnicianTechnologits - Employed3021n/aMedical Assistant - Employed3022n/aMedical Records Administrator - Employed3023n/aMedical Records Administrator - Employed3024n/aMedical Records Administrator - Employed3025n/aNuterea Medical TechnicianTechnologits - Employed3026n/aNuterea Medical TechnicianTechnologits - Employed3027n/aNuterea Medical TechnicianTechnologits - Employed3028n/aOccupational Therapits Assistant - Employed3029n/aOccupational Therapits Assistant - Employed3031n/aOptimetri Technician Assistant - Employed3032n/aOptimetri Technician Assistant - Employed3033n/aOptimetri Technician Assistant - Employed3034n/aOptimetri Technician Assistant - Employed3035n/aOptimetri Technician Assistant - Employed3036n/aPrat														
3012n'aDietisia - employed3014n'aEEG Technician/Technologist - Employed3014n'aEEG Technician/Technologist - Employed3016n'aElectrologist - Employed3017n'aHistologic Technician/Technologist - Employed3018n'aHome Heath - Employed3019n'aHome Heath - Employed3020n'aHome Heath - Employed3021n'aHome Heath - Employed3022n'aHome Heath - Employed3023n'aHome Heath - Employed3024n'aHome Heath - Employed3025n'aMedical Assistan - Employed3026n'aMedical Assistan - Employed3027n'aMedical Assistan - Employed3028n'aNuclear Medical Technican/Technologist - Employed3029n'aNuclear Medical Technican/Technologist - Employed3020n'aNuclear Medical Technican/Technologist - Employed3021n'aOcupational Therapistas - Employed3022n'aOcupational Therapistas - Employed3023n'aOphatimologist Technican/Assistant - Employed3031n'aOphatimologist Technican/Assistan - Employed3032n'aOphatimologist Technican/Assistan - Employed3033n'aOphatimologist Technican/Assistan - Employed3034n'aOphatimologist Technican/Technologist - Employed3035n'aOphatimologist - Employed3036n'aParamed(EMT Contical/Assistan														
3013 n'a Dietitan - employed 3014 n'a EGC Technician/Technologist - Employed 3015 n'a Electrologist - Employed 3016 n'a Electrologist - Employed 3017 n'a Histologic Technician/Technologist - Employed 3018 n'a Home Health - Employed 3020 n'a Home Health - Employed 3021 n'a Home Health - Employed 3022 n'a Medical Assistant - Employed 3023 n'a Medical Assistant - Employed 3024 n'a Medical Assistant - Employed 3025 n'a Medical Assistant - Employed 3026 n'a Medical Assistant - Employed 3027 n'a Medical Technician/Technologist - Employed 3028 n'a Nutclear Medical Technician/Technologist - Employed 3029 n'a Occupational Therapista - Employed 3029 n'a Occupational Therapista - Employed 3020 n'a Optimation/Gastian - Employed 3021 n'a Optimation/Gastian - Employed 3022 n'a Optimation/Gastian - Employed 3031 n'a Optimation/Gastian - Employed 3032 n'a Optimatin/Cassist														
3014r/aEEG Technician/Technologist - Employed3016r/aEEG Technician/Technologist - Employed3016r/aElectrologist - Employed3017r/aHistologist - Employed3018r/aHome Health Aide - Employed3020r/aHome Health Aide - Employed3021r/aMedical Laboratory Technician/Technologist - Employed3022r/aMedical Laboratory Technician/Technologist - Employed3023r/aMedical Laboratory Technician/Technologist - Employed3024r/aMedical Records Administrator - Employed3025r/aMedical Records Administrator - Employed3026r/aMedical Records Administrator - Employed3027r/aMedical Records Administrator - Employed3028r/aNuclear Medical Technician/Technologist - Employed3029r/aOccupational Therapy Assistant - Employed3020r/aOccupational Therapy Assistant - Employed3021r/aOptional Therapy Assistant - Employed3022r/aOptional Therapy Assistant - Employed3030r/aOptional Therapy Assistant - Employed3031r/aOptional Therapy Assistant - Employed3032r/aOptional Therapy Assistant - Employed3033r/aOptional Therapy Assistant - Employed3034r/aOptional Therapy Assistant - Employed3035r/aOptional Therapy Assistant - Employed3036r/aOptional Therapy Assistant - Employed <tr< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr<>														
3015n/aEKG Tachnican/Tachnologist - Employed3017n/aHistologist - Employed3017n/aHistologist - Employed3018n/aHome Health - Employed3019n/aHome Health - Employed3020n/aHoge Health - Employed3021n/aMedical Assistant - Employed3022n/aMedical Laboratory Tachnician/Technologist - Employed3023n/aMedical Records Administrator - Employed3024n/aMedical Records Administrator - Employed3025n/aMedical Records Administrator - Employed3026n/aMedical Technologist - Employed3027n/aNuclear Medical Technologist - Employed3028n/aNuclear Medical Technologist - Employed3029n/aOccupational Thorapists - Employed3029n/aOccupational Thorapist - Employed3029n/aOccupational Thorapist - Employed3031n/aOccupational Thorapist - Employed3032n/aOccupational Thorapist - Employed3033n/aOccupational Thorapist - Employed3034n/aOccupational Thorapist - Employed3035n/aOctupational Thorapist - Employed3036n/aOptical - employed3037n/aOptical - employed3038n/aOptical - employed3039n/aOptical - employed3039n/aOptical - employed3039n/aParamedical Technical - Employed														
3016n'aElectrologist - Employed3017n'aHotoologist - Employed3018n'aHome Health Aide - Employed3020n'aHospital Pharmacy Technician/Technologist - Employed3020n'aMedical Assistant - Employed3021n'aMedical Assistant - Employed3022n'aMedical Assistant - Employed3023n'aMedical Records Administrator - Employed3024n'aMedical Records Administrator - Employed3025n'aMedical Technician/Technologist - Employed3026n'aMedical Records Administrator - Employed3027n'aMedical Technician/Technologist - Employed3028n'aModical Technician/Technologist - Employed3029n'aOccupational Theraph Assistant - Employed3029n'aOccupational Theraph Assistant - Employed3030n'aOptimetric Technician/Assistant - Employed3031n'aOptimetric Technician/Assistant - Employed3032n'aOptimetric Technician/Assistant - Employed3033n'aOptimetric Technician/Assistant - Employed3034n'aOptimetric Technician/Assistant - Employed3035n'aOptimetric Technician/Sasistant - Employed3036n'aParamedicEMT (Centified) - Employed3037n'aParamedicEMT (Centified) - Employed3038n'aPhatical Therapist - Employed3039n'aPhotocinial/Assistant - Employed3039n'aPhotocinia														
3017n/aHistolgia Technologist - Employed3018n/aHome Health - Employed3019n/aHome Health - Employed3020n/aHome Health - Employed3021n/aMedical Assistant - Employed3022n/aMedical Assistant - Employed3023n/aMedical Records Administrator - Employed3024n/aMedical Records Technician/Technologist - Employed3025n/aMedical Technical/Technologist - Employed3026n/aMedical Technical/Technologist - Employed3027n/aMedical Technical/Technologist - Employed3028n/aOccupational Therapist - Employed3029n/aOccupational Therapist - Employed3029n/aOccupational Therapist - Employed3031n/aOptionering Assistant - Employed3032n/aOptionering Technician - Employed3033n/aOptionering Technician - Employed3034n/aOptionering Technician - Employed3035n/aOptionering Technician - Employed3036n/aOptionering Technician - Employed3037n/aOptionering Technician - Employed3038n/aOptionering Technician - Employed3039n/aOptionering Technician - Employed3039n/aOptionering Technician - Employed3039n/aPharmacitz Technician/Sastant - Employed3039n/aPharmacitz Technician/Sastant - Employed3039n/aPharmacitz														
3018 r/a Home Health Aide - Employed 3020 r/a Hospital Phamazy Technician/Technologist - Employed 3021 r/a Medical Assistant - Employed 3022 r/a Medical Assistant - Employed 3023 r/a Medical Assistant - Employed 3024 r/a Medical Records Technician/Technologist - Employed 3025 r/a Medical Technician/Technologist - Employed 3026 r/a Medical Technician/Technologist - Employed 3027 r/a Mutrinionist - employed 3028 r/a Medical Technician/Technologist - Employed 3027 r/a Mutrinionist - employed 3028 r/a Occupational Threapists - Employed 3029 r/a Occupational Threapists - Employed 3030 r/a Optican - employed 3031 r/a Optican - employed 3032 r/a Optican - employed 3033 r/a Optican - employed 3034 r/a Optican - employed 3035 r/a Optican - employed 3036 r/a Optican - employed 3037 r/a Optican - employed 3038 r/a Optican - employed 3039 <td></td>														
3019n/aHome Health Nide - Employed3020n/aHospital Pharmacy Technician/Technologist - Employed3021n/aMedical Laboratory Technician/Technologist - Employed3023n/aMedical Records Technician/Technologist - Employed3024n/aMedical Records Technician/Technologist - Employed3025n/aMedical Records Technician/Technologist - Employed3026n/aMedical Records Technologist - Employed3027n/aMedical Technologist - Employed3028n/aOccupational Therapy Assistant - Employed3029n/aOccupational Therapy Assistant - Employed3030n/aOptimal/Decina - Employed3031n/aOptimal/Decina - Employed3032n/aOptimal/Decina - Employed3033n/aOptimal/Decina - Employed3034n/aOptimal/Decina - Employed3035n/aOptimal/Decina - Employed3036n/aOptimal/Decina - Employed3037n/aOptimal/Decina - Employed3038n/aOptimal/Decina - Employed3039n/aOptimal/Decina - Employed3039n/aOptimal/Decina - Employed3039n/aOptimal/Decina - Employed3039n/aOptimal/Decina - Employed3039n/aOptimal/Decina - Employed3039n/aParamedic/Edunician/Technologist/Assistant - Employed3039n/aPharmacit Technician/Technologist/Assistant - Employed3040n/a								5 ° ° ° , ,						
3020n/aHospital Phramey Technician/Technologist - Employed3021n/aMedical Assistant - Employed3022n/aMedical Records Ariministrator - Employed3023n/aMedical Records Technician/Technologist - Employed3024n/aMedical Records Technician/Technologist - Employed3025n/aMedical Records Technician/Technologist - Employed3026n/aMutitionist - employed3027n/aMutitionist - employed3028n/aOccupational Therapists - Employed3029n/aOccupational Therapists - Employed3030n/aOccupational Therapists - Employed3031n/aOccupational Therapists - Employed3032n/aOptimal-reinployed3033n/aOptimal-reinployed3034n/aOptimal-reinployed3035n/aOptimal-reinployed3036n/aOptimal-reinployed3037n/aOptimal-reinployed3038n/aOptimal-reinployed3039n/aOptimal-reinployed3039n/aOptimal-reinployed3039n/aOptimal-reinployed3039n/aOptimal-reinployed3039n/aOptimal-reinployed3039n/aOptimal-reinployed3039n/aPedortist - Employed3039n/aPedortist - Employed304n/aPedortist - Employed305n/aPedortist - Employed306n/a<														
3021n/aMedical Laboratory Technician/Technologist - Employed3022n/aMedical Records Technician/Technologist - Employed3024n/aMedical Records Technician/Technologist - Employed3025n/aMedical Technician/Technologist - Employed3026n/aNuclear Medical Technician/Technologist - Employed3027n/aNutritionist - employed3028n/aOccupational Therapists - Employed3029n/aOccupational Therapists - Employed3029n/aOccupational Therapists - Employed3030n/aOphicannologic Technician - Employed3031n/aOphican - employed3032n/aOphican - employed3033n/aOphican - employed3034n/aOphican - employed3035n/aOptican - employed3036n/aOphican - Employed3037n/aOptican - Employed3038n/aOrthotist/Postheist Technician/Assistant - Employed3039n/aOphican - Employed3039n/aOphicannologist/Assistant - Employed3039n/aOphicannologist/Assistant - Employed3039n/aPhotonican - Employed3039n/aPhotonican/Assistant - Employed3040n/aPhotonican/Assistant - Employed3051n/aOpdiatric Assistant - Employed3052n/aPhotonican/Assistant - Employed3053n/aPhotonican/Assistant - Employed3054n/a														
3022n/aMedical Records Administrator: Employed3024n/aMedical Records Administrator: Employed3025n/aMedical Records Technician/Technologist - Employed3026n/aMuticar Medical Technician/Technologist - Employed3027n/aNutlear Medical Technician/Technologist - Employed3028n/aOccupational Therapists - Employed3029n/aOccupational Therapists - Employed3030n/aOccupational Therapists - Employed3031n/aOpticain - employed3032n/aOpticain - Employed3033n/aOpticain - Employed3034n/aOpticain - Employed3035n/aOpticain - Employed3036n/aOpticain - Employed3037n/aOpticain - Employed3038n/aOpticain - Employed3039n/aOpticain - Employed3039n/aOpticain - Employed3039n/aOpticain - Employed3039n/aOpticain - Employed3039n/aOpticain - Employed3039n/aPramodic/EMT (Certifica) - Employed3039n/aPramodicain Certifica) - Employed3039n/aPrinsicai Therapist - Employed3040n/aPrinsicai Therapist - Employed3051n/aPrinsicai Therapist - Employed3052n/aPrinsicai Therapist - Employed3053n/aPrinsicai Therapist - Employed3054n/aRabita														
3023n/aMedical Records Ádministrator - Employed3024n/aMedical Records Technician/Technologist - Employed3025n/aMedical Technician/Technologist - Employed3026n/aNutritionist - employed3027n/aNutritionist - employed3028n/aOccupational Therapists - Employed3029n/aOccupational Therapists - Employed3030n/aOccupational Therapists - Employed3030n/aOptician - employed3031n/aOptician - employed3032n/aOptician - employed3033n/aOptician - employed3034n/aOptician - employed3035n/aOptician - employed3036n/aOptician - employed3037n/aOpticani - Employed3038n/aOpticani - Employed3039n/aOpticani - Employed3036n/aParamedic/EMT (Certified) - Employed3037n/aParamedic/EMT (Certified) - Employed3038n/aPhotomist - Employed3039n/aPhotomist - Employed3040n/aPhotomist - Employed3041n/aPhotomist - Employed3042n/aPotiatic Assistant - Employed3043n/aPhotomist - Employed3044n/aPhotomist - Employed3045n/aRespiratory Therapist - Employed3044n/aRespiratory Therapist - Employed3045n/aRes														
3024n/aMedical Records Technician/Technologist - Employed3025n/aNuclear Medical Technician/Technologist - Singhoyed3026n/aNuclear Medical Technician/Technologist - Singhoyed3027n/aNutrisit - employed3028n/aOccupational Therapists - Employed3029n/aOpthalmologi Technican - Employed3030n/aOpthalmologi Technican - Employed3031n/aOpthalmologi Technican - Employed3032n/aOptometric Technician/Sistiant - Employed3033n/aOptometric Technician/Sistiant - Employed3034n/aOptometric Technician/Sistiant - Employed3035n/aOptometric Technician/Sistiant - Employed3036n/aOptometric Technician/Sistiant - Employed3037n/aOptometric Technician/Sistiant - Employed3038n/aOptometric Technician/Sistiant - Employed3039n/aOptometric Technician/Sistiant - Employed3039n/aPedorthist - Employed3039n/aPhamacist Technician/Technologist/Assistant - Employed3040n/aPhamacist Technician/Sistiant - Employed3041n/aPotatine Assistant - Employed3042n/aPotatine Assistant - Employed3043n/aRespiratory Therapist Technician/Sistiant - Employed3044n/aRadiologi Technician/Sistiant - Employed3044n/aRespiratory Care Provider - Employed3045n/aRespiratory Care Provider - Employed <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>, , , , , , , , , , , , , , , , , , , ,</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								, , , , , , , , , , , , , , , , , , , ,						
3025n/aMedical Technician/Technologist Assistant - Employed3026n/aNuclear Medical Technician/Technologist - Employed3027n/aNutrilionist - employed3028n/aOccupational Therap Assistant - Employed3029n/aOccupational Therap Assistant - Employed3030n/aOptinalmologic Technician - Employed3031n/aOptional - employed3032n/aOptional - employed3033n/aOptional - employed3034n/aOptional - Employed3035n/aOptionalin/Assistant - Employed3036n/aOptionalin/Assistant - Employed3037n/aOptionalin/Assistant - Employed3038n/aOptionalin/Assistant - Employed3039n/aParamedic/EMT (Certified) - Employed3039n/aPharamedic/EMT (Certified) - Employed3039n/aPhilobtomist - Employed3039n/aPhilobtomist - Employed3039n/aPhilobtomist - Employed3039n/aPhilobtomist - Employed3039n/aPhilobtomist - Employed3039n/aPhilobtomist - Employed3031n/aPhilobtomist - Employed3032n/aPhilobtomist - Employed3039n/aPhilobtomist - Employed3039n/aPhilobtomist - Employed3040n/aRadiologic Technician/Technologist - Employed3041n/aRadiologic Technician/Existant - Employed														
3026n/aNutritionist - Employed3027n/aOccupational Therapists - Employed3028n/aOccupational Therapists - Employed3029n/aOccupational Therapists - Employed3030n/aOpthtalmologic Technician-Xasistant - Employed3031n/aOptometrican - Employed3032n/aOptometrican - Employed3033n/aOptometrican - Employed3034n/aOptometrican - Employed3035n/aOrthotist/Prosthetist - Employed3036n/aOrthotist/Prosthetist - Employed3037n/aOrthotist/Prosthetist - Employed3038n/aOrthotist/Prosthetist - Employed3039n/aOrthotist/Prosthetist - Employed3039n/aPramedic/EMT (Certified) - Employed3040n/aPramedic/EMT (Certified) - Employed3041n/aProdistir - Employed3042n/aProdistir - Employed3043n/aRadiation Therapist - Employed3044n/aR								o , , ,						
3027n/aNutritionist - employed3028n/aOccupational Therapists - Employed3029n/aOccupational Therapists - Employed3030n/aOptinalmologic Technician - Employed3031n/aOptinalmologic Technician - Employed3032n/aOptinalmologic Technician/Assistant - Employed3033n/aOptinalmologic Technician/Assistant - Employed3034n/aOrthopedic Technician/Assistant - Employed3035n/aOrthotist/Prosthetist - Employed3036n/aOrthotist/Prosthetist - Employed3037n/aOrthotist/Prosthetist - Employed3038n/aOrthotist/Prosthetist - Employed3039n/aParamecif/EMT (Certified) - Employed3039n/aPhetochonist - Employed3039n/aPhetochonist - Employed3041n/aPhetochonist - Employed3042n/aPholicit Assistant - Employed3043n/aPholicit Assistant - Employed3044n/aRediation Therapist - Employed3045n/aRediation Therapist - Employed3046n/aRediation Therapist - Employed3045n/aRebabilitation Assistant - Employed3046n/aRebabilitation Therapist - Employed3047n/aRebabilitation Therapist - Employed3048n/aRespiratory Care Provider - Employed3049n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist Technologist -														
3028n/aOccupational Therapists - Employed3029n/aOptitalmologi: Technician - Employed3031n/aOptitalmologi: Technician - Employed3031n/aOptiomeric Technician - Employed3032n/aOptiomeric Technician/Assistant - Employed3033n/aOrthogedi: Technician/Assistant - Employed3034n/aOrthogedi: Technician/Assistant - Employed3035n/aOrthogedi: Technician/Assistant - Employed3036n/aOrthogedi: Technician/Assistant - Employed3037n/aOrthogedi: Technician/Assistant - Employed3038n/aOrthogedi: Technician/Technologist/Assistant - Employed3039n/aParamedic/EMT (Certified) - Employed3039n/aPhelotomist - Employed3039n/aPhilebotomist - Employed3041n/aPhysical Therapist - Employed3042n/aPodiatic Assistant - Employed3044n/aRadiologi: Technician/Technologist - Employed3044n/aRadiologi: Technologist - Employed3045n/aRadiologi: Technologist - Employed3044n/aRadiologi: Technologist - Employed3045n/aRebailitation Therapist - Employed3046n/aRebailitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Care Provider - Employed3049n/aRespiratory Therapist Technologist - Employed								• • •						
3029n/aOccupational Therapy Assistant - Employed3030n/aOptithalmologic Technician - Employed3031n/aOptiometric Technician / Assistant - Employed3032n/aOptometric Technician / Assistant - Employed3033n/aOrthopedic Technician/Assistant - Employed3034n/aOrthotist/Prosthetist - Employed3035n/aOrthotist/Prosthetist - Employed3036n/aOrthotist/Prosthetist - Employed3037n/aPedorthist - Employed3038n/aPharmacist Technician - Employed3039n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPharmacist Technician/Assistant - Employed3039n/aPharmacist Technician/Assistant - Employed3041n/aPhysical Therapist - Employed3042n/aPhoticin Assistant - Employed3043n/aPhoticin Assistant - Employed3044n/aRediation Therapist - Employed3045n/aRediation Therapist - Employed3045n/aRediation Therapist - Employed3045n/aRehabilitation Assistant - Employed3045n/aRehabilitation Assistant - Employed3045n/aRespiratory Therapist - Employed3045n/aRespiratory Therapist - Employed3045n/aRespiratory Therapist - Employed3045n/aRespiratory Therapist - Employed3046n/aRespiratory Therapist - Employed3048 <td></td>														
3030n/aOphthalmologic Technician - Employed3031n/aOptican - employed3032n/aOptometric Technician/Assistant - Employed3033n/aOrthogedic Technician/Assistant - Employed3034n/aOrthotist/Prosthetist - Employed3035n/aOrthotist/Prosthetist - Employed3036n/aParamedic/EMT (Certified) - Employed3037n/aParamedic/EMT (Certified) - Employed3038n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPhebotomist - Employed3039n/aPhebotomist - Employed3039n/aPhebotomist - Employed3031n/aPhebotomist - Employed3032n/aPhebotomist - Employed3039n/aPhebotomist - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist - Employed3042n/aPodiatric Assistant - Employed3044n/aRadiation Therapist - Employed3045n/aRadiation Therapist - Employed3046n/aRebabilitation Assistant - Employed3045n/aRebabilitation Therapist - Employed3046n/aRespiratory Care Provider - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed														
3031n/aOptician - employed3032n/aOptician - employed3033n/aOrthopedic Technician/Assistant - Employed3034n/aOrthotist/Prosthetist - Employed3035n/aOrthotist/Prosthetist - Employed3036n/aOrthotist/Prosthetist - Employed3037n/aPedorthist - Employed3038n/aPharmacic/EMT (Certified) - Employed3039n/aPedorthist - Employed3039n/aPhebotomist - Employed3039n/aPhebotomist - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiation Therapist - Employed3045n/aRebailitation Assistant - Employed3046n/aRebailitation Assistant - Employed3047n/aRebailitation Assistant - Employed3048n/aRespiratory Care Provider - Employed3049n/aRespiratory Care Provider - Employed														
3032n/aOptometric Technician/Assistant - Employed3033n/aOrthopedic Technician/Assistant - Employed3034n/aOrthotist/Prosthetist - Employed3035n/aOrthotist/Prosthetist Technician - Employed3036n/aParamedic/EMT (Certified) - Employed3037n/aPedorthist - Employed3038n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPhetmacist Technician/Assistant - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiation Therapist - Employed3045n/aRadialologic Technician/Technologist - Employed3046n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed														
3033n/aOrthopedic Technician/Assistant - Employed3034n/aOrthotist/Prosthetist - Employed3035n/aOrthotist/Prosthetist Technician - Employed3036n/aParamedic/EMT (Certified) - Employed3037n/aPedorthist - Employed3038n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPhelbotomist - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiation Therapist - Employed3045n/aRadiation Therapist - Employed3046n/aRehabilitation Assistant - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Care Provider - Employed3049n/aRespiratory Therapist Technician/Technologist - Employed														
3034n/aOrthotist/Prosthetist - Employed3035n/aOrthotist/Prosthetist Technician - Employed3036n/aParamedic/EMT (Certified) - Employed3037n/aPedorthist - Employed3038n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPhlebotomist - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiologic Technician/Technologist - Employed3045n/aRelabilitation Assistant - Employed3046n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed3047n/aRespiratory Therapist - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed3047n/aRespiratory Therapist - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed														
3035n/aOrthotist/Prosthetist Technician - Employed3036n/aParamedic/EMT (Certified) - Employed3037n/aPedorthist - Employed3038n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPhlebotomist - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRediation Therapist - Employed3045n/aRadiation Therapist - Employed3046n/aRehabilitation Assistant - Employed3047n/aRehabilitation Assistant - Employed3048n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed														
3036n/aParamedic/EMT (Certified) - Employed3037n/aPedorthist - Employed3038n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPhilebotomist - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiation Therapist - Employed3045n/aRadiation Therapist - Employed3046n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed														
3037n/aPedorthist - Employed3038n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPhlebotomist - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist - Employed3042n/aPodiatric Assistant - Employed3043n/aPodiatric Assistant - Employed3044n/aRadiation Therapist - Employed3045n/aRadiologic Technician/Technologist - Employed3046n/aRehabilitation Assistant - Employed3047n/aReparition Therapist - Employed3048n/aRespiratory Care Provider - Employed3049n/aRespiratory Therapist - Employed														
3038n/aPharmacist Technician/Technologist/Assistant - Employed3039n/aPhlebotomist - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist Technician/Assistant - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiation Therapist - Employed3045n/aRadiologic Technician/Technologist - Employed3046n/aRehabilitation Assistant - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed														
3039n/aPhlebotomist - Employed3040n/aPhysical Therapist - Employed3041n/aPhysical Therapist Technician/Assistant - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiologic Technician/Technologist - Employed3045n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3047n/aRehabilitation Therapist - Employed3048n/aRespiratory Care Provider - Employed3049n/aRespiratory Therapist Technician/Technologist - Employed														
3040n/aPhysical Therapist - Émployed3041n/aPhysical Therapist Technician/Assistant - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiologic Technician/Technologist - Employed3045n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed														
3041n/aPhysical Therapist Technician/Assistant - Employed3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiologic Technician/Technologist - Employed3045n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist Technician/Technologist - Employed														
3042n/aPodiatric Assistant - Employed3043n/aRadiation Therapist - Employed3044n/aRadiologic Technician/Technologist - Employed3045n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist Technologist - Employed														
3043n/aRadiation Therapist - Employed3044n/aRadiologic Technician/Technologist - Employed3045n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist - Employed														
3044n/aRadiologic Technician/Technologist - Employed3045n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist Technician/Technologist - Employed														
3045n/aRehabilitation Assistant - Employed3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist Technician/Technologist - Employed														
3046n/aRehabilitation Therapist - Employed3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist Technician/Technologist - Employed								5 5 F F						
3047n/aRespiratory Care Provider - Employed3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist Technician/Technologist - Employed														
3048n/aRespiratory Therapist - Employed3049n/aRespiratory Therapist Technician/Technologist - Employed														
3049 n/a Respiratory Therapist Technician/Technologist - Employed														
3050 n/a Speech Hearing I nerapist - Employed														
				3050	n/a			Speech nearing merapist - Employed						

DO NOT DELETE THIS ROW

DO NOT DELETE THIS ROW

3051	n/a	Speech Language Pathologist - Employed
3052	n/a	Surgical Technician/Technologist - Employed
3053	n/a	Volunteer Emergency Medical Technician - Employed
3054	n/a	X-Ray Technician/Machine Operator - Employed
0004	n/a	
3100	n/a	Health Sc/Biologist (employed)
3101	n/a	Health Services NOC - Medical Office Asst (employed)
3102	n/a	Health Services NOC - Operating Room Tech (employed)
3103	n/a	Health Services NOC - Paramedic/EMT (employed)
3104	n/a	Lab Supervisor/Director (Employed)
3105	n/a	Surgical/O.R. Technician (employed)
3106	n/a	Anesthesia Assistant (employed)
3100	n/a	
		Technician NOC - Level I (employed)
3108	n/a	Technician NOC - Level II (employed)
3109	n/a	Laboratory Aide - Employed
3200	n/a	Audiologists - Self-Employed
3201	n/a	Basic / Intermediate Emergency Medical Technician - Self-Employed
3202	n/a	Bio-medical Technician/Technologist - Self-Employed
3203	n/a	Blood Bank Technician/Technologist - Self-Employed
3204	n/a	Cardiology Technician/Technologist - Self-Employed
3204	n/a	Case Manager Individual - Self-Employed
3205	n/a	Case Manager Separate Limit - Self-Employed
3200	n/a	Chiropractic Assistant - Self-Employed
3207	n/a	Circulation Technician/Technologist - Self-Employed
		a 1, <i>j</i>
3209	n/a n/a	Clinical Lab Technician/Technologist - Self-Employed
3210		Clinical/Rehabilitation Counselor - Self-Employed
3211 3212	n/a	Diagnostic Medical Sonographer - Self-Employed
	n/a	Dialysis Technician/Technologist - Self-Employed
3213	n/a	Dietitian - self-employed
3214	n/a	EEG Technician/Technologist - Self-Employed
3215	n/a	EKG Technician/Technologist - Self-Employed
3216	n/a	Electrologist - Self-Employed
3217	n/a	Histologic Technician/Technologist - Self-Employed
3218	n/a	Home Health - Self-Employed
3219	n/a	Home Health Aide - Self-Employed
3220	n/a	Hospital Pharmacy Technician/Technologist - Self-Employed
3221	n/a	Medical Assistant - Self-Employed
3222	n/a	Medical Laboratory Technician/Technologist - Self-Employed
3223	n/a	Medical Records Administrator - Self-Employed
3224	n/a	Medical Records Technician/Technologist - Self-Employed
3225	n/a	Medical Technician/Technologist Assistant - Self-Employed
3226	n/a	Nuclear Medical Technician/Technologist - Self-Employed
3227	n/a	Nutritionist - self-employed
3228	n/a	Occupational Therapist - Self-Employed
3229	n/a	Occupational Therapy Assistant - Self-Employed
3230	n/a	Ophthalmologic Technician - Self-Employed
3231	n/a	Optician - self-employed
3232	n/a	Optometric Technician/Assistant - Self-Employed
3233	n/a	Orthopedic Technician/Assistant - Self-Employed
3234	n/a	Orthotist/Prosthetist - Self-Employed
3235	n/a	Orthotist/Prosthetist Technician - Self-Employed
3236	n/a	Paramedic/EMT (Certified) - Self-Employed

3237	n/a	Pedorthist - Self-Employed
3238	n/a	Pharmacist Technician/Technologist/Assistant - Self-Employed
3239	n/a	Phlebotomist - Self-Employed
3240	n/a	Physical Therapist - Self-Employed(Owner)
3241	n/a	Physical Therapist Technician/Assistant - Self-Employed
3242	n/a	Podiatric Assistant - Self-Employed
3243	n/a	Radiation Therapist - Self-Employed
3244	n/a	Radiologic Technician/Technologist - Self-Employed
3245	n/a	Rehabilitation Assistant - Self-Employed
3246	n/a	Rehabilitation Therapist - Self-Employed
3247	n/a	Respiratory Care Provider - Self-Employed
3248	n/a	Respiratory Therapist - Self-Employed
3249	n/a	Respiratory Therapist Technician/Technologist - Self-Employed
3250	n/a	Speech Hearing Therapist - Self-Employed
3251	n/a	Speech Language Pathologist - Self-Employed
3252	n/a	Surgical Technician/Technologist - Self-Employed
3253	n/a	Volunteer Emergency Medical Technician - Self-Employed
3254	n/a	X-Ray Technician/Machine Operator - Self-Employed

NAIC Grp NAIC Comp Effective Company Code Code Date Name	MIA Special ISO Sort Code MIA Code Code 5001 89701 8021 5002 89702 8021 5003 89703 8021 5004 89704 8021 5005 89705 8021 5006 89706 8021 5006 89706 8021 5007 89707 8021 5008 89708 8021 5009 89709 8021 5010 89710 8021 5011 89711 8021 5012 89713 8971 5013 89713 8971 5014 80208 80209 5015 80209 8020 5015 80209 8020 5015 8021 8021 5017 80211 8021 5010 89740 8021 5015 80209 8020 5016 80211 8021	1 1 1 1 1 1 1 0 0 0 2 2 3 8 8 9 1 0 0 0 4	Description/Name of Class Dentist - Not Otherwise Classified Orthodontics (Local Anesthetics Only) Pedodontist (Local Anesthetics Only) Prosthodontist (Local Anesthetics) Endodontics (Local Anesthetics) Endodontics (Local Anesthetics) Endodontics (Local Anesthetics Only) Oral Pathologist Public Health Dentist Dentist - Not Oral Surgeon, Sedation Oral Or Maxillofacial Surgeon Dentist - Not Oral Surgeon, Anesthesia Oral/Maxillofacial Surgeon (Hosp. , Surgi-center Specialists In Dental Anesthesia Host Dentist Implants (Incl. osseointegration) Dental Pathologist Temporomandibular Joint Specialist Dental Hygienist Nurse-Student Nurse Nurse-Dental Assistant	Terr 1 Premium	Terr 2 Premium	Terr 3 Premium	leave blank	Accepts Business Risk P NEW RENEWAL G	
---	---	---	--	-------------------	-------------------	-------------------	----------------	--	--

NAIC Grr NAIC Comr Effective	Company MIA Special	ISO Company		Terr 1	Terr 2	Terr 3	leave	Accepts Business	Risk Purchasing
Code Code Date	Name Sort Code MIA Code	Code Code	Description/Name of Class		Premium		blank	NEW RENEWAL	Group
	6001 80522	80522	Assisted Living Facility						
	6002 80522 6003 80926	80522 80926	Extended Congregate Care Hospice For Profit - In-Patient Care (Beds)						
	6004 80926	80926	Hospice Not for Profit - In-Patient Care (Beds)						
	6005 80522	N/A	Independent Care - For Profit						
	6006 80522	N/A	Independent Care - Not for Profit						
	6007 80522	80522	Independent Living Facility						
	6008 80923 6009 80923	N/A N/A	Intermediate Care - For Profit Intermediate Care - Not for Profit						
	6010 80923	80923	Intermediate Care Facility						
	6011 80923	80923	Long Term Care (Beds)						
	6012 80954	80954	Palliative Care - Non-Hospice Patients - For Prof						
	6013 80953 6015 80522	80953 N/A	Palliative Care - Non-Hospice Patients - Not for I Resident Care - For Profit	Profit (VISIts	5)				
	6016 80522	N/A	Resident Care - Not for Profit						
	6017 80923	N/A	Skilled Care - For Profit						
	6018 80923	N/A	Skilled Care - Not for Profit						
	6019 80923 6020 80923	80923 N/A	Skilled Nursing Facility Cognitive Impairment Care-For Profit						
	6021 80923	N/A N/A	Cognitive Impairment Care-Not For Profit						
DO NOT DELETE THIS ROW			5 1						
	6101 N/A	N/A	Births/Birthing Centers (Beds)						
	6102 89648 6103 89640	N/A N/A	Dialysis Center Inpatient Surgeries (per 100 procedures)						
	6104 89641	N/A 80453	Outpatient Surgeries (per 100 procedures)						
	6105 N/A	N/A	Surgicenter - Minor Procedures (per 100 procedu	ures)					
	6106 N/A	N/A	Surgicenter - Major Procedures (per 100 procedures						
	6107 N/A 6108 N/A	N/A	Surgicenter - Multi - Specialty (per 100 procedur						
	6120 N/A	N/A N/A	Surgicenter - Single Specialty (per 100 procedur Medical Laboratory	es)					
	6121 N/A	N/A	Dental Laboratory						
	6122 N/A	N/A	X-Ray/Imaging Center						
DO NOT DELETE THIS ROW	6123 N/A	N/A	Optical Establishment						
DO NOT DELETE THIS ROW	6200 N/A	N/A	Cardiac Rehabilitation (Visit)						
	6201 80601	80601	Chemical Dependency & Rehabilitation (Beds)						
	6202 N/A	N/A	Physical/Occupational Rehabilitiation (Vistis)						
	6203 80923 6204 N/A	80923 N/A	Rehabilitation - General (Beds)						
	6204 N/A	N/A N/A	Substance Abuse - Counseling (Visits) Substance Abuse - Skilled Medical (Visits)						
	6206 N/A	N/A	Trauma Rehabilitiation - Skilled Medical (Beds)						
	6207 N/A	N/A	Trauma Rehabilitiation - Therapy (Beds)						
	6208 N/A	N/A	Trauma Rehabilitiation - Transitional Living (Bed Rehabilitation - General (Visits)	ls)					
	6209 80923 6210 N/A	80923 N/A	Trauma Rehabilitiation - Skilled Medical (Visits)						
	6211 N/A	N/A	Trauma Rehabilitiation - Therapy (Visits)						
	6212 N/A	N/A	Trauma Rehabilitiation - Transitional Living (Visit	ts)					
DO NOT DELETE THIS ROW	6400 80614	00014	Aquita Cara (Pada)						
	6400 80611 6401 80610	80611 80610	Acute Care (Beds) All Other Outpatient (Visits)						
	6402 80611	80611	Bassinets - staff enhanced EFM training (Beds)						
	6403 80611	80611	Bassinets - no staff enhanced EFM training (Bed	ds)					
	6404 80613	80613	Clinic (Visits)						
	6405 80610 6406 80610	80610 80610	ER - Contracted Physicians (Visits) ER - Employed Physicians (Visits)						
	6407 80611	80611	Maternity (Beds)						
	6408 80611	80611	Neo Natal (Beds)						
	6409 80997	80997	Psychiatric (Beds)						
DO NOT DELETE THIS ROW	6410 80990	80990	Psychiatric (Visits)						
DO NOT DELETE THIS ROW									

Special Instructions:

1) If your company has no rates for ALL MIA special Sort Codes from 6001 to 6021, leave everything blank for these classes. If your company has at least one rate for this sub-group, refer to reporting requirements in the update2010 tab.

2) If your company has no rates for all MIA Special Sort Codes from 6101 to 6123, leave everything blank for these classes.

If your company has at least one rate for this sub-group, refer to reporting requirements in the update2010 tab.

3) If your company has no rates for ALL MIA special Sort Codes from 6200 to 6208, leave everything blank for these classes. If your company has at least one rate for this sub-group, refer to reporting requirements in the update2010 tab.

4) If your company has no rates for all MIA Special Sort Codes from 6400 to 6410, leave everything blank for these classes. If your company has at least one rate for this sub-group, refer to reporting requirements in the update2010 tab.

Section A

This section deals with the person completing(or submitting) the information. This is for MIA internal purposes only, and will not be part of the rate guide.

Contact Name	Company Name	contact name phone number	contact name <u>email</u>							
Format Rules for above items First Last	As it appears on the Premium pages	XXX-XXX-XXXX	remove hyperlink							
Section P										
Section B This section deals with information that will be on the rate guide. It is for contact information for potential insureds.										
Company Name as you would like to be shown on the rate guide	800 number for insureds to call <u>for assistance/questions</u>	website name for insureds and others to visit to obtain info								
Format Rules for above items As it appears on the Premium pages	xxx-xxx-xxxx	www. <i>compname</i> .com (no http:/	/) & remove hyperlink							