Title 8, California Code of Regulations

Chapter 4.5, Division of Workers’ Compensation

Subchapter 1

Administrative Director – Administrative Rules

(Plain Text is Emergency Regulation Proposed for Permanent Adoption,

Deletions from the codified emergency regulatory text are indicated by strike-through, thus: deleted language.

Additions to the codified emergency regulatory text are indicated by underlining, thus: underlined language.

Deletions from the amended regulatory text, as proposed on January 12, 2004, are indicated by double strike-through underline, thus: deleted language.
Additions to the amended regulatory text, as proposed on January 12, 2004, are indicated by a double underline, thus: added language.)

Article 5.3

Official Medical Fee Schedule – Services Rendered after January 1, 2004

Section 9789.10. Physician Services - Definitions.

(a)
“Basic value” means the unit value for an anesthesia procedure that is set forth in the Official Medical Fee Schedule 2003.

(b)
“CMS” means the Centers for Medicare & Medicaid Services of the United States Department of Health and Human Services.

(c)
“Conversion factor” or “CF” means the factor set forth below for the applicable OMFS section:

Evaluation and Management

$8.50

Medicine

$6.15

Surgery

$153.00

Radiology

$12.50

Pathology

$1.50

Anesthesia

$34.50

(d)
“CPT®” means the procedure codes set forth in the American Medical Association’s Physicians’ Current Procedural Terminology (CPT) 1997, copyright 1996, American Medical Association, or the Physicians’ Current Procedural Terminology (CPT) 1994, copyright 1993, American Medical Association.
(e)
“Medicare rate” means the physician fee schedule rate derived from the Resource Based Relative Value Scale and related data, adopted for the Calendar Year 2004, published in the Federal Register on November 7, 2003, Volume 68, No. 216, pages 63262 through 63386 as “Addendum B” which is incorporated by reference. The Medicare rate for each procedure is derived by the Administrative Director utilizing the non-facility rate (or facility rate if no non-facility rate exists), and a weighted average geographic adjustment factor of 1.063.

(f)
“Modifying units” means the anesthesia modifiers and qualifying circumstances as set forth in the Official Medical Fee Schedule 2003.

(g)
“Official Medical Fee Schedule” or “OMFS” means Article 5.3 of Subchapter 1 of Chapter 4.5 of Title 8, California Code of Regulations (Sections 9789.10 – 9789.110), adopted pursuant to Section 5307.1 of the Labor Code for all medical services, goods, and treatment provided pursuant to Labor Code Section 4600.

(h)
“Official Medical Fee Schedule 2003” or “OMFS 2003” means the Official Medical Fee Schedule incorporated into Section 9791.1 in effect on December 31, 2003, which consists of the OMFS book revised April 1, 1999 and as amended for dates of service on or after July 12, 2002.

(i)
“Percentage reduction calculation” means the factor set forth in Table A for each procedure code which will result in a reduction of the OMFS 2003 rate by 5%, or a lesser percent so that the reduction results in a rate that is no lower than the Medicare rate.

(j)
“Physician service” means professional medical service that can be provided by a physician, as defined in Section 3209.3 of the Labor Code, and is subject to reimbursement under the Official Medical Fee Schedule. For purposes of the OMFS, “physician service” includes service rendered by a physician or by a non-physician who is acting under the supervision, instruction, referral or prescription of a physician, including but not limited to a physician assistant, nurse practitioner, clinical nurse specialist, and physical therapist.

(k)
“RVU” means the relative value unit for a particular procedure that is set forth in the Official Medical Fee Schedule 2003.

(l)
“Time value” means the unit of time indicating the duration of an anesthesia procedure that is set forth in the Official Medical Fee Schedule 2003.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.11. Physician Services Rendered After January 1, 2004.

(a)
Except as specified below, or otherwise provided in this Article, the ground rule materials set forth in each individual section of the OMFS 2003 are applicable to physician services rendered after January 1, 2004.

(1)
The OMFS 2003’s “General Information and Instructions” section is not applicable. The “General Information and Instructions, Effective for Dates of Service after January 1, 2004,” are incorporated by reference and will be made available on the Division of Workers’ Compensation Internet site (http://www.dir.ca.gov/DWC/dwc_home_page.htm) or upon request to the Administrative Director at:

Division of Workers’ Compensation (Attention: OMFS – Physician Services)

P.O. Box 420603

San Francisco, CA 94142

(b)
For physician services rendered after January 1, 2004 the maximum allowable reimbursement amount set forth in the OMFS 2003 for each procedure code is reduced by five (5) percent, except that those procedures that are reimbursed under OMFS 2003 at a rate between greater than 100% and 105% of the Medicare rate will be reduced between zero and up to 5% so that the OMFS reimbursement will not fall below the Medicare rate. The reduction rate for each procedure is set forth as the adjustment factor in Table A.

(c)
Table A, “OMFS Physician Services Fees for Services Rendered after January 1, 2004,” which sets forth each individual procedure code with its corresponding relative value, conversion factor, percentage reduction calculation (between 0 and 5.0%), and maximum reimbursable fee, is incorporated by reference. Table A may be obtained from the Division of Workers’ Compensation Internet site (http://www.dir.ca.gov/DWC/dwc_home_page.htm) or upon request to the Administrative Director at:

Division of Workers’ Compensation (Attention: OMFS – Physician Services)

P.O. Box 420603

San Francisco, CA 94142

(d)
(1) Except for anesthesia services, to determine the maximum allowable reimbursement for a physician service rendered after January 1, 2004 the following formula is utilized: RVU × conversion factor × percentage reduction calculation = maximum reasonable fee before application of ground rules. Applicable ground rules set forth in the OMFS 2003 and the “General Information and Instructions, Effective for Dates of Service after January 1, 2004,” are then applied to calculate the maximum reasonable fee.

(2) To determine the maximum allowable reimbursement for anesthesia services (CPT Codes 00100 through 01999) rendered after January 1, 2004, the following formula is utilized: (basic value + modifying units (if any) + time value) × (conversion factor × .95) = maximum reasonable fee.

(e)
The following procedures in the Pathology and Laboratory section (both professional and technical component) will be reimbursed under this section: CPT Codes 80500, 80502; 85060 through 85102; 86077 through 86079; 87164; and 88000 through 88399. All other pathology and laboratory services will be reimbursed pursuant to Section 9789.50, including but not limited to The following procedure codes in the Pathology and Laboratory section are reimbursed in accordance with subdivision Section 9789.50: CPT Codes 80002 through 80440; 81000 through 85048; 85130 through 86063; 86140 through 87163; 87166 through 87999; and 89050 through 89399. All other pathology and laboratory services will be reimbursed pursuant to Section 9789.50.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.20. General Information for Inpatient Hospital Fee Schedule – Discharge after January 1, 2004.

(a) This Inpatient Hospital Fee Schedule section of the Official Medical Fee Schedule covers charges made by a hospital for inpatient services provided by the hospital.

(b) Charges by a hospital for the professional component of medical services for physician services shall be paid according to Sections 9789.10 through 9789.11.

(c) Sections 9789.20 through 9789.24 shall apply to all bills for inpatient services with a date of discharge after January 1, 2004, except that Sections 9789.20 through 9789.22 will not apply to any bills for medical services with a date of admission on or before December 31, 2003. Bills for services with date of admission on or before December 31, 2003 will be reimbursed in accordance with Section 9792.1.

(d) The Inpatient Hospital Fee schedule shall be adjusted to conform to any relevant changes in the Medicare payment schedule, including mid-year changes no later than 60 days after the effective date of those changes. Updates will shall be posted on the Division of Workers’ Compensation webpage at http://www.dir.ca.gov/DWC/dwc_home_page.htm. The annual updates to the Inpatient Hospital Fee schedule will shall be effective every year on October 1.

(e)
Any document incorporated by reference in Sections 9789.20 through 9789.24 is available from the Division of Workers’ Compensation Internet site (http://www.dir.ca.gov/DWC/dwc_home_page.htm) or upon request to the Administrative Director at:

Division of Workers’ Compensation (Attention: OMFS)

P.O. Box 420603

San Francisco, CA 94142

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, 5307.1, and 5318, Labor Code.

Section 9789.21. Definitions for Inpatient Hospital Fee Schedule.

(a) “Average length of stay” means the geometric mean length of stay for a diagnosis-related group assigned by CMS.

(b)
“Capital outlier factor” means fixed loss cost outlier threshold x capital wage index x large urban add-on x (capital cost-to-charge ratio/total cost-to-charge ratio).

(1)
 The capital wage index, also referred to as the capital geographic factor (GAF), is specified in the Federal Register of October 6, 2003 (correcting the rule published on August 1, 2003) at Vol. 68, page 57736, Table 4A for urban areas, Table 4B on page 57743 for rural areas, and Table 4C on page 57744 for reclassified hospitals, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(2)
The “large urban add-on” is indicated by the post-reclassification urban/rural location published in the Payment Impact File at positions 229-235. As stated in Title 42, Code of Federal Regulations, Section 412.316(b), as it is in effect on November 11, 2003, the “large urban add-on” is an additional 3% of what would otherwise be payable to the health facility.

(3) “Fixed loss cost outlier threshold” means the Medicare fixed loss cost outlier threshold for inpatient admissions. The fixed loss cost outlier threshold for FY 2004 is $31,000 as published in the Federal Register of August 1, 2003 at volume 68, number 148 at page 45477.

(c)
“CMS” means the Centers for Medicare & Medicaid Services of the United States Department of Health and Human Services.

(d)
“Composite factor” means the factor calculated by the administrative director for a health facility by adding the prospective operating costs and the prospective capital costs for the health facility, excluding the DRG weight and any applicable outlier and new technology payment, as determined by the federal Centers for Medicare & Medicaid Services (CMS) for the purpose of determining payment under Medicare.

(1)
Prospective capital costs are determined by the following formula:

(A)
Capital standard federal payment rate x capital geographic adjustment factor x large urban add-on x [1 + capital disproportionate share adjustment factor + capital indirect medical education adjustment factor]

(B)
The “capital standard federal payment rate” is $414.18 as published by CMS in the Federal Register of October 6, 2003 (correcting the publication of August 1, 2003), at Vol. 68, page 57735, Table 1D, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(C)
The “capital geographic adjustment factor” is published in the Payment Impact File at positions 243-252.

(D)
The “large urban add-on” is indicated by the post-reclassification urban/rural location published in the Payment Impact File at positions 229-235. As stated in Title 42, Code of Federal Regulations, Section 412.316(b), effective November 11, 2003, the “large urban add-on” is an additional 3% of what would otherwise be payable to the health facility.

(E)
The “capital disproportionate share adjustment factor” is published in the Payment Impact File at positions 117-126.

(F)
The “capital indirect medical education adjustment factor” (capital IME adjustment) is published in Payment Impact File at positions 202-211.

(2)
Prospective operating costs are determined by the following formula:

(A)
[(Labor-related national standardized amount x operating wage index) + nonlabor-related national standardized amount] x [1 + operating disproportionate share adjustment factor + operating indirect medical education adjustment]

(B)
The “labor-related national standardized amount” is $3,136.39 for large urban areas and $3,086.73 for other areas, as published by the federal Centers for Medicare & Medicaid Services in the Federal Register of October 6, 2003 (correcting the publication of August 1, 2003), at Vol. 68 page 57735, Table 1A, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director and as modified by Medicare Prescription Drug, Improvement, and Modernization Act of 2003, Public Law 108-173, §401, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(C)
The “operating wage index” is published in the Payment Impact File at positions 253-262.

(D)
The “nonlabor-related national standardized amount” is $1,274.85 for large urban areas and $1,254.67 for other areas, as published by CMS in the Federal Register of October 6, 2003 (correcting the publication of August 1, 2003), at Vol. 68, page 57735, Table 1A, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director and as modified by Medicare Prescription Drug, Improvement, and Modernization Act of 2003, Public Law 108-173, §401, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(E)
The “operating disproportionate share adjustment factor” is published in the Payment Impact File at positions 127-136 and as modified by Medicare Prescription Drug, Improvement, and Modernization Act of 2003, Public Law 108-173, §402, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.
(F)
The “operating indirect medical education adjustment” is published in the Payment Impact File at positions 212-221 and as modified by Medicare Prescription Drug, Improvement, and Modernization Act of 2003, Public Law 108-173, §502, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.
(G)
For sole community hospitals, the operating component of the composite rate shall be the higher of the prospective operating costs determined using the formula in (2) or the hospital-specific rate published in the Payment Impact File at positions 137-145.

(3)
A table of composite factors for each health facility in California is contained in Section 9789.23. The sole community hospital composite factors that incorporate the operating component specified in subdivision (d)(2)(G) are listed in italics in the column headed “Adjusted Composite Factor (SCH)” set forth in Section 9789.23.

(e)
“Costs” means the total billed charges for an admission, excluding non-medical charges such as television and telephone charges, and charges for implantable medical devices, hardware, and/or instrumentation reimbursed under subdivision (d) (f) of Section 9789.22, multiplied by the hospital's total cost-to-charge ratio.

(f)
“Cost-to-charge ratio” means the sum of the hospital specific operating cost-to-charge ratio and the hospital specific capital cost-to-charge ratio. The operating cost-to-charge ratio for each hospital is published in the Payment Impact File at positions 161-168. The capital cost-to-charge ratio for each hospital is published in the Payment Impact File at positions 99-106.

(g) “Cost outlier case” means a hospitalization for which the hospital's costs, as defined in subdivision (e) above, exceeds the Inpatient Hospital Fee Schedule payment amount by the hospital's outlier factor. If costs exceed the cost outlier threshold, the case is a cost outlier case.

(h)
“Cost outlier threshold” means the sum of the Inpatient Hospital Fee Schedule payment amount, the payment for new medical services and technologies reimbursed under subdivsision (g) of Section 9789.22, and plus the hospital specific outlier factor.

(i)
“Diagnosis Related Group (DRG)” means the inpatient classification scheme used by CMS for hospital inpatient reimbursement. The DRG system classifies patients based on principal diagnosis, surgical procedure, age, presence of comorbidities and complications and other pertinent data.

(j)
“DRG weight” means the weighting factor for a diagnosis-related group assigned by CMS for the purpose of determining payment under Medicare. Section 9789.24 lists the DRG weights and geometric mean lengths of stay as assigned by CMS.

(k) “FY” means the CMS fiscal year October 1 through September 30.

(l)
“Health facility” means any facility as defined in Section 1250 of the Health and Safety Code.

(m)
“Inpatient” means a person who has been admitted to a health facility for the purpose of receiving inpatient services. A person is considered an inpatient when he or she is formally admitted as an inpatient with the expectation that he or she will remain at least overnight and occupy a bed, even if it later develops that such person can be discharged or is transferred to another facility and does not actually remain overnight.

(n)
“Inpatient Hospital Fee Schedule maximum payment amount” is that amount determined by multiplying the DRG weight x hospital composite factor x 1.20.

(o)
“Labor-related portion” is that portion of operating costs attributable to labor costs, as specified in the Federal Register of October 6, 2003 (correcting the publication of August 1, 2003), at Vol. 68, page 57735, Table 1A, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(p)
“Medical services” means those goods and services provided pursuant to Article 2 (commencing with Section 4600) of Chapter 2 of Part 2 of Division 4 of the Labor Code.

(q)
“Operating outlier factor” means ((fixed loss cost outlier threshold x ((labor-related portion x wage index) + nonlabor-related portion)) x (operating cost-to-charge ratio/ total cost-to-charge ratio)).

(1)
The wage index, also referred to as operating wage index in the Payment Impact File at positions 253–262, is specified as the geographic adjustment factor wage index at Federal Register of October 6, 2003 (correcting rule published on August 1, 2003) at Vol. 68, page 57736, Table 4A for urban areas; Table 4B on page 57743 for rural areas, and Table 4C on page 57744 for reclassified hospitals, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(2)
The nonlabor-related portion is that portion of operating costs attributable to nonlabor costs as defined in the Federal Register of October 6, 2003 (correcting the publication of August 1, 2003), at Vol. 68, page 57735, Table 1A, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(r) “Outlier factor” means the sum of the capital outlier factor and the operating outlier factor. A table of hospital specific outlier factors for each health facility in California is contained in Section 9789.23.

(s)
“Payment Impact File” means the FY 2004 Prospective Payment System Payment Impact File (October 2003 Update) (IMPFILE04) published by the federal Centers for Medicare & Medicaid Services (CMS), which document is hereby incorporated by reference. The description of the file is found at http://cms.hhs.gov/providers/hipps/impact_rcd_lay.pdf . The file is accessible through http://cms.hhs.gov/providers/hipps/ippspufs.asp. A paper copy of the Payment Impact File, with explanatory material, is available from the Administrative Director upon request. An electronic copy is available from the Administrative Director at http://www.dir.ca.gov/DWC/dwc_home_page.htm ..

(t)
“Professional Component” means the charges associated with a professional service provided to a patient by a hospital based physician. This component is billed separately from the inpatient charges.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, 5307.1, and 5318, Labor Code.

Section 9789.22. Payment of Inpatient Hospital Services.

(a)
Maximum payment for inpatient medical services shall be determined by multiplying 1.20 by the product of the health facility's composite factor and the applicable DRG weight. The fee determined under this subdivision shall be a global fee, constituting the maximum reimbursement to a health facility for inpatient medical services not exempted under this section. However, preadmission services rendered by a health facility more than 24 hours before admission are separately reimbursable.

(b)
The maximum payment for inpatient medical services includes reimbursement for all of the inpatient operating costs specified in Title 42, Code of Federal Regulations, Section 412.2(c), effective date October 1, 2002 and revised as of October 1, 2003, which is incorporated by reference and will be made available upon request to the Administrative Director, and the inpatient capital-related costs specified in Title 42, Code of Federal Regulations, Section 412.2(d), effective date October 1, 2002 and revised as of October 1, 2003, which is incorporated by reference and will be made available upon request to the Administrative Director.

(c)
The maximum payment shall not take into account the cost items specified in Title 42, Code of Federal Regulations, Section 412.2(e) (1), (2), (3), and (5), revised as of October 1, 2003, which is incorporated by reference and will be made available upon request to the Administrative Director. The maximum allowable fees for cost item set forth at 42 C.F.R. §412.2(e)(4), “the acquisition costs of hearts, kidneys, livers, lungs, pancreas, and intestines (or multivisceral organs) incurred by approved transplantation centers,” shall be based on the documented paid cost of procuring the organ or tissue.

(b)(d)
Health facilities billing for fees under this section shall present with their bill the name and address of the facility, the facility's Medicare ID number, and the applicable DRG codes. The billings shall include the principal and secondary diagnoses and surgical procedures. They shall also set forth the patient characteristics, including the DRG weight, the charges, the costs for new technology, and the length of stay.

(c)(e)
Cost Outlier cases. Inpatient services for cost outlier cases, shall be reimbursed as follows:

(1)
Step 1: Determine the Inpatient Hospital Fee Schedule maximum payment amount (DRG weight x 1.2 x hospital specific composite factor).

(2)
Step 2: Determine costs. Costs = (total billed charges x total cost-to-charge ratio).

(3)
Step 3: Determine outlier threshold. Outlier threshold = (Inpatient Hospital Fee Schedule payment amount + hospital specific outlier factor + any new technology pass-through payment determined under Section 9789.22(g)).

(4)
If costs exceed the outlier threshold, the case is a cost outlier case and the admission is reimbursed at the Inpatient Hospital Fee Schedule payment amount + new technology pass-through payment determined under Section 9789.22(g) + (0.8 x (costs - cost outlier threshold)).

(5)
For purposes of determining whether a case qualifies as a cost outlier case under this subdivision, charges for implantable hardware and/or instrumentation reimbursed under subsection (d)(f) is excluded from the calculation of costs. Once If an admission for DRGs 496, 497, 498, 519, 520, 531 and 532 qualifies as a cost outlier case, any implantable hardware and/or instrumentation shall be separately reimbursed under subsection (d)(f).

(d)(f)
Implantable medical devices, hardware, and instrumentation for DRGs 496, 497, 498, 519, 520, 531 and 532 shall be separately reimbursed at the provider's documented paid cost, plus an additional 10% of the provider's documented paid cost, net of discounts and rebates, not to exceed a maximum of $250.00, plus any sales tax and/or shipping and handling charges actually paid. For purposes of this subdivision, a device is an instrument, apparatus, implement, machine, contrivance, implant, in vitro reagent, or other similar related article, including a component part, or accessory which is: (1) recognized in the official National Formulary, or the United States Pharmacopoeia, or any supplement to them; (2) intended for use in the cure, mitigation, treatment, or prevention of disease; or (3) intended to affect the structure or any function of the body, and which does not achieve any of its primary intended purposes through chemical action within or on the body and which is not dependent upon being metabolized for the achievement of any of its primary intended purposes.

(e)(g)
“New technology pass-through”: Additional payments will be allowed for new medical services and technologies as provided by CMS and set forth in Title 42, Code of Federal Regulations Sections 412.87 (effective September 7, 2001 and revised as of October 1, 2003), Section 412.88 (effective September 7, 2001 and amended August 1, 2002 and August 1, 2003 and revised as of October 1, 2003), which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(f)(h)
Sole Community Hospitals: If a hospital meets the criteria for sole community hospitals, under Title 42, Code of Federal Regulations § 412.92(a), effective October 1, 2002 and revised as of October 1, 2003, and has been classified by CMS as a sole community hospital, its payment rates are determined under Title 42, Code of Federal Regulations § 412.92(d), effective October 1, 2002 and as revised as of October 1, 2003, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(g)(i)
Transfers

(1)
Inpatient services provided by a health facility transferring an inpatient to another hospital are exempt from the maximum reimbursement formula set forth in subdivision (a). Maximum reimbursement for inpatient medical services of a health facility transferring an inpatient to another hospital shall be a per diem rate for each day of the patient's stay in that hospital, not to exceed the amount that would have been paid under Title 8, California Code of Regulations §9789.22(a). However, the first day of the stay in the transferring hospital shall be reimbursed at twice the per diem amount. The per diem rate is determined by dividing the maximum reimbursement as determined under Title 8, California Code of Regulations §9789.22(a) by the average length of stay for that specific DRG. However, if an admission to a health facility transferring a patient is exempt from the maximum reimbursement formula set forth in subdivision (a) because it satisfies one or more of the requirements of Title 8, California Code of Regulations §9789.22(e) or (h)(j), this subdivision shall not apply. Inpatient services provided by the hospital receiving the patient shall be reimbursed under the provisions of Title 8, California Code of Regulations §9789.22(a).

(2)
Post-acute care transfers exempt from the maximum reimbursement set forth in subdivision (a).

(A)
When an acute care patient is discharged to a post-acute care provider which is a rehabilitation hospital or distinct part rehabilitation unit of an acute care hospital or a long-term hospital, and the patient’s discharge is assigned to one of the following qualifying DRGs: 12, 14, 24, 25, 89, 90, 113, 121, 122, 130, 131, 236, 239, 243, 263, 264, 277, 278, 296, 297, 320, 321, 429, 462, 483, or 468; payment to the transferring hospital shall be made as set forth in subdivision (g)(i)(1) of this section.

(B)
When an acute care patient is discharged to a post-acute care provider and the patient’s discharge is assigned to one of the following qualifying DRGs 209, 210 or 211, the payment to the transferring hospital is 50% for the first day is half of the payment amount paid under subdivision (a) of this section, plus 50% of the per diem, set forth in subdivision (g)(i)(1) for each subsequent day, up to the full DRG amount.

(h)(j)
The following are exempt from the maximum reimbursement formula set forth in subdivision (a) and are paid on a reasonable cost basis.

(1)
Critical access hospitals;

(2)
Children’s hospitals that are engaged in furnishing services to inpatients who are predominantly individuals under the age of 18.

(3)
Cancer hospitals as defined by Title 42, Code of Federal Regulations, Section 412.253(f), effective date October 1, 2002 and as revised as of October 1, 2003, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(4)
Veterans Administration hospitals.

(5)
Long term care hospitals as defined by Title 42, Code of Federal Regulations, Section 412.253(e), effective date October 1, 2002 and as revised as of October 1, 2003, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

(6)
Rehabilitation hospital or distinct part rehabilitation units of an acute care hospital or a psychiatric hospital or distinct part psychiatric unit of an acute care hospital, except as provided in subdivision (g)(2).

(7)
The cost of durable medical equipment provided for use at home is exempt from this Inpatient Hospital Fee Schedule. The cost of durable medical equipment shall be paid pursuant to Section 9789.60.

(8)
Out of state hospitals.

(k)
A health facility that is not listed on the Medicare Cost Report should notify the Administrative Director and provide in writing the following information: OSHPD Licensure number, Medicare provider number, physical location, number of beds, and, if applicable, average FTE residents in approved training programs. If a hospital has been in operation for more than one year, information should also be provided on the percentage of inpatient days attributable to Medicaid patients.

(i)(l)
Any health care facility that believes its composite factor or hospital specific outlier factor was erroneously determined because of an error in tabulating data may request the Administrative Director for a re-determination of its composite factor or hospital specific outlier factor. Such requests shall be in writing, shall state the alleged error, and shall be supported by written documentation. Within 30 days after receiving a complete written request, the Administrative Director shall make a redetermination of the composite factor or hospital specific outlier factor or reaffirm the published factor.

Authority: Sections 133, 4603.5, 5307.1, 5307.3, and 5318, Labor Code.

Reference: Sections 4600, 4603.2, 5307.1, and 5318, Labor Code.

.

Section 9789.23. Hospital Composite Factors and Hospital Specific Outlier Factors.

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050002
	ST. ROSE HOSPITAL
	8518.9
	8518.90
	42288.5

	050006
	ST JOSEPH - EUREKA
	4971.8
	4971.85
	30927.4

	050007
	MILLS PENINSULA MEDICAL CENTER
	6385.5
	6385.51
	40970.0

	050008
	CPMC - DAVIES CAMPUS
	6683.5
	6683.50
	40963.7

	050009
	QUEEN OF THE VALLEY HOSPITAL
	6187.8
	6187.79
	38494.1

	050013
	ST HELENA HOSPITAL
	6359.3
	6359.29
	38501.6

	050014
	SUTTER AMADOR HOSPITAL
	4904.3
	4904.34
	30927.6

	050015
	NORTHERN INYO HOSPITAL
	4971.8
	7728.5
	30927.4

	050016
	ARROYO GRANDE COMMUNITY HOSPITAL
	5236.3
	5236.34
	34128.7

	050017
	MERCY GENERAL HOSPITAL
	6437.5
	6437.47
	35103.2

	050018
	PACIFIC ALLIANCE MEDICAL CNTR
	9827.0
	9827.02
	35057.5

	050022
	RIVERSIDE COMMUNITY
	6225.8
	6225.81
	34014.9

	050024
	PARADISE VALLEY HOSPITAL
	7744.8
	7744.84
	33596.7

	050025
	UCSD MEDICAL CENTER
	8151.5
	8151.54
	33596.5

	050026
	GROSSMONT HOSPITAL
	5974.1
	5974.07
	33609.2

	050028
	MAD RIVER COMMUNITY HOSPITAL
	4971.8
	4971.85
	30927.4

	050029
	ST.LUKE MEDICAL CENTER
	7747.6
	7747.62
	35124.6

	050030
	OROVILLE HOSPITAL
	5807.8
	5807.78
	31424.0

	050036
	MEMORIAL HOSPITAL
	5299.6
	5299.61
	30927.4

	050038
	SANTA CLARA VALLEY MEDICAL CENTER
	11213.9
	11213.86
	41220.8

	050039
	ENLOE MEDICAL CENTER
	5129.0
	5128.97
	31424.1

	050040
	LAC OLIVE VIEW/UCLA MEDICAL CENTER
	10177.7
	10177.69
	35130.8

	050042
	ST ELIZABETH COMMUNITY HOSPITAL
	5460.3
	5460.3
	33966.9

	050043
	SUMMIT MEDICAL CENTER
	8652.1
	8652.09
	42286.4

	050045
	EL CENTRO REGIONAL MED. CTR.
	6421.1
	6421.08
	30976.2

	050046
	OJAI VALLEY COMMUNITY HOSPITAL
	5113.7
	5113.70
	33332.9

	050047
	CALIFORNIA PACIFIC MEDICAL CENTER
	7708.0
	7707.97
	40965.6

	050054
	SAN GORGONIO MEMORIAL HOSPITAL
	5553.0
	5553.01
	34037.3

	050055
	ST. LUKES HOSPITAL
	9537.4
	9537.43
	40963.5

	050056
	ANTELOPE VALLEY HOSPITAL
	7120.4
	7120.39
	35126.9

	050057
	KAWEAH DELTA HEALTH CARE DISTRICT
	5668.7
	5668.67
	30927.5

	050058
	GLENDALE MEMORIAL HOSPITAL & HLTH CT
	8172.5
	8172.54
	35093.7

	050060
	COMMUNITY MEDICAL CENTER - FRESNO
	7552.6
	7552.60
	31312.2

	050061
	ST. FRANCIS MEDICAL CENTER
	4904.1
	4904.13
	31967.2

	050063
	QUEEN OF ANGELS - HLLYWD PRES MC
	9069.3
	9069.30
	35108.5

	050065
	WMC SANTA ANA
	7216.4
	7216.40
	34368.8

	050067
	OAK VALLEY DISTRICT HOSPITAL
	5433.2
	5433.20
	33807.8

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050069
	ST. JOSEPH HOSPITAL
	5728.3
	5728.32
	34317.1

	050070
	KFH - SOUTH SAN FRANCISCO
	6377.6
	6377.58
	40956.9

	050071
	KFH - SANTA CLARA
	7258.6
	7258.65
	42286.0

	050072
	KFH - WALNUT CREEK
	6717.5
	6717.50
	42287.3

	050073
	KFH - VALLEJO
	6548.1
	6548.11
	42255.3

	050075
	KFH - OAKLAND
	7350.6
	7350.63
	42285.8

	050076
	KFH - SAN FRANCISCO
	7437.6
	7437.60
	40959.7

	050077
	SCRIPPS MERCY HOSPITAL
	6732.9
	6732.91
	33582.1

	050078
	SAN PEDRO PENINSULA HOSPITAL
	6365.2
	6365.22
	35108.1

	050079
	DOCTORS MEDICAL CENTER-SAN PABLO
	8292.6
	8292.63
	42285.7

	050082
	ST. JOHN'S REGIONAL MEDICAL CENTER
	5970.6
	5970.58
	33342.5

	050084
	ST. JOSEPH'S MEDICAL CENTER
	5721.0
	5720.99
	31887.7

	050088
	SAN LUIS OBISPO GEN HOSPITAL
	5487.4
	5487.43
	34146.4

	050089
	COMMUNITY HOSPITAL OF SAN BERNARDINO
	8197.0
	8197.04
	34049.2

	050090
	SONOMA VALLEY HEALTH CARE DIST.
	5942.3
	5942.34
	37294.7

	050091
	COMMUNITY & MISSION HOSP, HUNTINGTON PARK
	10067.8
	10067.8
	35124.1

	050093
	SAINT AGNES MEDICAL CENTER
	5186.0
	5185.97
	31312.1

	050095
	LAURAL GROVE HOSPITAL
	6583.0
	6583.0
	42291.3

	050096
	DOCTOR'S HOSP. OF WEST COVINA
	5857.1
	5857.11
	35126.9

	050099
	SAN ANTONIO COMMUNITY HOSPITAL
	5695.9
	5695.85
	34032.4

	050100
	SHARP MEMORIAL HOSPITAL
	5856.0
	5856.01
	33598.9

	050101
	SUTTER SOLANO MEDICAL CENTER
	8442.7
	8442.74
	42213.6

	050102
	PARKVIEW COMMUNITY HOSPITAL
	6752.3
	6752.32
	34028.1

	050103
	WHITE MEMORIAL MEDICAL CENTER
	8892.3
	8892.34
	35112.7

	050104
	ST. FRANCIS MEDICAL CENTER
	8685.2
	8685.22
	35106.3

	050107
	MARIAN MEDICAL CENTER
	5643.0
	5642.98
	31968.0

	050108
	SUTTER MEDICAL CENTER-SACRAMENTO
	6609.3
	6609.27
	35160.5

	050110
	LOMPOC DISTRICT HOSPITAL
	4904.1
	4904.13
	31969.6

	050111
	TEMPLE COMMUNITY HOSPITAL
	8287.1
	8287.13
	35091.8

	050112
	SANTA MONICA HOSPITAL
	6012.2
	6012.23
	35075.7

	050113
	SAN MATEO COUNTY GENERAL HOSPITAL
	7078.2
	7078.17
	40971.3

	050114
	SHERMAN OAKS HOSP AND HLTH CENTER
	5742.3
	5742.28
	35110.5

	050115
	PALOMAR MEDICAL CENTER
	5967.2
	5967.15
	33597.6

	050116
	NORTHRIDGE HOSPITAL - ROSCO
	7117.7
	7117.67
	35110.6

	050117
	MERCY HOSPITAL & HEALTH SYSTEM
	5409.4
	5409.36
	30927.4

	050118
	DOCTORS HOSPITAL OF MANTECA
	5072.0
	5072.01
	31889.2

	050121
	HANFORD COMM. MEDICAL CENTER
	4971.8
	4971.85
	30927.5

	050122
	DAMERON HOSPITAL
	5710.3
	5710.34
	31888.6

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050124
	VERDUGO HILLS HOSPITAL
	5464.5
	5464.52
	35135.8

	050125
	REGIONAL MEDICAL CENTER OF SAN JOSE
	8965.9
	8965.85
	41211.2

	050126
	VALLEY PRESBYTERIAN HOSPITAL
	7697.2
	7697.23
	35111.4

	050127
	WOODLAND MEMORIAL HOSPITAL
	5274.6
	5274.64
	30927.5

	050128
	TRI-CITY MEDICAL CENTER
	5621.2
	5621.16
	33615.5

	050129
	ST. BERNARDINE MEDICAL CENTER
	6836.5
	6836.53
	34069.2

	050131
	NOVATO COMMUNITY HOSPITAL
	6377.6
	6377.58
	40976.0

	050132
	SAN GABRIEL VALLEY MEDICAL CENTER
	7938.8
	7938.79
	35110.1

	050133
	RIDEOUT MEMORIAL HOSPITAL
	5278.2
	5278.24
	31430.4

	050135
	HOLLYWOOD COMM HOSP OF HOLLYWOOD
	6932.9
	6932.92
	35124.9

	050136
	PETALUMA VALLEY HOSPITAL
	5996.5
	5996.48
	37308.2

	050137
	KAISER FOUND. HOSP - PANORAMA
	5500.4
	5500.44
	35106.0

	050138
	KAISER FOUNDATION HOSPITALS - SUNSET
	6343.7
	6343.70
	35120.0

	050139
	KAISER FOUND. HOSPITALS - BELLFLOWER
	5527.9
	5527.91
	35078.8

	050140
	KAISER FOUND. HOSPITALS - FONTANA
	5696.4
	5696.37
	34063.7

	050144
	BROTMAN MEDICAL CENTER
	6598.1
	6598.1
	35122.6

	050145
	COMMUNITY HOSP. MONTEREY PENINSULA
	6226.1
	6226.05
	40466.4

	050148
	PLUMAS DISTRICT HOSPITAL MCARE RPT
	4971.8
	5834.8
	30927.4

	050149
	CALIFORNIA HOSPITAL MEDICAL CENTER
	9656.8
	9656.76
	35118.3

	050150
	SIERRA NEVADA MEMORIAL HOSPITAL
	5376.0
	5376.00
	35034.4

	050152
	SAINT FRANCIS MEMORIAL HOSPITAL
	7886.2
	7886.23
	40977.8

	050153
	O'CONNOR HOSPITAL
	6831.4
	6831.37
	41215.3

	050155
	MONROVIA COMMUNITY HOSPITAL
	5877.9
	5877.89
	35111.6

	050158
	ENCINO TARZANA MEDICAL CENTER
	5775.4
	5775.41
	35101.5

	050159
	VENTURA COUNTY MEDICAL CENTER
	8580.4
	8580.41
	33340.1

	050167
	SAN JOAQUIN GENERAL HOSPITAL
	8186.1
	8186.10
	31886.9

	050168
	ST. JUDE MEDICAL CENTER
	5671.7
	5671.65
	34349.6

	050169
	PRESBYTERIAN INTERCOMMUNITY HOSP
	6366.5
	6366.48
	35112.0

	050172
	REDWOOD MEMORIAL HOSPITAL
	4971.8
	4971.85
	30927.3

	050173
	ANAHEIM GENERAL HOSPITAL
	7463.7
	7463.7
	34363.9

	050174
	SANTA ROSA MEMORIAL HOSPITAL
	6164.1
	6164.05
	38491.7

	050175
	WHITTIER HOSPITAL MEDICAL CENTER
	6877.6
	6877.59
	35099.1

	050177
	SANTA PAULA MEMORIAL HOSPITAL
	5358.9
	5358.87
	33341.6

	050179
	EMANUEL MEDICAL CENTER
	6011.5
	6011.53
	33806.2

	050180
	JOHN MUIR MEDICAL CENTER
	6596.8
	6596.80
	42290.2

	050188
	COMM HOSP.& REHAB- LOS GATOS
	6426.7
	6426.72
	41224.6

	050189
	MEE MEMORIAL HOSPITAL
	6509.1
	6509.1
	40519.6

	050191
	ST. MARY MEDICAL CENTER
	8141.0
	8140.96
	35094.2

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050192
	SIERRA KINGS DISTRICT HOSPITAL
	4971.8
	4971.85
	30927.5

	050193
	SOUTH COAST MEDICAL CENTER
	5352.5
	5352.49
	34376.7

	050194
	WATSONVILLE COMMUNITY
	7831.3
	7831.32
	37468.8

	050195
	WASHINGTON HOSPITAL DISTRICT
	7646.5
	7646.53
	42290.1

	050196
	CENTRAL VALLEY GEN. HOSPITAL
	4971.8
	4971.85
	30927.4

	050197
	SEQUOIA HEALTH SERVICES
	6390.8
	6390.81
	40966.7

	050204
	LANCASTER COMMUNITY HOSPITAL
	5633.7
	5633.69
	35104.8

	050205
	HUNTINGTON EAST VALLEY HOSPITAL
	7563.5
	7563.47
	35097.5

	050207
	FREMONT MEDICAL CENTER
	5566.6
	5566.63
	31431.0

	050211
	ALAMEDA HOSPITAL
	6600.4
	6600.41
	42288.8

	050214
	GRANADA HILLS HOSPITAL
	6941.6
	6941.57
	35079.5

	050215
	SAN JOSE MEDICAL CENTER
	8329.4
	8329.44
	41215.4

	050217
	FAIRCHILD MEDICAL CENTER
	4971.8
	4971.8
	30927.5

	050219
	COAST PLAZA DOCTORS HOSPITAL
	7568.8
	7568.81
	35091.7

	050222
	SHARP CHULA VISTA MEDICAL CTR
	6690.7
	6690.72
	33594.2

	050224
	HOAG MEMORIAL HOSPITAL PRESBYTERIAN
	5354.7
	5354.71
	34346.9

	050225
	FEATHER RIVER HOSPITAL
	5035.8
	5035.81
	31424.1

	050226
	ANAHEIM MEMORIAL MEDICAL CENTER
	5935.2
	5935.24
	34353.2

	050228
	SAN FRANCISCO GENERAL HOSPITAL
	11812.7
	11812.72
	42286.0

	050230
	GARDEN GROVE MEDICAL CENTER
	8953.5
	8953.46
	35124.6

	050231
	POMONA VALLEY HOSPITAL MED CTR
	7612.6
	7612.64
	35098.0

	050232
	FRENCH HOSPITAL MEDICAL CENTER
	5243.3
	5243.26
	34131.4

	050234
	SHARP CORONADO HOSPITAL
	5481.0
	5481.00
	33583.0

	050235
	PROVIDENCE SAINT JOSEPH MED. CENTER
	6067.5
	6067.45
	35102.0

	050236
	SIMI VALLEY HOSPITAL
	5708.7
	5708.67
	35066.5

	050238
	METHODIST HOSPITAL OF SO. CALIF.
	5824.0
	5824.03
	35134.0

	050239
	GLENDALE ADVENTIST MEDICAL CENTER
	7768.1
	7768.14
	35095.7

	050240
	CENTINELA HOSPITAL MEDICAL CENTER
	7397.9
	7397.90
	35130.0

	050242
	DOMINICAN SANTA CRUZ HOSPITAL
	6339.1
	6339.15
	37438.2

	050243
	DESERT HOSPITAL
	6320.0
	6319.96
	34085.7

	050245
	ARROWHEAD REGIONAL MEDICAL CENTER
	8473.5
	8473.47
	34218.7

	050248
	NATIVIDAD MEDICAL CENTER
	10098.0
	10098.05
	40444.3

	050251
	LASSEN COMMUNITY HOSPITAL
	5440.4
	5716.4
	32499.5

	050253
	BELLWOOD GENERAL HOSPITAL
	7163.7
	7163.70
	34357.1

	050254
	MARSHALL HOSPITAL
	5688.3
	5688.25
	35159.1

	050256
	ORTHOPAEDIC HOSPITAL
	8240.9
	8240.88
	35090.3

	050257
	GOOD SAMARITAN HOSPITAL
	4971.8
	4971.85
	30927.5

	050261
	SIERRA VIEW DISTRICT HOSPITAL
	5800.2
	5800.17
	30927.7

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050262
	UCLA MEDICAL CENTER
	8379.5
	8379.50
	35102.7

	050264
	SAN LEANDRO HOSPITAL
	6873.4
	6873.42
	42290.1

	050267
	DANIEL FREEMAN MEMORIAL HOSPITAL
	7408.0
	7407.98
	35158.5

	050270
	SMH - CHULA VISTA
	7410.6
	7410.61
	33612.4

	050272
	REDLANDS COMMUNITY HOSPITAL
	5557.0
	5557.04
	34041.8

	050276
	CONTRA COSTA REGIONAL MEDICAL CNTR
	10315.3
	10315.25
	42293.1

	050277
	PACIFIC HOSPITAL OF LONG BEACH
	8364.6
	8364.61
	35120.3

	050278
	PROVIDENCE HOLY CROSS MED. CENTER
	6404.2
	6404.19
	35084.6

	050279
	HI - DESERT MEDICAL CENTER
	5553.0
	6375.5
	34060.3

	050280
	MERCY MEDICAL CENTER REDDING
	6053.9
	6053.90
	33966.8

	050281
	ALHAMBRA HOSPITAL
	9105.2
	9105.23
	35076.2

	050283
	VALLEY MEMORIAL HOSPITAL
	6595.5
	6595.45
	42292.8

	050289
	SETON MEDICAL CENTER
	7697.3
	7697.28
	40972.3

	050290
	SAINT JOHN'S HOSPITAL
	5471.2
	5471.17
	35094.2

	050291
	SUTTER MEDICAL CENTER OF SANTA ROSA
	8106.4
	8106.36
	37321.0

	050292
	RIVERSIDE COUNTY REGIONAL MED CENTER
	7678.4
	7678.36
	34091.6

	050295
	MERCY HOSPITAL
	5163.8
	5163.81
	30927.5

	050296
	HAZEL HAWKINS MEM. HOSPITAL
	6509.1
	6509.09
	40500.0

	050298
	BARSTOW COMMUNITY HOSPITAL
	5553.0
	5553.01
	34066.2

	050299
	NORTHRIDGE HOSPITAL MEDICAL CENTER-S
	8715.2
	8715.18
	35082.9

	050300
	ST MARY REGIONAL MEDICAL CENTER
	6492.4
	6492.36
	34036.0

	050301
	UKIAH VALLEY MEDICAL CENTER
	4971.8
	4971.85
	30927.3

	050305
	ALTA BATES MEDICAL CENTER
	7641.4
	7641.45
	42290.3

	050308
	EL CAMINO HOSPITAL
	6429.5
	6429.45
	41210.4

	050309
	SUTTER ROSEVILLE MEDICAL CENTER
	5679.8
	5679.83
	35161.2

	050312
	REDDING MEDICAL CENTER
	5361.6
	5361.55
	33974.8

	050313
	SUTTER TRACY COMMUNITY HOSPITAL
	5127.8
	5127.80
	31886.5

	050315
	KERN MEDICAL CENTER
	8250.9
	8250.92
	30927.4

	050320
	ALAMEDA COUNTY MEDICAL CENTER
	11013.0
	11013.01
	42285.6

	050324
	SCRIPPS MEM HOSPITAL-LA JOLLA
	5242.7
	5242.66
	33594.6

	050325
	TUOLUMNE GENERAL HOSPITAL
	5388.5
	5388.46
	33525.1

	050327
	LOMA LINDA UNIVERSITY MEDICAL CTR.
	8219.9
	8219.93
	34044.7

	050329
	CORONA REGIONAL MEDICAL CENTER
	6168.9
	6168.85
	34040.8

	050331
	HEALSDBURG GENERAL HOSPITAL
	5721.9
	5721.93
	37331.2

	050333
	SENECA DISTRICT HOSPITAL
	4971.8
	6589.4
	30927.4

	050334
	SALINAS VALLEY MEMORIAL HOSPITAL
	6602.7
	6602.67
	40515.2

	050335
	SONORA COMMUNITY HOSPITAL
	5141.9
	5141.94
	33523.3

	050336
	LODI MEMORIAL HOSPITAL
	5293.1
	5293.14
	31888.0

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050342
	PIONEERS MEM. HOSPITAL
	4971.8
	4971.85
	30927.6

	050348
	UCI MEDICAL CENTER
	9380.5
	9380.51
	34348.6

	050349
	CORCORAN DISTRICT HOSPITAL
	4971.8
	4971.85
	30927.4

	050350
	BEVERLY COMMUNITY HOSPITAL
	7447.6
	7447.59
	35084.4

	050351
	TORRANCE MEMORIAL MEDICAL CENTER
	5610.3
	5610.31
	35109.5

	050352
	BARTON MEMORIAL HOSP
	5641.6
	6006.4
	35136.7

	050353
	LITTLE COMPANY OF MARY HOSPITAL
	5816.4
	5816.36
	35102.6

	050355
	SIERRA VALLEY DISTRICT HOSPITAL
	4744.5
	5414.5
	30927.5

	050357
	GOLETA VALLEY COTTAGE HOSPITAL
	4904.1
	4904.13
	31969.9

	050359
	TULARE DISTRICT HOSPITAL
	5694.5
	5694.49
	30927.5

	050360
	MARIN GENERAL HOSPITAL
	6551.7
	6551.67
	40969.8

	050366
	MARK TWAIN ST. JOSEPHS HOPITAL
	4920.8
	6492.5
	30927.4

	050367
	NORTHBAY MEDICAL CENTER
	6923.2
	6923.19
	38487.9

	050369
	CVMC - QUEEN OF THE VALLEY
	7816.5
	7816.48
	35093.3

	050373
	LAC+USC MEDICAL CENTER
	10084.5
	10084.54
	35085.2

	050376
	HARBOR-UCLA MEDICAL CENTER
	10375.1
	10375.13
	35052.7

	050378
	PACIFICA OF THE VALLEY
	8920.7
	8920.71
	35111.8

	050379
	MERCY WESTSIDE HOSPITAL
	4971.8
	6174.5
	30927.4

	050380
	GOOD SAMARITAN HOSPITAL
	6427.5
	6427.47
	41214.9

	050382
	CVMC - INTERCOMMUNITY
	6787.4
	6787.42
	35095.1

	050385
	PALM DRIVE HOSPITAL
	5721.9
	5721.93
	37306.4

	050390
	HEMET VALLEY MEDICAL CENTER
	5989.0
	5989.00
	34044.5

	050391
	SANTA TERESITA HOSPITAL
	5726.3
	5726.27
	35093.6

	050392
	TRINITY HOSPITAL
	4971.8
	8130.1
	30927.3

	050393
	DOWNEY REGIONAL MED CTR
	6912.4
	6912.38
	35114.4

	050394
	COMM MEM HOSP OF SAN BUENAVENTURA
	5125.4
	5125.39
	33338.7

	050396
	SANTA BARBARA COTTAGE HOSPITAL
	5452.2
	5452.19
	31968.7

	050397
	COALINGA REGIONAL MEDICAL CENTER
	5033.7
	9883.8
	31311.2

	050407
	CHINESE HOSPITAL
	6683.5
	6683.50
	40962.5

	050410
	SANGER GENERAL HOSPITAL
	5033.7
	5033.65
	31312.5

	050411
	KAISER FOUNDATION HOSPITALS -HARBOR
	5515.7
	5515.67
	35131.4

	050414
	MERCY HOSPITAL OF FOLSOM
	5469.0
	5468.96
	35138.8

	050417
	SUTTER COAST HOSPITAL
	4887.1
	6158.6
	30927.6

	050419
	MERCY MEDICAL CENTER MT. SHASTA
	5460.3
	5651.6
	33966.3

	050420
	ROBERT F. KENNEDY
	7871.6
	7871.62
	35113.2

	050423
	PALO VERDE HOSPITAL
	5553.0
	5553.0
	34034.6

	050424
	SCRIPPS GREEN HOSPITAL
	5825.9
	5825.86
	33597.6

	050425
	KFH - SACRAMENTO
	5710.3
	5710.28
	35103.4

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050426
	WEST ANAHEIM MED CTR
	6458.9
	6458.87
	34357.5

	050430
	MODOC MEDICAL CENTER
	5177.6
	6829.6
	30927.4

	050432
	GARFIELD MEDICAL CTR.
	9814.0
	9813.97
	35047.9

	050433
	INDIAN VALLEY HOSPITAL
	4971.8
	6794.2
	30927.4

	050434
	COLUSA COMMUNITY HOSPITAL
	5177.6
	7871.2
	30927.4

	050435
	FALLBROOK DISTRICT HOSPITAL
	5230.5
	6046.6
	33571.2

	050438
	HUNTINGTON MEMORIAL HOSPITAL
	6334.1
	6334.12
	35112.8

	050441
	STANFORD HOSPITAL AND CLINICS
	9095.3
	9095.27
	41218.3

	050444
	SUTTER MERCED MEDICAL CENTER
	6538.0
	6537.95
	30927.5

	050447
	VILLA VIEW COMMUNITY HOSPITAL
	7980.3
	7980.34
	33593.9

	050448
	RIDGECREST REGIONAL HOSPITAL
	4885.9
	5222.6
	30927.5

	050454
	UC SAN FRANCISCO MEDICAL CENTER
	11310.8
	11310.83
	40969.8

	050455
	SAN JOAQUIN COMMUNITY HOSPITAL
	5828.3
	5828.31
	30927.4

	050456
	GARDENA PHYSICIAN'S HOSP INC
	5564.4
	5564.40
	35120.7

	050457
	ST. MARY MEDICAL CENTER
	7777.8
	7777.76
	42291.5

	050464
	DOCTORS MEDICAL CENTER OF MODESTO
	6724.8
	6724.81
	33805.1

	050468
	MEMORIAL HOSPITAL OF GARDENA
	7288.2
	7288.15
	35087.0

	050469
	COLORADO RIVER MEDICAL CENTER
	4971.8
	6586.1
	30927.5

	050470
	SELMA COMMUNITY HOSPITAL
	5079.5
	5079.50
	31312.2

	050471
	GOOD SAMARITAN HOSPITAL
	7374.2
	7374.2
	35108.7

	050476
	SUTTER LAKESIDE HOSPITAL
	4744.5
	6505.7
	30927.5

	050477
	MIDWAY HOSPITAL MEDICAL CENTER
	6479.3
	6479.27
	35150.2

	050478
	SANTA YNEZ VALLEY COTTAGE HOSPITAL
	4904.1
	6596.1
	31968.5

	050481
	WEST HILLS REG MEDICAL CENTER
	5471.6
	5471.63
	35116.8

	050485
	LONG BEACH MEMORIAL MEDICAL CENTER
	6527.0
	6526.99
	35089.7

	050488
	EDEN MEDICAL CENTER
	6866.8
	6866.84
	42287.4

	050491
	SANTA ANA HOSPITAL MEDICAL CENTER
	5604.6
	5604.58
	34414.5

	050492
	CLOVIS COMMUNITY HOSPITAL
	5320.4
	5320.38
	31311.5

	050494
	TAHOE FOREST HOSPITAL
	5633.8
	7954.1
	35047.3

	050496
	MT. DIABLO MEDICAL CENTER
	6863.1
	6863.13
	42289.5

	050497
	DOS PALOS MEMORIAL HOSPITAL
	4971.8
	4971.85
	30927.7

	050498
	SUTTER AUBURN FAITH HOSPITAL
	5642.9
	5642.87
	35139.6

	050502
	ST. VINCENT MEDICAL CENTER
	7656.6
	7656.60
	35106.8

	050503
	SCRIPPS MEM HOSP - ENCINITAS
	5244.2
	5244.16
	33592.9

	050506
	SIERRA VISTA REGINAL MED CTR
	5525.5
	5525.55
	34134.1

	050510
	KFH - SAN RAFAEL
	6585.1
	6585.05
	42287.2

	050512
	KFH - HAYWARD
	6656.6
	6656.65
	42285.4

	050515
	KAISER FOUND. HOSPITALS -SAN DIEGO
	5320.4
	5320.42
	33603.1

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050516
	MERCY SAN JUAN HOSPITAL
	6431.6
	6431.60
	35148.1

	050517
	VICTOR VALLEY COMMUNITY HOSP.
	7531.4
	7531.44
	34039.1

	050523
	SUTTER DELTA MEDICAL CENTER
	7053.6
	7053.61
	42289.2

	050526
	HUNTINGTON BEACH MEDICAL CENTER
	6481.0
	6480.96
	34384.8

	050528
	MEMORIAL HOSPITAL - LOS BANOS
	5177.6
	6750.5
	30927.4

	050531
	BELLFLOWER MEDICAL CENTER
	8184.2
	8184.2
	35075.6

	050534
	JOHN.F. KENNEDY MEMORIAL HOSP.
	7621.8
	7621.77
	34010.7

	050535
	COASTAL COMMUNITIES HOSPITAL
	8350.2
	8350.15
	34382.3

	050537
	SUTTER DAVIS HOSPITAL
	5073.4
	5073.43
	30927.7

	050539
	REDBUD COMMUNITY HOSPITAL
	4936.5
	5681.7
	30927.5

	050541
	KFH - REDWOOD CITY
	6870.6
	6870.58
	42286.8

	050542
	KERN VALLEY HOSPITAL DISTRICT
	4744.5
	4935.2
	30927.7

	050543
	COLLEGE HOSPITAL COSTA MESA
	8000.9
	8000.88
	34308.9

	050545
	LANTERMAN DEVELOPMENTAL CENTER
	5726.3
	5726.27
	35047.9

	050546
	PORTERVILLE DEVELOPMENTAL CENTER
	4971.8
	4971.85
	30927.3

	050547
	SONOMA DEVELOPMENTAL CENTER
	5996.5
	5996.48
	37316.4

	050548
	FAIRVIEW DEVELOPMENTAL CENTER
	5604.6
	5604.58
	34362.5

	050549
	LOS ROBLES REGIONAL MEDICAL CENTER
	5379.5
	5379.45
	35022.2

	050550
	CHAPMAN MEDICAL CENTER
	5542.3
	5542.3
	34418.9

	050551
	LOS ALAMITOS MEDICAL CTR.
	5606.9
	5606.93
	34349.4

	050552
	MOTION PICTURE AND TELEVISION FUND
	5464.5
	5464.52
	35094.2

	050557
	MEMORIAL HOSPITAL MODESTO
	5703.3
	5703.26
	33796.2

	050559
	DANIEL FREEMAN MARINA HOSPITAL
	5627.4
	5627.38
	35143.0

	050561
	KAISER FOUND. HOSPITAL - WEST LA
	5496.7
	5496.69
	35117.9

	050567
	MISSION HOSPITAL REGIONAL MED CENTER
	5586.9
	5586.89
	34351.8

	050568
	MADERA COMMUNITY HOSPITAL
	6092.0
	6091.99
	31312.5

	050569
	MENDOCINO COAST DISTRICT HOSPITAL
	5996.5
	6356.2
	37295.5

	050570
	FOUNTAIN VALLEY REG MEDICAL CENTER
	7631.9
	7631.93
	34378.4

	050571
	SUBURBAN MEDICAL CENTER
	8674.2
	8674.18
	35128.3

	050573
	EISENHOWER MEMORIAL HOSPITAL
	5310.6
	5310.61
	34065.5

	050575
	TRI-CITY REGIONAL MEDICAL CENTERS
	7067.6
	7067.63
	35105.8

	050577
	SANTA MARTA HOSPITAL
	8426.4
	8426.38
	35081.2

	050578
	MARTIN LUTHER KING, JR./DREW MEDICAL
	9820.7
	9820.70
	35118.7

	050579
	CENTURY CITY HOSP
	6323.5
	6323.53
	35055.9

	050580
	LAPALMA INTERCOMMUNITY HOSPITAL
	6943.1
	6943.14
	34361.6

	050581
	LAKEWOOD REGIONAL MED. CTR.
	6479.6
	6479.62
	35101.6

	050583
	ALVARADO COMMUNITY HOSPITAL
	5943.9
	5943.89
	33563.4

	050584
	KPC GLOBAL MEDICAL
	6760.9
	6760.93
	34017.4

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050585
	SAN CLEMENTE HOSPITAL
	5604.6
	5604.58
	34357.3

	050586
	CHINO VALLEY MEDICAL CENTER
	6698.2
	6698.22
	34043.2

	050588
	SAN DIMAS COMMUNITY HOSPITAL
	5726.3
	5726.27
	35141.8

	050589
	PLACENTIA LINDA COMMUNITY HOSPITAL
	5492.1
	5492.13
	34316.0

	050590
	METHODIST HOSPITAL OF SACRAMENTO
	7732.8
	7732.82
	35113.9

	050591
	MONTEREY PARK HOSPITAL
	8962.8
	8962.76
	35083.7

	050592
	BREA COMMUNITY HOSPITAL
	5633.2
	5633.22
	34368.7

	050594
	WESTERN MEDICAL CENTER ANAHEIM
	8262.7
	8262.68
	35124.9

	050597
	FOOTHILL PRESBYTERIAN HOSPITAL
	5770.9
	5770.89
	35073.8

	050599
	UC DAVIS MEDICAL CENTER
	9163.9
	9163.93
	35144.7

	050601
	TARZANA ENCINO REGIONAL MED CTR
	6221.5
	6221.53
	35071.5

	050603
	SADDLEBACK MEMORIAL MEDICAL CENTER
	5358.2
	5358.24
	34343.9

	050604
	KFH - SANTA TERESA
	6425.2
	6425.21
	41206.1

	050608
	DELANO REGIONAL MEDICAL CNT.
	7127.2
	7127.25
	30927.7

	050609
	KAISER FOUNDATION HOSPITALS -ANAHEIM
	5892.8
	5892.83
	35110.3

	050613
	SETON MEDICAL CENTER
	6377.6
	6377.6
	40972.1

	050615
	GREATER EL MONTE COMMUNITY HOSPITAL
	9251.5
	9251.45
	35103.9

	050616
	ST. JOHN'S PLEASANT VALLEY HOSPITAL
	5113.7
	5113.70
	33335.5

	050618
	BEAR VALLEY COMMUNITY HOSPITAL
	4868.6
	8109.5
	30927.4

	050623
	HIGH DESERT HOSPITAL
	5726.3
	5726.27
	35073.6

	050624
	HENRY MAYO NEWHALL MEMORIAL HOSPITAL
	5609.7
	5609.71
	35166.0

	050625
	CEDARS-SINAI MEDICAL CENTER
	7249.7
	7249.66
	35118.0

	050630
	INLAND VALLEY REGIONAL MEDICAL CTR
	5528.5
	5528.51
	33992.6

	050633
	TWIN CITIES COMMUNITY HOSPITAL
	5385.7
	5385.72
	34144.3

	050636
	POMERADO HOSPITAL
	5230.5
	5230.52
	33593.8

	050641
	EAST L.A. DOCTOR'S HOSPITAL
	8724.3
	8724.30
	35104.7

	050643
	PHS INDIAN HEALTH SERVICES HOSPITAL
	6547.3
	6547.3
	40759.3

	050644
	LOS ANGELES METROPOLITAN MED CENTER
	8741.5
	8741.5
	35137.5

	050662
	AGNEWS DEVELOPMENTAL CENTER
	6723.4
	6723.38
	41197.6

	050663
	LOS ANGELES COMMUNITY HOSPITAL
	8807.5
	8807.46
	35114.3

	050667
	NELSON M. HOLDERMAN
	5905.3
	5905.34
	38402.2

	050668
	LAGUNA HONDA HOSPITAL
	6898.8
	6898.83
	42284.9

	050674
	KFH SOUTH SACRAMENTO
	5830.0
	5830.01
	35089.1

	050677
	KAISER FOUND. HOSP. - WOODLAND HILLS
	5778.8
	5778.82
	35101.6

	050678
	ORANGE COAST MEMORIAL MEDICAL CENTER
	6927.9
	6927.94
	34334.7

	050680
	VACAVALLEY HOSPITAL
	6188.8
	6188.77
	38497.4

	050682
	KINGSBURG DISTRICT HOSPITAL
	5033.7
	5033.65
	31312.7

	050684
	MENIFEE VALLEY MEDICAL CENTER
	5299.2
	5299.22
	34108.0

	PROVIDER #
	HOSPITAL NAME
	COMPOSITE FACTOR
	ADJUSTED COMPOSITE FACTOR (SCH)
	HOSPITAL SPECIFIC OUTLIER FACTOR

	050686
	KAISER FOUND. HOSPITALS - RIVERSIDE
	5624.2
	5624.18
	34364.4

	050688
	ST. LOUISE REGIONAL HOSPITAL
	6723.4
	6723.38
	41220.2

	050689
	SAN RAMON REG. MEDICAL CENTER
	6587.7
	6587.73
	42287.6

	050690
	KFH - SANTA ROSA
	5726.2
	5726.22
	37326.1

	050693
	IRVINE MEDICAL CENTER
	5362.1
	5362.06
	34539.9

	050694
	MORENO VALLEY COMMUNITY HOSPITAL
	7018.0
	7017.97
	34100.4

	050695
	ST. DOMINIC'S HOSPITAL
	5126.1
	5126.14
	31887.9

	050696
	USC UNIVERSITY HOSPITAL
	7079.8
	7079.84
	35145.2

	050697
	PATIENTS' HOSPITAL OF REDDING
	5330.7
	5330.69
	33973.1

	050701
	RANCHO SPRINGS MEDICAL CENTER
	5553.0
	5553.01
	34035.9

	050704
	MISSION COMMUNITY HOSPITAL
	8515.2
	8515.18
	35082.9

	050707
	RECOVERY INN OF MENLO PARK
	6377.6
	6377.58
	41003.6

	050708
	FRESNO SURGERY CENTER
	4803.4
	4803.43
	31310.3

	050709
	DESERT VALLEY HOSPITAL
	5553.0
	5553.01
	34022.5

	050710
	KFH - FRESNO
	4806.9
	4806.91
	31312.4

	050713
	LINCOLN HOSPITAL
	5726.3
	5726.27
	35067.6

	050714
	SANTA CRUZ MATERINTY & SURGERY HOSP
	5743.7
	5743.70
	37404.8

	050717
	RANCHO LOS AMIGOS NATL.REHAB.CTR.
	7683.4
	7683.35
	35132.3

	050718
	VALLEY PLAZA DOCTORS HOSPITAL
	5553.0
	5553.01
	34012.6

	050720
	TUSTIN HOSPITAL AND MEDICAL CENTER
	5604.6
	5604.58
	34358.5

	050722
	SHARP MARY BIRCH HOSPITAL FOR WOMEN
	5446.1
	5446.07
	33603.4

	050723
	KAISER FOUND HOSPITAL - BALDWIN
	6135.5
	6135.46
	35190.3

	050724
	BAKERSFIELD HEART HOSPITAL
	4971.8
	4971.85
	30927.5

	050725
	CITY OF ANGELS MEDICAL CENTER
	8757.2
	8757.21
	35276.8

	050726
	STANISLAUS SURGICAL HOSPITAL
	5184.6
	5184.61
	33771.9

	050727
	COMMUNITY HOSPITAL OF LONG BEACH
	5475.0
	5475.04
	35108.6

	050728
	SUTTER WARRACK HOSPITAL
	5721.9
	5721.93
	37326.7

	050729
	DANIEL FREEMAN HOSPITAL
	7274.9
	7274.90
	35110.9

	050730
	DANIEL FREEMAN MARINA HOSPITAL
	5689.5
	5689.52
	35127.4

	
	
	
	
	

	
	Source
	
	
	

	
	Calculated from FY 2004 Payment Impact File Final Rule
	
	

	
	Adjusted Composite Rate reflects Sole Community Hospital adjustment (in italics)
	

	
	Record Layout at http://cms.hhs.gov/providers/hipps/impact_rcd_lay.pdf
	

	
	Payment Impact File (impfile04zip) at http://www.cms.gov/providers/hipps/ippspufs.asp

Authority: Sections 133, 4603.5, 5307.1, 5307.3, and 5318, Labor Code.

Reference: Sections 4600, 4603.2, 5307.1, and 5318, Labor Code.

	Section 9789.23. Hospital Cost to Charge Ratios, Hospital Specific Outlier Factors, and Hospital Composite Factors

	Hospital #
	HOSPITAL NAME
	Operating CCR
	Capital CCR
	Total CCR
	Hosp. Specific Outlier
	Composite

	050002
	ST. ROSE HOSPITAL
	0.4370
	0.0280
	0.4650
	42288.50
	8518.90

	050006
	ST JOSEPH - EUREKA
	0.3610
	0.0181
	0.3791
	30927.39
	4971.85

	050007
	MILLS PENINSULA MEDICAL CENTER
	0.2620
	0.0227
	0.2847
	40970.00
	6385.51

	050008
	CPMC - DAVIES CAMPUS
	0.2540
	0.0149
	0.2689
	40963.69
	6683.50

	050009
	QUEEN OF THE VALLEY HOSPITAL
	0.3030
	0.0294
	0.3324
	38494.09
	6187.79

	050013
	ST HELENA HOSPITAL
	0.3290
	0.0272
	0.3562
	38501.60
	6359.29

	050014
	SUTTER AMADOR HOSPITAL
	0.3460
	0.0547
	0.4007
	30927.63
	4904.34

	050015
	NORTHERN INYO HOSPITAL
	0.7090
	0.0487
	0.7577
	30927.43
	7728.46

	050016
	ARROYO GRANDE COMMUNITY HOSPITAL
	0.2450
	0.0322
	0.2772
	34128.70
	5236.34

	050017
	MERCY GENERAL HOSPITAL
	0.1950
	0.0095
	0.2045
	35103.21
	6437.47

	050018
	PACIFIC ALLIANCE MEDICAL CNTR
	0.4850
	0.0123
	0.4973
	35057.47
	9827.02

	050022
	RIVERSIDE COMMUNITY
	0.1760
	0.0096
	0.1856
	34014.95
	6225.81

	050024
	PARADISE VALLEY HOSPITAL
	0.3630
	0.0312
	0.3942
	33596.70
	7744.84

	050025
	UCSD MEDICAL CENTER
	0.3830
	0.0328
	0.4158
	33596.47
	8151.54

	050026
	GROSSMONT HOSPITAL
	0.2440
	0.0252
	0.2692
	33609.23
	5974.07

	050028
	MAD RIVER COMMUNITY HOSPITAL
	0.4200
	0.0240
	0.4440
	30927.41
	4971.85

	050029
	ST.LUKE MEDICAL CENTER
	0.1040
	0.0128
	0.1168
	35124.56
	7747.62

	050030
	OROVILLE HOSPITAL
	0.3640
	0.0335
	0.3975
	31423.97
	5807.78

	050036
	MEMORIAL HOSPITAL
	0.3180
	0.0232
	0.3412
	30927.44
	5299.61

	050038
	SANTA CLARA VALLEY MEDICAL CENTER
	0.3590
	0.0430
	0.4020
	41220.79
	11213.86

	050039
	ENLOE MEDICAL CENTER
	0.2960
	0.0239
	0.3199
	31424.13
	5128.97

	050040
	LAC OLIVE VIEW/UCLA MEDICAL CENTER
	0.2360
	0.0314
	0.2674
	35130.75
	10177.69

	050042
	ST ELIZABETH COMMUNITY HOSPITAL
	0.3520
	0.0297
	0.3817
	33966.90
	5460.31

	050043
	SUMMIT MEDICAL CENTER
	0.2890
	0.0113
	0.3003
	42286.36
	8652.09

	050045
	EL CENTRO REGIONAL MED. CTR.
	0.3930
	0.0218
	0.4148
	30976.17
	6421.08

	050046
	OJAI VALLEY COMMUNITY HOSPITAL
	0.6040
	0.0673
	0.6713
	33332.87
	5113.70

	050047
	CALIFORNIA PACIFIC MEDICAL CENTER
	0.2080
	0.0139
	0.2219
	40965.57
	7707.97

	050054
	SAN GORGONIO MEMORIAL HOSPITAL
	0.3350
	0.0284
	0.3634
	34037.33
	5553.01

	050055
	ST. LUKES HOSPITAL
	0.3440
	0.0199
	0.3639
	40963.50
	9537.43

	050056
	ANTELOPE VALLEY HOSPITAL
	0.2380
	0.0302
	0.2682
	35126.94
	7120.39

	050057
	KAWEAH DELTA HEALTH CARE DISTRICT
	0.2470
	0.0219
	0.2689
	30927.48
	5668.67

	050058
	GLENDALE MEMORIAL HOSPITAL & HLTH CT
	0.2080
	0.0158
	0.2238
	35093.73
	8172.54

	050060
	COMMUNITY MEDICAL CENTER - FRESNO
	0.3120
	0.0219
	0.3339
	31312.18
	7552.60

	050061
	ST. FRANCIS MEDICAL CENTER
	0.2830
	0.0366
	0.3196
	31967.18
	4904.13

	050063
	QUEEN OF ANGELS - HLLYWD PRES MC
	0.1040
	0.0102
	0.1142
	35108.53
	9069.30

	050065
	WMC SANTA ANA
	0.1170
	0.0125
	0.1295
	34368.80
	7216.40

	050067
	OAK VALLEY DISTRICT HOSPITAL
	0.3280
	0.0052
	0.3332
	33807.81
	5433.20

	050069
	ST. JOSEPH HOSPITAL
	0.2670
	0.0095
	0.2765
	34317.09
	5728.32

	050070
	KFH - SOUTH SAN FRANCISCO
	0.8480
	0.0257
	0.8737
	40956.94
	6377.58

	050071
	KFH - SANTA CLARA
	0.8090
	0.0281
	0.8371
	42285.97
	7258.65

	050072
	KFH - WALNUT CREEK
	0.8600
	0.0425
	0.9025
	42287.25
	6717.50

	050073
	KFH - VALLEJO
	0.8580
	0.0212
	0.8792
	42255.31
	6548.11

	050075
	KFH - OAKLAND
	0.9110
	0.0300
	0.9410
	42285.81
	7350.63

	050076
	KFH - SAN FRANCISCO
	0.9820
	0.0410
	1.0230
	40959.71
	7437.60

	050077
	SCRIPPS MERCY HOSPITAL
	0.2470
	0.0164
	0.2634
	33582.07
	6732.91

	050078
	SAN PEDRO PENINSULA HOSPITAL
	0.2680
	0.0261
	0.2941
	35108.08
	6365.22

	050079
	DOCTORS MEDICAL CENTER-SAN PABLO
	0.1180
	0.0038
	0.1218
	42285.75
	8292.63

	050082
	ST. JOHN'S REGIONAL MEDICAL CENTER
	0.3010
	0.0066
	0.3076
	33342.53
	5970.58

	050084
	ST. JOSEPH'S MEDICAL CENTER
	0.2080
	0.0159
	0.2239
	31887.75
	5720.99

	050088
	SAN LUIS OBISPO GEN HOSPITAL
	0.6790
	0.0126
	0.6916
	34146.37
	5487.43

	050089
	COMMUNITY HOSPITAL OF SAN BERNARDINO
	0.1910
	0.0194
	0.2104
	34049.24
	8197.04

	050090
	SONOMA VALLEY HEALTH CARE DIST.
	0.3720
	0.0398
	0.4118
	37294.75
	5942.34

	050091
	COMMUNITY & MISSION HOSP, HUNTGTN PK
	0.2370
	0.0290
	0.2660
	35124.11
	10067.78

	050093
	SAINT AGNES MEDICAL CENTER
	0.3200
	0.0250
	0.3450
	31312.10
	5185.97

	050095
	LAURAL GROVE HOSPITAL
	0.3260
	0.0320
	0.3580
	42291.26
	6582.95

	050096
	DOCTOR'S HOSP. OF WEST COVINA
	0.3320
	0.0421
	0.3741
	35126.89
	5857.11

	050099
	SAN ANTONIO COMMUNITY HOSPITAL
	0.0500
	0.0039
	0.0539
	34032.43
	5695.85

	050100
	SHARP MEMORIAL HOSPITAL
	0.2540
	0.0226
	0.2766
	33598.92
	5856.01

	050101
	SUTTER SOLANO MEDICAL CENTER
	0.2430
	0.0157
	0.2587
	42213.63
	8442.74

	050102
	PARKVIEW COMMUNITY HOSPITAL
	0.4330
	0.0312
	0.4642
	34028.07
	6752.32

	050103
	WHITE MEMORIAL MEDICAL CENTER
	0.2240
	0.0234
	0.2474
	35112.69
	8892.34

	050104
	ST. FRANCIS MEDICAL CENTER
	0.2250
	0.0213
	0.2463
	35106.28
	8685.22

	050107
	MARIAN MEDICAL CENTER
	0.1830
	0.0193
	0.2023
	31967.98
	5642.98

	050108
	SUTTER MEDICAL CENTER-SACRAMENTO
	0.1930
	0.0261
	0.2191
	35160.54
	6609.27

	050110
	LOMPOC DISTRICT HOSPITAL
	0.4180
	0.0251
	0.4431
	31969.62
	4904.13

	050111
	TEMPLE COMMUNITY HOSPITAL
	0.3170
	0.0232
	0.3402
	35091.83
	8287.13

	050112
	SANTA MONICA HOSPITAL
	0.3830
	0.0192
	0.4022
	35075.65
	6012.23

	050113
	SAN MATEO COUNTY GENERAL HOSPITAL
	0.7290
	0.0674
	0.7964
	40971.27
	7078.17

	050114
	SHERMAN OAKS HOSP AND HLTH CENTER
	0.1880
	0.0190
	0.2070
	35110.48
	5742.28

	050115
	PALOMAR MEDICAL CENTER
	0.2880
	0.0251
	0.3131
	33597.58
	5967.15

	050116
	NORTHRIDGE HOSPITAL - ROSCO
	0.1700
	0.0172
	0.1872
	35110.55
	7117.67

	050117
	MERCY HOSPITAL & HEALTH SYSTEM
	0.3060
	0.0177
	0.3237
	30927.41
	5409.36

	050118
	DOCTORS HOSPITAL OF MANTECA
	0.0710
	0.0024
	0.0734
	31889.21
	5072.01

	050121
	HANFORD COMM. MEDICAL CENTER
	0.2430
	0.0205
	0.2635
	30927.47
	4971.85

	050122
	DAMERON HOSPITAL
	0.2150
	0.0110
	0.2260
	31888.60
	5710.34

	050124
	VERDUGO HILLS HOSPITAL
	0.2570
	0.0363
	0.2933
	35135.76
	5464.52

	050125
	REGIONAL MEDICAL CENTER OF SAN JOSE
	0.2930
	0.0204
	0.3134
	41211.15
	8965.85

	050126
	VALLEY PRESBYTERIAN HOSPITAL
	0.2810
	0.0288
	0.3098
	35111.41
	7697.23

	050127
	WOODLAND MEMORIAL HOSPITAL
	0.3080
	0.0292
	0.3372
	30927.49
	5274.64

	050128
	TRI-CITY MEDICAL CENTER
	0.3380
	0.0379
	0.3759
	33615.49
	5621.16

	050129
	ST. BERNARDINE MEDICAL CENTER
	0.2130
	0.0279
	0.2409
	34069.24
	6836.53

	050131
	NOVATO COMMUNITY HOSPITAL
	0.4070
	0.0466
	0.4536
	40975.97
	6377.58

	050132
	SAN GABRIEL VALLEY MEDICAL CENTER
	0.2130
	0.0214
	0.2344
	35110.09
	7938.79

	050133
	RIDEOUT MEMORIAL HOSPITAL
	0.5230
	0.0521
	0.5751
	31430.45
	5278.24

	050135
	HOLLYWOOD COMM HOSP OF HOLLYWOOD
	0.3170
	0.0392
	0.3562
	35124.92
	6932.92

	050136
	PETALUMA VALLEY HOSPITAL
	0.3150
	0.0232
	0.3382
	37308.23
	5996.48

	050137
	KAISER FOUND. HOSP - PANORAMA
	0.2420
	0.0228
	0.2648
	35105.99
	5500.44

	050138
	KAISER FOUNDATION HOSPITALS - SUNSET
	0.2260
	0.0262
	0.2522
	35120.05
	6343.70

	050139
	KAISER FOUND. HOSPITALS - BELLFLOWER
	0.3410
	0.0186
	0.3596
	35078.81
	5527.91

	050140
	KAISER FOUND. HOSPITALS - FONTANA
	0.4490
	0.0551
	0.5041
	34063.73
	5696.37

	050144
	BROTMAN MEDICAL CENTER
	0.2000
	0.0240
	0.2240
	35122.62
	6598.12

	050145
	COMMUNITY HOSP. MONTEREY PENINSULA
	0.4470
	0.0551
	0.5021
	40466.37
	6226.05

	050148
	PLUMAS DISTRICT HOSPITAL MCARE RPT
	0.5470
	0.0301
	0.5771
	30927.40
	5834.79

	050149
	CALIFORNIA HOSPITAL MEDICAL CENTER
	0.2210
	0.0250
	0.2460
	35118.26
	9656.76

	050150
	SIERRA NEVADA MEMORIAL HOSPITAL
	0.3680
	0.0531
	0.4211
	35034.36
	5376.00

	050152
	SAINT FRANCIS MEMORIAL HOSPITAL
	0.2210
	0.0272
	0.2482
	40977.75
	7886.23

	050153
	O'CONNOR HOSPITAL
	0.2140
	0.0194
	0.2334
	41215.30
	6831.37

	050155
	MONROVIA COMMUNITY HOSPITAL
	0.3660
	0.0376
	0.4036
	35111.57
	5877.89

	050158
	ENCINO TARZANA MEDICAL CENTER
	0.1040
	0.0091
	0.1131
	35101.53
	5775.41

	050159
	VENTURA COUNTY MEDICAL CENTER
	0.4170
	0.0180
	0.4350
	33340.09
	8580.41

	050167
	SAN JOAQUIN GENERAL HOSPITAL
	0.3650
	0.0373
	0.4023
	31886.92
	8186.10

	050168
	ST. JUDE MEDICAL CENTER
	0.2600
	0.0206
	0.2806
	34349.58
	5671.65

	050169
	PRESBYTERIAN INTERCOMMUNITY HOSP
	0.2100
	0.0217
	0.2317
	35111.96
	6366.48

	050172
	REDWOOD MEMORIAL HOSPITAL
	0.3980
	0.0110
	0.4090
	30927.34
	4971.85

	050173
	ANAHEIM GENERAL HOSPITAL
	0.2610
	0.0260
	0.2870
	34363.87
	7463.72

	050174
	SANTA ROSA MEMORIAL HOSPITAL
	0.1860
	0.0189
	0.2049
	38491.74
	6164.05

	050175
	WHITTIER HOSPITAL MEDICAL CENTER
	0.1370
	0.0115
	0.1485
	35099.14
	6877.59

	050177
	SANTA PAULA MEMORIAL HOSPITAL
	0.5200
	0.0155
	0.5355
	33341.61
	5358.87

	050179
	EMANUEL MEDICAL CENTER
	0.2230
	0.0060
	0.2290
	33806.16
	6011.53

	050180
	JOHN MUIR MEDICAL CENTER
	0.2160
	0.0183
	0.2343
	42290.19
	6596.80

	050188
	COMM HOSP.& REHAB- LOS GATOS
	0.1200
	0.0169
	0.1369
	41224.59
	6426.72

	050189
	MEE MEMORIAL HOSPITAL
	0.4380
	0.0229
	0.4609
	40519.57
	6509.09

	050191
	ST. MARY MEDICAL CENTER
	0.2440
	0.0187
	0.2627
	35094.19
	8140.96

	050192
	SIERRA KINGS DISTRICT HOSPITAL
	0.4990
	0.0498
	0.5488
	30927.50
	4971.85

	050193
	SOUTH COAST MEDICAL CENTER
	0.2740
	0.0325
	0.3065
	34376.71
	5352.49

	050194
	WATSONVILLE COMMUNITY
	0.2120
	0.0069
	0.2189
	37468.81
	7831.32

	050195
	WASHINGTON HOSPITAL DISTRICT
	0.3010
	0.0250
	0.3260
	42290.06
	7646.53

	050196
	CENTRAL VALLEY GEN. HOSPITAL
	0.2690
	0.0165
	0.2855
	30927.42
	4971.85

	050197
	SEQUOIA HEALTH SERVICES
	0.2430
	0.0175
	0.2605
	40966.74
	6390.81

	050204
	LANCASTER COMMUNITY HOSPITAL
	0.2490
	0.0230
	0.2720
	35104.77
	5633.69

	050205
	HUNTINGTON EAST VALLEY HOSPITAL
	0.3350
	0.0273
	0.3623
	35097.49
	7563.47

	050207
	FREMONT MEDICAL CENTER
	0.5160
	0.0335
	0.5495
	31430.96
	5566.63

	050211
	ALAMEDA HOSPITAL
	0.2120
	0.0144
	0.2264
	42288.82
	6600.41

	050214
	GRANADA HILLS HOSPITAL
	0.3420
	0.0190
	0.3610
	35079.52
	6941.57

	050215
	SAN JOSE MEDICAL CENTER
	0.3220
	0.0294
	0.3514
	41215.43
	8329.44

	050217
	FAIRCHILD MEDICAL CENTER
	0.5000
	0.0556
	0.5556
	30927.53
	4971.85

	050219
	COAST PLAZA DOCTORS HOSPITAL
	0.2590
	0.0189
	0.2779
	35091.68
	7568.81

	050222
	SHARP CHULA VISTA MEDICAL CTR
	0.2240
	0.0185
	0.2425
	33594.22
	6690.72

	050224
	HOAG MEMORIAL HOSPITAL PRESBYTERIAN
	0.3790
	0.0286
	0.4076
	34346.88
	5354.71

	050225
	FEATHER RIVER HOSPITAL
	0.3830
	0.0310
	0.4140
	31424.12
	5035.81

	050226
	ANAHEIM MEMORIAL MEDICAL CENTER
	0.2550
	0.0215
	0.2765
	34353.19
	5935.24

	050228
	SAN FRANCISCO GENERAL HOSPITAL
	0.4970
	0.0176
	0.5146
	42286.03
	11812.72

	050230
	GARDEN GROVE MEDICAL CENTER
	0.0910
	0.0112
	0.1022
	35124.56
	8953.46

	050231
	POMONA VALLEY HOSPITAL MED CTR
	0.2090
	0.0172
	0.2262
	35098.03
	7612.64

	050232
	FRENCH HOSPITAL MEDICAL CENTER
	0.2260
	0.0255
	0.2515
	34131.37
	5243.26

	050234
	SHARP CORONADO HOSPITAL
	0.2630
	0.0178
	0.2808
	33583.04
	5481.00

	050235
	PROVIDENCE SAINT JOSEPH MED. CENTER
	0.2720
	0.0240
	0.2960
	35102.02
	6067.45

	050236
	SIMI VALLEY HOSPITAL
	0.3170
	0.0119
	0.3289
	35066.52
	5708.67

	050238
	METHODIST HOSPITAL OF SO. CALIF.
	0.2450
	0.0339
	0.2789
	35134.01
	5824.03

	050239
	GLENDALE ADVENTIST MEDICAL CENTER
	0.2880
	0.0227
	0.3107
	35095.68
	7768.14

	050240
	CENTINELA HOSPITAL MEDICAL CENTER
	0.3260
	0.0430
	0.3690
	35130.04
	7397.90

	050242
	DOMINICAN SANTA CRUZ HOSPITAL
	0.2900
	0.0298
	0.3198
	37438.20
	6339.15

	050243
	DESERT HOSPITAL
	0.1010
	0.0158
	0.1168
	34085.73
	6319.96

	050245
	ARROWHEAD REGIONAL MEDICAL CENTER
	0.3460
	0.1429
	0.4889
	34218.75
	8473.47

	050248
	NATIVIDAD MEDICAL CENTER
	0.2520
	0.0392
	0.2912
	40444.33
	10098.05

	050251
	LASSEN COMMUNITY HOSPITAL
	0.5280
	0.0291
	0.5571
	32499.51
	5716.37

	050253
	BELLWOOD GENERAL HOSPITAL
	0.3940
	0.0354
	0.4294
	34357.09
	7163.70

	050254
	MARSHALL HOSPITAL
	0.3470
	0.0461
	0.3931
	35159.08
	5688.25

	050256
	ORTHOPAEDIC HOSPITAL
	0.3620
	0.0257
	0.3877
	35090.32
	8240.88

	050257
	GOOD SAMARITAN HOSPITAL
	0.3300
	0.0370
	0.3670
	30927.53
	4971.85

	050261
	SIERRA VIEW DISTRICT HOSPITAL
	0.3020
	0.0571
	0.3591
	30927.69
	5800.17

	050262
	UCLA MEDICAL CENTER
	0.3700
	0.0330
	0.4030
	35102.65
	8379.50

	050264
	SAN LEANDRO HOSPITAL
	0.2120
	0.0178
	0.2298
	42290.13
	6873.42

	050267
	DANIEL FREEMAN MEMORIAL HOSPITAL
	0.1150
	0.0207
	0.1357
	35158.52
	7407.98

	050270
	SMH - CHULA VISTA
	0.2600
	0.0280
	0.2880
	33612.36
	7410.61

	050272
	REDLANDS COMMUNITY HOSPITAL
	0.2910
	0.0265
	0.3175
	34041.84
	5557.04

	050276
	CONTRA COSTA REGIONAL MEDICAL CNTR
	0.5830
	0.0711
	0.6541
	42293.09
	10315.25

	050277
	PACIFIC HOSPITAL OF LONG BEACH
	0.1770
	0.0206
	0.1976
	35120.34
	8364.61

	050278
	PROVIDENCE HOLY CROSS MED. CENTER
	0.2390
	0.0150
	0.2540
	35084.60
	6404.19

	050279
	HI - DESERT MEDICAL CENTER
	0.4640
	0.0546
	0.5186
	34060.32
	6375.54

	050280
	MERCY MEDICAL CENTER REDDING
	0.2540
	0.0216
	0.2756
	33966.81
	6053.90

	050281
	ALHAMBRA HOSPITAL
	0.3200
	0.0163
	0.3363
	35076.23
	9105.23

	050283
	VALLEY MEMORIAL HOSPITAL
	0.2110
	0.0248
	0.2358
	42292.76
	6595.45

	050289
	SETON MEDICAL CENTER
	0.2120
	0.0206
	0.2326
	40972.30
	7697.28

	050290
	SAINT JOHN'S HOSPITAL
	0.1970
	0.0151
	0.2121
	35094.20
	5471.17

	050291
	SUTTER MEDICAL CENTER OF SANTA ROSA
	0.4100
	0.0180
	0.4280
	37320.99
	8106.36

	050292
	RIVERSIDE COUNTY REGIONAL MED CENTER
	0.3920
	0.0650
	0.4570
	34091.62
	7678.36

	050295
	MERCY HOSPITAL
	0.3390
	0.0396
	0.3786
	30927.54
	5163.81

	050296
	HAZEL HAWKINS MEM. HOSPITAL
	0.4290
	0.0332
	0.4622
	40499.95
	6509.09

	050298
	BARSTOW COMMUNITY HOSPITAL
	0.2380
	0.0301
	0.2681
	34066.24
	5553.01

	050299
	NORTHRIDGE HOSPITAL MEDICAL CENTERS
	0.2550
	0.0154
	0.2704
	35082.94
	8715.18

	050300
	ST MARY REGIONAL MEDICAL CENTER
	0.2860
	0.0237
	0.3097
	34035.96
	6492.36

	050301
	UKIAH VALLEY MEDICAL CENTER
	0.2890
	0.0095
	0.2985
	30927.35
	4971.85

	050305
	ALTA BATES MEDICAL CENTER
	0.2190
	0.0189
	0.2379
	42290.32
	7641.45

	050308
	EL CAMINO HOSPITAL
	0.3160
	0.0209
	0.3369
	41210.45
	6429.45

	050309
	SUTTER ROSEVILLE MEDICAL CENTER
	0.1380
	0.0188
	0.1568
	35161.16
	5679.83

	050312
	REDDING MEDICAL CENTER
	0.0820
	0.0026
	0.0846
	33974.79
	5361.55

	050313
	SUTTER TRACY COMMUNITY HOSPITAL
	0.2280
	0.0261
	0.2541
	31886.53
	5127.80

	050315
	KERN MEDICAL CENTER
	0.3720
	0.0237
	0.3957
	30927.42
	8250.92

	050320
	ALAMEDA COUNTY MEDICAL CENTER
	0.5330
	0.0161
	0.5491
	42285.57
	11013.01

	050324
	SCRIPPS MEM HOSPITAL-LA JOLLA
	0.2540
	0.0211
	0.2751
	33594.58
	5242.66

	050325
	TUOLUMNE GENERAL HOSPITAL
	0.4360
	0.0176
	0.4536
	33525.06
	5388.46

	050327
	LOMA LINDA UNIVERSITY MEDICAL CTR.
	0.3100
	0.0295
	0.3395
	34044.74
	8219.93

	050329
	CORONA REGIONAL MEDICAL CENTER
	0.2200
	0.0197
	0.2397
	34040.75
	6168.85

	050331
	HEALSDBURG GENERAL HOSPITAL
	0.5930
	0.0126
	0.6056
	37331.20
	5721.93

	050333
	SENECA DISTRICT HOSPITAL
	0.5510
	0.0332
	0.5842
	30927.41
	6589.36

	050334
	SALINAS VALLEY MEMORIAL HOSPITAL
	0.5190
	0.0300
	0.5490
	40515.18
	6602.67

	050335
	SONORA COMMUNITY HOSPITAL
	0.3330
	0.0182
	0.3512
	33523.30
	5141.94

	050336
	LODI MEMORIAL HOSPITAL
	0.1680
	0.0116
	0.1796
	31887.99
	5293.14

	050342
	PIONEERS MEM. HOSPITAL
	0.4120
	0.0702
	0.4822
	30927.65
	4971.85

	050348
	UCI MEDICAL CENTER
	0.2300
	0.0179
	0.2479
	34348.58
	9380.51

	050349
	CORCORAN DISTRICT HOSPITAL
	0.4970
	0.0231
	0.5201
	30927.38
	4971.85

	050350
	BEVERLY COMMUNITY HOSPITAL
	0.3360
	0.0210
	0.3570
	35084.42
	7447.59

	050351
	TORRANCE MEMORIAL MEDICAL CENTER
	0.2310
	0.0230
	0.2540
	35109.50
	5610.31

	050352
	BARTON MEMORIAL HOSP
	0.4000
	0.0390
	0.4390
	35136.65
	6006.40

	050353
	LITTLE COMPANY OF MARY HOSPITAL
	0.2940
	0.0262
	0.3202
	35102.60
	5816.36

	050355
	SIERRA VALLEY DISTRICT HOSPITAL
	0.4110
	0.0310
	0.4420
	30927.45
	5414.54

	050357
	GOLETA VALLEY COTTAGE HOSPITAL
	0.2660
	0.0138
	0.2798
	31969.93
	4904.13

	050359
	TULARE DISTRICT HOSPITAL
	0.4650
	0.0416
	0.5066
	30927.48
	5694.49

	050360
	MARIN GENERAL HOSPITAL
	0.3430
	0.0294
	0.3724
	40969.80
	6551.67

	050366
	MARK TWAIN ST. JOSEPHS HOPITAL
	0.3660
	0.0270
	0.3930
	30927.45
	6492.49

	050367
	NORTHBAY MEDICAL CENTER
	0.2190
	0.0239
	0.2429
	38487.91
	6923.19

	050369
	CVMC - QUEEN OF THE VALLEY
	0.2800
	0.0211
	0.3011
	35093.32
	7816.48

	050373
	LAC+USC MEDICAL CENTER
	0.2340
	0.0149
	0.2489
	35085.24
	10084.54

	050376
	HARBOR-UCLA MEDICAL CENTER
	0.1780
	0.0034
	0.1814
	35052.73
	10375.13

	050378
	PACIFICA OF THE VALLEY
	0.4180
	0.0431
	0.4611
	35111.81
	8920.71

	050379
	MERCY WESTSIDE HOSPITAL
	0.8270
	0.0583
	0.8853
	30927.44
	6174.48

	050380
	GOOD SAMARITAN HOSPITAL
	0.3060
	0.0271
	0.3331
	41214.90
	6427.47

	050382
	CVMC - INTERCOMMUNITY
	0.2900
	0.0226
	0.3126
	35095.07
	6787.42

	050385
	PALM DRIVE HOSPITAL
	0.5250
	0.0410
	0.5660
	37306.38
	5721.93

	050390
	HEMET VALLEY MEDICAL CENTER
	0.3070
	0.0291
	0.3361
	34044.48
	5989.00

	050391
	SANTA TERESITA HOSPITAL
	0.3840
	0.0291
	0.4131
	35093.61
	5726.27

	050392
	TRINITY HOSPITAL
	0.5780
	0.0047
	0.5827
	30927.29
	8130.07

	050393
	DOWNEY REGIONAL MED CTR
	0.2510
	0.0269
	0.2779
	35114.44
	6912.38

	050394
	COMM MEM HOSP OF SAN BUENAVENTURA
	0.2220
	0.0123
	0.2343
	33338.72
	5125.39

	050396
	SANTA BARBARA COTTAGE HOSPITAL
	0.2170
	0.0184
	0.2354
	31968.71
	5452.19

	050397
	COALINGA REGIONAL MEDICAL CENTER
	0.5490
	0.0931
	0.6421
	31311.21
	9883.78

	050407
	CHINESE HOSPITAL
	0.4500
	0.0241
	0.4741
	40962.50
	6683.50

	050410
	SANGER GENERAL HOSPITAL
	0.5800
	0.0251
	0.6051
	31312.48
	5033.65

	050411
	KAISER FOUNDATION HOSPITALS -HARBOR
	0.2780
	0.0373
	0.3153
	35131.44
	5515.67

	050414
	MERCY HOSPITAL OF FOLSOM
	0.2410
	0.0243
	0.2653
	35138.83
	5468.96

	050417
	SUTTER COAST HOSPITAL
	0.4830
	0.0711
	0.5541
	30927.60
	6158.64

	050419
	MERCY MEDICAL CENTER MT. SHASTA
	0.3510
	0.0310
	0.3820
	33966.34
	5651.61

	050420
	ROBERT F. KENNEDY
	0.3220
	0.0339
	0.3559
	35113.22
	7871.62

	050423
	PALO VERDE HOSPITAL
	0.3460
	0.0280
	0.3740
	34034.55
	5553.01

	050424
	SCRIPPS GREEN HOSPITAL
	0.2900
	0.0253
	0.3153
	33597.65
	5825.86

	050425
	KFH - SACRAMENTO
	0.9270
	0.0454
	0.9724
	35103.40
	5710.28

	050426
	WEST ANAHEIM MED CTR
	0.1790
	0.0162
	0.1952
	34357.55
	6458.87

	050430
	MODOC MEDICAL CENTER
	0.6100
	0.0305
	0.6405
	30927.39
	6829.63

	050432
	GARFIELD MEDICAL CTR.
	0.0700
	0.0009
	0.0709
	35047.95
	9813.97

	050433
	INDIAN VALLEY HOSPITAL
	0.6240
	0.0286
	0.6526
	30927.38
	6794.19

	050434
	COLUSA COMMUNITY HOSPITAL
	0.5310
	0.0321
	0.5631
	30927.42
	7871.23

	050435
	FALLBROOK DISTRICT HOSPITAL
	0.2580
	0.0135
	0.2715
	33571.20
	6046.57

	050438
	HUNTINGTON MEMORIAL HOSPITAL
	0.2990
	0.0313
	0.3303
	35112.83
	6334.12

	050441
	STANFORD HOSPITAL AND CLINICS
	0.3690
	0.0393
	0.4083
	41218.32
	9095.27

	050444
	SUTTER MERCED MEDICAL CENTER
	0.2130
	0.0244
	0.2374
	30927.54
	6537.95

	050447
	VILLA VIEW COMMUNITY HOSPITAL
	0.5780
	0.0475
	0.6255
	33593.92
	7980.34

	050448
	RIDGECREST REGIONAL HOSPITAL
	0.4090
	0.0327
	0.4417
	30927.46
	5222.60

	050454
	UC SAN FRANCISCO MEDICAL CENTER
	0.2730
	0.0234
	0.2964
	40969.80
	11310.83

	050455
	SAN JOAQUIN COMMUNITY HOSPITAL
	0.3020
	0.0164
	0.3184
	30927.40
	5828.31

	050456
	GARDENA PHYSICIAN'S HOSP INC
	0.4530
	0.0530
	0.5060
	35120.72
	5564.40

	050457
	ST. MARY MEDICAL CENTER
	0.2220
	0.0226
	0.2446
	42291.55
	7777.76

	050464
	DOCTORS MEDICAL CENTER OF MODESTO
	0.0530
	0.0018
	0.0548
	33805.13
	6724.81

	050468
	MEMORIAL HOSPITAL OF GARDENA
	0.2930
	0.0194
	0.3124
	35087.01
	7288.15

	050469
	COLORADO RIVER MEDICAL CENTER
	0.2780
	0.0287
	0.3067
	30927.51
	6586.06

	050470
	SELMA COMMUNITY HOSPITAL
	0.1960
	0.0139
	0.2099
	31312.17
	5079.50

	050471
	GOOD SAMARITAN HOSPITAL
	0.3150
	0.0310
	0.3460
	35108.75
	7374.17

	050476
	SUTTER LAKESIDE HOSPITAL
	0.4360
	0.0369
	0.4729
	30927.47
	6505.72

	050477
	MIDWAY HOSPITAL MEDICAL CENTER
	0.0840
	0.0139
	0.0979
	35150.17
	6479.27

	050478
	SANTA YNEZ VALLEY COTTAGE HOSPITAL
	0.4770
	0.0434
	0.5204
	31968.49
	6596.12

	050481
	WEST HILLS REG MEDICAL CENTER
	0.2200
	0.0244
	0.2444
	35116.84
	5471.63

	050485
	LONG BEACH MEMORIAL MEDICAL CENTER
	0.4120
	0.0289
	0.4409
	35089.74
	6526.99

	050488
	EDEN MEDICAL CENTER
	0.2700
	0.0137
	0.2837
	42287.37
	6866.84

	050491
	SANTA ANA HOSPITAL MEDICAL CENTER
	0.1820
	0.0325
	0.2145
	34414.54
	5604.58

	050492
	CLOVIS COMMUNITY HOSPITAL
	0.3160
	0.0427
	0.3587
	31311.53
	5320.38

	050494
	TAHOE FOREST HOSPITAL
	0.4760
	0.0388
	0.5148
	35047.31
	7954.15

	050496
	MT. DIABLO MEDICAL CENTER
	0.1890
	0.0144
	0.2034
	42289.50
	6863.13

	050497
	DOS PALOS MEMORIAL HOSPITAL
	0.3710
	0.0655
	0.4365
	30927.66
	4971.85

	050498
	SUTTER AUBURN FAITH HOSPITAL
	0.2470
	0.0252
	0.2722
	35139.60
	5642.87

	050502
	ST. VINCENT MEDICAL CENTER
	0.2230
	0.0213
	0.2443
	35106.84
	7656.60

	050503
	SCRIPPS MEM HOSP - ENCINITAS
	0.2810
	0.0227
	0.3037
	33592.88
	5244.16

	050506
	SIERRA VISTA REGINAL MED CTR
	0.0880
	0.0083
	0.0963
	34134.11
	5525.55

	050510
	KFH - SAN RAFAEL
	0.6340
	0.0309
	0.6649
	42287.19
	6585.05

	050512
	KFH - HAYWARD
	0.8680
	0.0245
	0.8925
	42285.39
	6656.65

	050515
	KAISER FOUND. HOSPITALS -SAN DIEGO
	0.2830
	0.0268
	0.3098
	33603.08
	5320.42

	050516
	MERCY SAN JUAN HOSPITAL
	0.2100
	0.0242
	0.2342
	35148.09
	6431.60

	050517
	VICTOR VALLEY COMMUNITY HOSP.
	0.3060
	0.0267
	0.3327
	34039.12
	7531.44

	050523
	SUTTER DELTA MEDICAL CENTER
	0.2510
	0.0183
	0.2693
	42289.23
	7053.61

	050526
	HUNTINGTON BEACH MEDICAL CENTER
	0.2300
	0.0301
	0.2601
	34384.77
	6480.96

	050528
	MEMORIAL HOSPITAL - LOS BANOS
	0.2150
	0.0136
	0.2286
	30927.42
	6750.48

	050531
	BELLFLOWER MEDICAL CENTER
	0.2400
	0.0120
	0.2520
	35075.56
	8184.24

	050534
	JOHN.F. KENNEDY MEMORIAL HOSP.
	0.1590
	0.0078
	0.1668
	34010.74
	7621.77

	050535
	COASTAL COMMUNITIES HOSPITAL
	0.1550
	0.0197
	0.1747
	34382.31
	8350.15

	050537
	SUTTER DAVIS HOSPITAL
	0.2400
	0.0495
	0.2895
	30927.72
	5073.43

	050539
	REDBUD COMMUNITY HOSPITAL
	0.3400
	0.0271
	0.3671
	30927.46
	5681.73

	050541
	KFH - REDWOOD CITY
	0.8380
	0.0367
	0.8747
	42286.77
	6870.58

	050542
	KERN VALLEY HOSPITAL DISTRICT
	0.2920
	0.0645
	0.3565
	30927.74
	4935.24

	050543
	COLLEGE HOSPITAL COSTA MESA
	0.2230
	0.0056
	0.2286
	34308.89
	8000.88

	050545
	LANTERMAN DEVELOPMENTAL CENTER
	1.0390
	0.0133
	1.0523
	35047.90
	5726.27

	050546
	PORTERVILLE DEVELOPMENTAL CENTER
	0.7980
	0.0063
	0.8043
	30927.29
	4971.85

	050547
	SONOMA DEVELOPMENTAL CENTER
	0.3220
	0.0175
	0.3395
	37316.42
	5996.48

	050548
	FAIRVIEW DEVELOPMENTAL CENTER
	0.3280
	0.0320
	0.3600
	34362.45
	5604.58

	050549
	LOS ROBLES REGIONAL MEDICAL CENTER
	0.2710
	0.0179
	0.2889
	35022.24
	5379.45

	050550
	CHAPMAN MEDICAL CENTER
	0.1990
	0.0370
	0.2360
	34418.92
	5542.26

	050551
	LOS ALAMITOS MEDICAL CTR.
	0.1000
	0.0079
	0.1079
	34349.41
	5606.93

	050552
	MOTION PICTURE AND TELEVISION FUND
	0.9660
	0.0740
	1.0400
	35094.17
	5464.52

	050557
	MEMORIAL HOSPITAL MODESTO
	0.1460
	0.0145
	0.1605
	33796.21
	5703.26

	050559
	DANIEL FREEMAN MARINA HOSPITAL
	0.2480
	0.0380
	0.2860
	35142.96
	5627.38

	050561
	KAISER FOUND. HOSPITAL - WEST LA
	0.2160
	0.0243
	0.2403
	35117.86
	5496.69

	050567
	MISSION HOSPITAL REGIONAL MED CENTER
	0.2890
	0.0238
	0.3128
	34351.80
	5586.89

	050568
	MADERA COMMUNITY HOSPITAL
	0.4160
	0.0162
	0.4322
	31312.52
	6091.99

	050569
	MENDOCINO COAST DISTRICT HOSPITAL
	0.6570
	0.0690
	0.7260
	37295.52
	6356.15

	050570
	FOUNTAIN VALLEY REG MEDICAL CENTER
	0.1280
	0.0155
	0.1435
	34378.36
	7631.93

	050571
	SUBURBAN MEDICAL CENTER
	0.1720
	0.0222
	0.1942
	35128.29
	8674.18

	050573
	EISENHOWER MEMORIAL HOSPITAL
	0.2760
	0.0346
	0.3106
	34065.50
	5310.61

	050575
	TRI-CITY REGIONAL MEDICAL CENTERS
	0.3280
	0.0308
	0.3588
	35105.78
	7067.63

	050577
	SANTA MARTA HOSPITAL
	0.3950
	0.0229
	0.4179
	35081.24
	8426.38

	050578
	MARTIN LUTHER KING, JR./DREW MEDICAL
	0.2400
	0.0273
	0.2673
	35118.66
	9820.70

	050579
	CENTURY CITY HOSP
	0.1590
	0.0037
	0.1627
	35055.89
	6323.53

	050580
	LAPALMA INTERCOMMUNITY HOSPITAL
	0.3220
	0.0310
	0.3530
	34361.56
	6943.14

	050581
	LAKEWOOD REGIONAL MED. CTR.
	0.1940
	0.0170
	0.2110
	35101.61
	6479.62

	050583
	ALVARADO COMMUNITY HOSPITAL
	0.1250
	0.0053
	0.1303
	33563.36
	5943.89

	050584
	KPC GLOBAL MEDICAL
	0.2440
	0.0141
	0.2581
	34017.41
	6760.93

	050585
	SAN CLEMENTE HOSPITAL
	0.3360
	0.0303
	0.3663
	34357.32
	5604.58

	050586
	CHINO VALLEY MEDICAL CENTER
	0.3120
	0.0290
	0.3410
	34043.17
	6698.22

	050588
	SAN DIMAS COMMUNITY HOSPITAL
	0.1520
	0.0230
	0.1750
	35141.82
	5726.27

	050589
	PLACENTIA LINDA COMMUNITY HOSPITAL
	0.2110
	0.0072
	0.2182
	34315.96
	5492.13

	050590
	METHODIST HOSPITAL OF SACRAMENTO
	0.2600
	0.0166
	0.2766
	35113.91
	7732.82

	050591
	MONTEREY PARK HOSPITAL
	0.1300
	0.0080
	0.1380
	35083.74
	8962.76

	050592
	BREA COMMUNITY HOSPITAL
	0.4480
	0.0478
	0.4958
	34368.71
	5633.22

	050594
	WESTERN MEDICAL CENTER ANAHEIM
	0.1440
	0.0178
	0.1618
	35124.89
	8262.68

	050597
	FOOTHILL PRESBYTERIAN HOSPITAL
	0.3980
	0.0189
	0.4169
	35073.75
	5770.89

	050599
	UC DAVIS MEDICAL CENTER
	0.1510
	0.0166
	0.1676
	35144.70
	9163.93

	050601
	TARZANA ENCINO REGIONAL MED CTR
	0.0880
	0.0039
	0.0919
	35071.46
	6221.53

	050603
	SADDLEBACK MEMORIAL MEDICAL CENTER
	0.3240
	0.0231
	0.3471
	34343.87
	5358.24

	050604
	KFH - SANTA TERESA
	0.7500
	0.0339
	0.7839
	41206.12
	6425.21

	050608
	DELANO REGIONAL MEDICAL CNT.
	0.2510
	0.0471
	0.2981
	30927.68
	7127.25

	050609
	KAISER FOUNDATION HOSPITALS -ANAHEIM
	0.2530
	0.0255
	0.2785
	35110.30
	5892.83

	050613
	SETON MEDICAL CENTER
	0.3220
	0.0310
	0.3530
	40972.10
	6377.58

	050615
	GREATER EL MONTE COMMUNITY HOSPITAL
	0.1570
	0.0143
	0.1713
	35103.91
	9251.45

	050616
	ST. JOHN'S PLEASANT VALLEY HOSPITAL
	0.2750
	0.0236
	0.2986
	33335.47
	5113.70

	050618
	BEAR VALLEY COMMUNITY HOSPITAL
	0.6510
	0.0427
	0.6937
	30927.43
	8109.48

	050623
	HIGH DESERT HOSPITAL
	0.2010
	0.0095
	0.2105
	35073.59
	5726.27

	050624
	HENRY MAYO NEWHALL MEMORIAL HOSPITAL
	0.1800
	0.0348
	0.2148
	35166.00
	5609.71

	050625
	CEDARS-SINAI MEDICAL CENTER
	0.2360
	0.0266
	0.2626
	35118.00
	7249.66

	050630
	INLAND VALLEY REGIONAL MEDICAL CTR
	0.1690
	0.0044
	0.1734
	33992.62
	5528.51

	050633
	TWIN CITIES COMMUNITY HOSPITAL
	0.0920
	0.0028
	0.0948
	34144.33
	5385.72

	050636
	POMERADO HOSPITAL
	0.2840
	0.0233
	0.3073
	33593.82
	5230.52

	050641
	EAST L.A. DOCTOR'S HOSPITAL
	0.3130
	0.0289
	0.3419
	35104.74
	8724.30

	050643
	PHS INDIAN HEALTH SERVICES HOSPITAL
	0.6060
	0.0309
	0.6369
	40759.26
	6547.26

	050644
	LOS ANGELES METROPOLITAN MED CENTER
	0.2220
	0.0320
	0.2540
	35137.52
	8741.52

	050662
	AGNEWS DEVELOPMENTAL CENTER
	0.6920
	0.0044
	0.6964
	41197.62
	6723.38

	050663
	LOS ANGELES COMMUNITY HOSPITAL
	0.2600
	0.0278
	0.2878
	35114.28
	8807.46

	050667
	NELSON M. HOLDERMAN
	0.3220
	0.0997
	0.4217
	38402.16
	5905.34

	050668
	LAGUNA HONDA HOSPITAL
	0.6570
	0.0150
	0.6720
	42284.90
	6898.83

	050674
	KFH SOUTH SACRAMENTO
	0.8810
	0.0259
	0.9069
	35089.10
	5830.01

	050677
	KAISER FOUND. HOSP. - WOODLAND HILLS
	0.2500
	0.0219
	0.2719
	35101.59
	5778.82

	050678
	ORANGE COAST MEMORIAL MEDICAL CENTER
	0.3280
	0.0193
	0.3473
	34334.74
	6927.94

	050680
	VACAVALLEY HOSPITAL
	0.2050
	0.0186
	0.2236
	38497.36
	6188.77

	050682
	KINGSBURG DISTRICT HOSPITAL
	0.4440
	0.0094
	0.4534
	31312.73
	5033.65

	050684
	MENIFEE VALLEY MEDICAL CENTER
	0.2870
	0.0553
	0.3423
	34107.99
	5299.22

	050686
	KAISER FOUND. HOSPITALS - RIVERSIDE
	0.2540
	0.0255
	0.2795
	34364.40
	5624.18

	050688
	ST. LOUISE REGIONAL HOSPITAL
	0.2540
	0.0296
	0.2836
	41220.19
	6723.38

	050689
	SAN RAMON REG. MEDICAL CENTER
	0.1320
	0.0070
	0.1390
	42287.56
	6587.73

	050690
	KFH - SANTA ROSA
	0.8070
	0.0261
	0.8331
	37326.14
	5726.22

	050693
	IRVINE MEDICAL CENTER
	0.2240
	0.0970
	0.3210
	34539.86
	5362.06

	050694
	MORENO VALLEY COMMUNITY HOSPITAL
	0.2700
	0.0486
	0.3186
	34100.36
	7017.97

	050695
	ST. DOMINIC'S HOSPITAL
	0.2660
	0.0191
	0.2851
	31887.90
	5126.14

	050696
	USC UNIVERSITY HOSPITAL
	0.1140
	0.0179
	0.1319
	35145.21
	7079.84

	050697
	PATIENTS' HOSPITAL OF REDDING
	0.5090
	0.0217
	0.5307
	33973.09
	5330.69

	050701
	RANCHO SPRINGS MEDICAL CENTER
	0.3070
	0.0254
	0.3324
	34035.86
	5553.01

	050704
	MISSION COMMUNITY HOSPITAL
	0.4030
	0.0243
	0.4273
	35082.87
	8515.18

	050707
	RECOVERY INN OF MENLO PARK
	0.3220
	0.0852
	0.4072
	41003.62
	6377.58

	050708
	FRESNO SURGERY CENTER
	0.3480
	0.0990
	0.4470
	31310.28
	4803.43

	050709
	DESERT VALLEY HOSPITAL
	0.2820
	0.0182
	0.3002
	34022.49
	5553.01

	050710
	KFH - FRESNO
	1.0070
	0.0542
	1.0612
	31312.36
	4806.91

	050713
	LINCOLN HOSPITAL
	1.1230
	0.0438
	1.1668
	35067.59
	5726.27

	050714
	SANTA CRUZ MATERINTY & SURGERY HOSP
	0.4670
	0.0892
	0.5562
	37404.83
	5743.70

	050717
	RANCHO LOS AMIGOS NATL.REHAB.CTR.
	0.2530
	0.0343
	0.2873
	35132.30
	7683.35

	050718
	VALLEY PLAZA DOCTORS HOSPITAL
	0.4680
	0.0241
	0.4921
	34012.62
	5553.01

	050720
	TUSTIN HOSPITAL AND MEDICAL CENTER
	0.5330
	0.0490
	0.5820
	34358.54
	5604.58

	050722
	SHARP MARY BIRCH HOSPITAL FOR WOMEN
	0.3260
	0.0310
	0.3570
	33603.36
	5446.07

	050723
	KAISER FOUND HOSPITAL - BALDWIN
	0.2090
	0.0499
	0.2589
	35190.30
	6135.46

	050724
	BAKERSFIELD HEART HOSPITAL
	0.3260
	0.0320
	0.3580
	30927.50
	4971.85

	050725
	CITY OF ANGELS MEDICAL CENTER
	0.3220
	0.1394
	0.4614
	35276.78
	8757.21

	050726
	STANISLAUS SURGICAL HOSPITAL
	0.3140
	0.1029
	0.4169
	33771.94
	5184.61

	050727
	COMMUNITY HOSPITAL OF LONG BEACH
	0.3260
	0.0320
	0.3580
	35108.58
	5475.04

	050728
	SUTTER WARRACK HOSPITAL
	0.3880
	0.0121
	0.4001
	37326.66
	5721.93

	050729
	DANIEL FREEMAN HOSPITAL
	0.2260
	0.0230
	0.2490
	35110.94
	7274.90

	050730
	DANIEL FREEMAN MARINA HOSPITAL
	0.2430
	0.0310
	0.2740
	35127.36
	5689.52

	
	
	
	
	
	
	

	Full Payment Impact File (impfile04zip) at http://www.cms.gov/providers/hipps/ippspufs.asp

	Record Layout at http://cms.hhs.gov/providers/hipps/impact_rcd_lay.pdf
	
	

Composite Rate (in italics) reflects Sole Community Hospital adjustment

Authority: Sections 133, 4603.5, 5307.1, 5307.3, and 5318, Labor Code.

Reference: Sections 4600, 4603.2, 5307.1, and 5318, Labor Code.

	Section 9789.23 Hospital Cost to Charge Ratios, Hospital Specific Outliers, and Hospital Composite Factors

	PROV
	NAME
	COMPOSITE
	HOSP SPEC OUTLIER
	COST-TO-CHARGE RATIO
	OPERATING CCR
	CAPITAL CCR

	050002
	ST. ROSE HOSPITAL
	8518.90
	42288.50
	0.4650
	0.43700
	0.02800

	050006
	ST JOSEPH - EUREKA
	5163.71
	30927.39
	0.3791
	0.36100
	0.01810

	050007
	MILLS PENINSULA MEDICAL CENTER
	6385.51
	40970.00
	0.2847
	0.26200
	0.02270

	050008
	CPMC - DAVIES CAMPUS
	6920.34
	40963.69
	0.2689
	0.25400
	0.01490

	050009
	QUEEN OF THE VALLEY HOSPITAL
	6278.87
	38494.09
	0.3324
	0.30300
	0.02940

	050013
	ST HELENA HOSPITAL
	6453.06
	38501.60
	0.3562
	0.32900
	0.02720

	050014
	SUTTER AMADOR HOSPITAL
	4976.59
	30927.63
	0.4007
	0.34600
	0.05470

	050015
	NORTHERN INYO HOSPITAL
	7728.46
	30927.43
	0.7577
	0.70900
	0.04870

	050016
	ARROYO GRANDE COMMUNITY HOSPITAL
	5313.28
	34128.70
	0.2772
	0.24500
	0.03220

	050017
	MERCY GENERAL HOSPITAL
	6442.48
	35103.21
	0.2045
	0.19500
	0.00950

	050018
	PACIFIC ALLIANCE MEDICAL CNTR
	9827.02
	35057.47
	0.4973
	0.48500
	0.01230

	050022
	RIVERSIDE COMMUNITY
	6225.81
	34014.95
	0.1856
	0.17600
	0.00960

	050024
	PARADISE VALLEY HOSPITAL
	7744.84
	33596.70
	0.3942
	0.36300
	0.03120

	050025
	UCSD MEDICAL CENTER
	8285.37
	33596.47
	0.4158
	0.38300
	0.03280

	050026
	GROSSMONT HOSPITAL
	5974.07
	33609.23
	0.2692
	0.24400
	0.02520

	050028
	MAD RIVER COMMUNITY HOSPITAL
	5247.91
	30927.41
	0.4440
	0.42000
	0.02400

	050029
	ST.LUKE MEDICAL CENTER
	7770.34
	35124.56
	0.1168
	0.10400
	0.01280

	050030
	OROVILLE HOSPITAL
	5893.90
	31423.97
	0.3975
	0.36400
	0.03350

	050036
	MEMORIAL HOSPITAL
	5377.83
	30927.44
	0.3412
	0.31800
	0.02320

	050038
	SANTA CLARA VALLEY MEDICAL CENTER
	11316.88
	41220.79
	0.4020
	0.35900
	0.04300

	050039
	ENLOE MEDICAL CENTER
	5204.44
	31424.13
	0.3199
	0.29600
	0.02390

	050040
	LAC OLIVE VIEW/UCLA MEDICAL CENTER
	10318.51
	35130.75
	0.2674
	0.23600
	0.03140

	050042
	ST ELIZABETH COMMUNITY HOSPITAL
	5875.16
	33966.90
	0.3817
	0.35200
	0.02970

	050043
	SUMMIT MEDICAL CENTER
	8652.27
	42286.36
	0.3003
	0.28900
	0.01130

	050045
	EL CENTRO REGIONAL MED. CTR.
	6421.08
	30976.17
	0.4148
	0.39300
	0.02180

	050046
	OJAI VALLEY COMMUNITY HOSPITAL
	5188.83
	33332.87
	0.6713
	0.60400
	0.06730

	050047
	CALIFORNIA PACIFIC MEDICAL CENTER
	7760.92
	40965.57
	0.2219
	0.20800
	0.01390

	050054
	SAN GORGONIO MEMORIAL HOSPITAL
	5879.30
	34037.33
	0.3634
	0.33500
	0.02840

	050055
	ST. LUKES HOSPITAL
	9537.43
	40963.50
	0.3639
	0.34400
	0.01990

	050056
	ANTELOPE VALLEY HOSPITAL
	7120.39
	35126.94
	0.2682
	0.23800
	0.03020

	050057
	KAWEAH DELTA HEALTH CARE DISTRICT
	5752.68
	30927.48
	0.2689
	0.24700
	0.02190

	050058
	GLENDALE MEMORIAL HOSPITAL & HLTH CT
	8172.54
	35093.73
	0.2238
	0.20800
	0.01580

	050060
	COMMUNITY MEDICAL CENTER - FRESNO
	7713.28
	31312.18
	0.3339
	0.31200
	0.02190

	050061
	ST. FRANCIS MEDICAL CENTER
	4976.16
	31967.18
	0.3196
	0.28300
	0.03660

	050063
	QUEEN OF ANGELS - HLLYWD PRES MC
	9069.81
	35108.53
	0.1142
	0.10400
	0.01020

	050065
	WMC SANTA ANA
	7227.14
	34368.80
	0.1295
	0.11700
	0.01250

	050067
	OAK VALLEY DISTRICT HOSPITAL
	5838.12
	33807.81
	0.3332
	0.32800
	0.00520

	050069
	ST. JOSEPH HOSPITAL
	5728.32
	34317.09
	0.2765
	0.26700
	0.00950

	050070
	KFH - SOUTH SAN FRANCISCO
	6377.58
	40956.94
	0.8737
	0.84800
	0.02570

	050071
	KFH - SANTA CLARA
	7312.45
	42285.97
	0.8371
	0.80900
	0.02810

	050072
	KFH - WALNUT CREEK
	6728.66
	42287.25
	0.9025
	0.86000
	0.04250

	050073
	KFH - VALLEJO
	6649.91
	42255.31
	0.8792
	0.85800
	0.02120

	050075
	KFH - OAKLAND
	7411.05
	42285.81
	0.9410
	0.91100
	0.03000

	050076
	KFH - SAN FRANCISCO
	7523.88
	40959.71
	1.0230
	0.98200
	0.04100

	050077
	SCRIPPS MERCY HOSPITAL
	6765.31
	33582.07
	0.2634
	0.24700
	0.01640

	050078
	SAN PEDRO PENINSULA HOSPITAL
	6365.22
	35108.08
	0.2941
	0.26800
	0.02610

	050079
	DOCTORS MEDICAL CENTER-SAN PABLO
	8292.63
	42285.75
	0.1218
	0.11800
	0.00380

	050082
	ST. JOHN'S REGIONAL MEDICAL CENTER
	6058.97
	33342.53
	0.3076
	0.30100
	0.00660

	050084
	ST. JOSEPH'S MEDICAL CENTER
	5805.68
	31887.75
	0.2239
	0.20800
	0.01590

	050088
	SAN LUIS OBISPO GEN HOSPITAL
	5896.41
	34146.37
	0.6916
	0.67900
	0.01260

	050089
	COMMUNITY HOSPITAL OF SAN BERNARDINO
	8199.69
	34049.24
	0.2104
	0.19100
	0.01940

	050090
	SONOMA VALLEY HEALTH CARE DIST.
	6030.01
	37294.75
	0.4118
	0.37200
	0.03980

	050091
	ST. MARY MEDICAL CENTER
	10067.78
	35124.11
	0.2660
	0.23700
	0.02900

	050093
	SAINT AGNES MEDICAL CENTER
	5262.34
	31312.10
	0.3450
	0.32000
	0.02500

	050095
	WASHINTON HOSPITAL DISTRICT
	6582.95
	42291.26
	0.3580
	0.32600
	0.03200

	050096
	DOCTOR'S HOSP. OF WEST COVINA
	6202.52
	35126.89
	0.3741
	0.33200
	0.04210

	050099
	SAN ANTONIO COMMUNITY HOSPITAL
	5695.85
	34032.43
	0.0539
	0.05000
	0.00390

	050100
	SHARP MEMORIAL HOSPITAL
	5856.29
	33598.92
	0.2766
	0.25400
	0.02260

	050101
	SUTTER SOLANO MEDICAL CENTER
	8568.74
	42213.63
	0.2587
	0.24300
	0.01570

	050102
	PARKVIEW COMMUNITY HOSPITAL
	6752.32
	34028.07
	0.4642
	0.43300
	0.03120

	050103
	WHITE MEMORIAL MEDICAL CENTER
	8931.73
	35112.69
	0.2474
	0.22400
	0.02340

	050104
	ST. FRANCIS MEDICAL CENTER
	8685.22
	35106.28
	0.2463
	0.22500
	0.02130

	050107
	MARIAN MEDICAL CENTER
	5726.44
	31967.98
	0.2023
	0.18300
	0.01930

	050108
	SUTTER MEDICAL CENTER-SACRAMENTO
	6618.77
	35160.54
	0.2191
	0.19300
	0.02610

	050110
	LOMPOC DISTRICT HOSPITAL
	4976.16
	31969.62
	0.4431
	0.41800
	0.02510

	050111
	TEMPLE COMMUNITY HOSPITAL
	8287.13
	35091.83
	0.3402
	0.31700
	0.02320

	050112
	SANTA MONICA HOSPITAL
	6027.22
	35075.65
	0.4022
	0.38300
	0.01920

	050113
	SAN MATEO COUNTY GENERAL HOSPITAL
	7503.91
	40971.27
	0.7964
	0.72900
	0.06740

	050114
	SHERMAN OAKS HOSP AND HLTH CENTER
	5745.28
	35110.48
	0.2070
	0.18800
	0.01900

	050115
	PALOMAR MEDICAL CENTER
	5967.55
	33597.58
	0.3131
	0.28800
	0.02510

	050116
	NORTHRIDGE HOSPITAL - ROSCO
	7131.09
	35110.55
	0.1872
	0.17000
	0.01720

	050117
	MERCY HOSPITAL & HEALTH SYSTEM
	5489.31
	30927.41
	0.3237
	0.30600
	0.01770

	050118
	DOCTORS HOSPITAL OF MANTECA
	5146.76
	31889.21
	0.0734
	0.07100
	0.00240

	050121
	HANFORD COMM. MEDICAL CENTER
	5344.81
	30927.47
	0.2635
	0.24300
	0.02050

	050122
	DAMERON HOSPITAL
	5794.86
	31888.60
	0.2260
	0.21500
	0.01100

	050124
	VERDUGO HILLS HOSPITAL
	5464.52
	35135.76
	0.2933
	0.25700
	0.03630

	050125
	REGIONAL MEDICAL CENTER OF SAN JOSE
	8965.85
	41211.15
	0.3134
	0.29300
	0.02040

	050126
	VALLEY PRESBYTERIAN HOSPITAL
	7697.23
	35111.41
	0.3098
	0.28100
	0.02880

	050127
	WOODLAND MEMORIAL HOSPITAL
	5352.47
	30927.49
	0.3372
	0.30800
	0.02920

	050128
	TRI-CITY MEDICAL CENTER
	5621.92
	33615.49
	0.3759
	0.33800
	0.03790

	050129
	ST. BERNARDINE MEDICAL CENTER
	6836.53
	34069.24
	0.2409
	0.21300
	0.02790

	050131
	NOVATO COMMUNITY HOSPITAL
	6377.58
	40975.97
	0.4536
	0.40700
	0.04660

	050132
	SAN GABRIEL VALLEY MEDICAL CENTER
	7967.12
	35110.09
	0.2344
	0.21300
	0.02140

	050133
	RIDEOUT MEMORIAL HOSPITAL
	5356.05
	31430.45
	0.5751
	0.52300
	0.05210

	050135
	HOLLYWOOD COMM HOSP OF HOLLYWOOD
	6932.92
	35124.92
	0.3562
	0.31700
	0.03920

	050136
	PETALUMA VALLEY HOSPITAL
	6098.02
	37308.23
	0.3382
	0.31500
	0.02320

	050137
	KAISER FOUND. HOSP - PANORAMA
	5502.50
	35105.99
	0.2648
	0.24200
	0.02280

	050138
	KAISER FOUNDATION HOSPITALS - SUNSET
	6413.12
	35120.05
	0.2522
	0.22600
	0.02620

	050139
	KAISER FOUND. HOSPITALS - BELLFLOWER
	5532.29
	35078.81
	0.3596
	0.34100
	0.01860

	050140
	KAISER FOUND. HOSPITALS - FONTANA
	5728.48
	34063.73
	0.5041
	0.44900
	0.05510

	050144
	BROTMAN MEDICAL CENTER
	6598.12
	35122.62
	0.2240
	0.20000
	0.02400

	050145
	COMMUNITY HOSP. MONTEREY PENINSULA
	6317.44
	40466.37
	0.5021
	0.44700
	0.05510

	050148
	PLUMAS DISTRICT HOSPITAL MCARE RPT
	5834.79
	30927.40
	0.5771
	0.54700
	0.03010

	050149
	CALIFORNIA HOSPITAL MEDICAL CENTER
	9679.52
	35118.26
	0.2460
	0.22100
	0.02500

	050150
	SIERRA NEVADA MEMORIAL HOSPITAL
	5455.00
	35034.36
	0.4211
	0.36800
	0.05310

	050152
	SAINT FRANCIS MEMORIAL HOSPITAL
	7886.23
	40977.75
	0.2482
	0.22100
	0.02720

	050153
	O'CONNOR HOSPITAL
	6831.37
	41215.30
	0.2334
	0.21400
	0.01940

	050155
	MONROVIA COMMUNITY HOSPITAL
	6226.61
	35111.57
	0.4036
	0.36600
	0.03760

	050158
	ENCINO TARZANA MEDICAL CENTER
	6079.13
	35101.53
	0.1131
	0.10400
	0.00910

	050159
	VENTURA COUNTY MEDICAL CENTER
	8764.60
	33340.09
	0.4350
	0.41700
	0.01800

	050167
	SAN JOAQUIN GENERAL HOSPITAL
	8364.07
	31886.92
	0.4023
	0.36500
	0.03730

	050168
	ST. JUDE MEDICAL CENTER
	5671.65
	34349.58
	0.2806
	0.26000
	0.02060

	050169
	PRESBYTERIAN INTERCOMMUNITY HOSP
	6380.77
	35111.96
	0.2317
	0.21000
	0.02170

	050172
	REDWOOD MEMORIAL HOSPITAL
	5193.23
	30927.34
	0.4090
	0.39800
	0.01100

	050173
	ANAHEIM GENERAL HOSPITAL
	7468.39
	34363.87
	0.2870
	0.26100
	0.02600

	050174
	SANTA ROSA MEMORIAL HOSPITAL
	6255.45
	38491.74
	0.2049
	0.18600
	0.01890

	050175
	WHITTIER HOSPITAL MEDICAL CENTER
	6877.59
	35099.14
	0.1485
	0.13700
	0.01150

	050177
	SANTA PAULA MEMORIAL HOSPITAL
	5758.22
	33341.61
	0.5355
	0.52000
	0.01550

	050179
	EMANUEL MEDICAL CENTER
	6100.50
	33806.16
	0.2290
	0.22300
	0.00600

	050180
	JOHN MUIR MEDICAL CENTER
	6596.80
	42290.19
	0.2343
	0.21600
	0.01830

	050188
	COMM HOSP.& REHAB- LOS GATOS
	6426.72
	41224.59
	0.1369
	0.12000
	0.01690

	050189
	MEE MEMORIAL HOSPITAL
	6994.89
	40519.57
	0.4609
	0.43800
	0.02290

	050191
	ST. MARY MEDICAL CENTER
	8164.30
	35094.19
	0.2627
	0.24400
	0.01870

	050192
	SIERRA KINGS DISTRICT HOSPITAL
	7302.47
	30927.50
	0.5488
	0.49900
	0.04980

	050193
	SOUTH COAST MEDICAL CENTER
	5352.49
	34376.71
	0.3065
	0.27400
	0.03250

	050194
	WATSONVILLE COMMUNITY
	7948.33
	37468.81
	0.2189
	0.21200
	0.00690

	050195
	WASHINGTON HOSPITAL DISTRICT
	7646.53
	42290.06
	0.3260
	0.30100
	0.02500

	050196
	CENTRAL VALLEY GEN. HOSPITAL
	5342.24
	30927.42
	0.2855
	0.26900
	0.01650

	050197
	SEQUOIA HEALTH SERVICES
	6390.81
	40966.74
	0.2605
	0.24300
	0.01750

	050204
	LANCASTER COMMUNITY HOSPITAL
	5633.69
	35104.77
	0.2720
	0.24900
	0.02300

	050205
	HUNTINGTON EAST VALLEY HOSPITAL
	7563.47
	35097.49
	0.3623
	0.33500
	0.02730

	050207
	FREMONT MEDICAL CENTER
	5648.97
	31430.96
	0.5495
	0.51600
	0.03350

	050211
	ALAMEDA HOSPITAL
	6600.41
	42288.82
	0.2264
	0.21200
	0.01440

	050214
	GRANADA HILLS HOSPITAL
	6941.57
	35079.52
	0.3610
	0.34200
	0.01900

	050215
	SAN JOSE MEDICAL CENTER
	8340.87
	41215.43
	0.3514
	0.32200
	0.02940

	050217
	FAIRCHILD MEDICAL CENTER
	5286.97
	30927.53
	0.5556
	0.50000
	0.05560

	050219
	COAST PLAZA DOCTORS HOSPITAL
	7573.18
	35091.68
	0.2779
	0.25900
	0.01890

	050222
	SHARP CHULA VISTA MEDICAL CTR
	6690.72
	33594.22
	0.2425
	0.22400
	0.01850

	050224
	HOAG MEMORIAL HOSPITAL PRESBYTERIAN
	5354.71
	34346.88
	0.4076
	0.37900
	0.02860

	050225
	FEATHER RIVER HOSPITAL
	5109.82
	31424.12
	0.4140
	0.38300
	0.03100

	050226
	ANAHEIM MEMORIAL MEDICAL CENTER
	5935.24
	34353.19
	0.2765
	0.25500
	0.02150

	050228
	SAN FRANCISCO GENERAL HOSPITAL
	11994.78
	42286.03
	0.5146
	0.49700
	0.01760

	050230
	GARDEN GROVE MEDICAL CENTER
	8953.46
	35124.56
	0.1022
	0.09100
	0.01120

	050231
	POMONA VALLEY HOSPITAL MED CTR
	7623.45
	35098.03
	0.2262
	0.20900
	0.01720

	050232
	FRENCH HOSPITAL MEDICAL CENTER
	5320.20
	34131.37
	0.2515
	0.22600
	0.02550

	050234
	SHARP CORONADO HOSPITAL
	5803.04
	33583.04
	0.2808
	0.26300
	0.01780

	050235
	PROVIDENCE SAINT JOSEPH MED. CENTER
	6067.45
	35102.02
	0.2960
	0.27200
	0.02400

	050236
	SIMI VALLEY HOSPITAL
	5708.67
	35066.52
	0.3289
	0.31700
	0.01190

	050238
	METHODIST HOSPITAL OF SO. CALIF.
	5824.03
	35134.01
	0.2789
	0.24500
	0.03390

	050239
	GLENDALE ADVENTIST MEDICAL CENTER
	7786.41
	35095.68
	0.3107
	0.28800
	0.02270

	050240
	CENTINELA HOSPITAL MEDICAL CENTER
	7402.95
	35130.04
	0.3690
	0.32600
	0.04300

	050242
	DOMINICAN SANTA CRUZ HOSPITAL
	6432.74
	37438.20
	0.3198
	0.29000
	0.02980

	050243
	DESERT HOSPITAL
	6319.96
	34085.73
	0.1168
	0.10100
	0.01580

	050245
	ARROWHEAD REGIONAL MEDICAL CENTER
	8536.83
	34218.75
	0.4889
	0.34600
	0.14290

	050248
	NATIVIDAD MEDICAL CENTER
	10296.87
	40444.33
	0.2912
	0.25200
	0.03920

	050251
	LASSEN COMMUNITY HOSPITAL
	5716.37
	32499.51
	0.5571
	0.52800
	0.02910

	050253
	BELLWOOD GENERAL HOSPITAL
	7167.12
	34357.09
	0.4294
	0.39400
	0.03540

	050254
	MARSHALL HOSPITAL
	5688.25
	35159.08
	0.3931
	0.34700
	0.04610

	050256
	ORTHOPAEDIC HOSPITAL
	8255.59
	35090.32
	0.3877
	0.36200
	0.02570

	050257
	GOOD SAMARITAN HOSPITAL
	5342.24
	30927.53
	0.3670
	0.33000
	0.03700

	050261
	SIERRA VIEW DISTRICT HOSPITAL
	5886.24
	30927.69
	0.3591
	0.30200
	0.05710

	050262
	UCLA MEDICAL CENTER
	8543.27
	35102.65
	0.4030
	0.37000
	0.03300

	050264
	SAN LEANDRO HOSPITAL
	6873.42
	42290.13
	0.2298
	0.21200
	0.01780

	050267
	DANIEL FREEMAN MEMORIAL HOSPITAL
	7407.98
	35158.52
	0.1357
	0.11500
	0.02070

	050270
	SMH - CHULA VISTA
	7423.07
	33612.36
	0.2880
	0.26000
	0.02800

	050272
	REDLANDS COMMUNITY HOSPITAL
	5557.04
	34041.84
	0.3175
	0.29100
	0.02650

	050276
	CONTRA COSTA REGIONAL MEDICAL CNTR
	10372.55
	42293.09
	0.6541
	0.58300
	0.07110

	050277
	PACIFIC HOSPITAL OF LONG BEACH
	8407.69
	35120.34
	0.1976
	0.17700
	0.02060

	050278
	PROVIDENCE HOLY CROSS MED. CENTER
	6404.19
	35084.60
	0.2540
	0.23900
	0.01500

	050279
	HI - DESERT MEDICAL CENTER
	6375.54
	34060.32
	0.5186
	0.46400
	0.05460

	050280
	MERCY MEDICAL CENTER REDDING
	6161.72
	33966.81
	0.2756
	0.25400
	0.02160

	050281
	ALHAMBRA HOSPITAL
	9105.23
	35076.23
	0.3363
	0.32000
	0.01630

	050283
	VALLEY MEMORIAL HOSPITAL
	6595.45
	42292.76
	0.2358
	0.21100
	0.02480

	050289
	SETON MEDICAL CENTER
	7701.79
	40972.30
	0.2326
	0.21200
	0.02060

	050290
	SAINT JOHN'S HOSPITAL
	5471.17
	35094.20
	0.2121
	0.19700
	0.01510

	050291
	SUTTER MEDICAL CENTER OF SANTA ROSA
	8301.24
	37320.99
	0.4280
	0.41000
	0.01800

	050292
	RIVERSIDE COUNTY REGIONAL MED CENTER
	7715.67
	34091.62
	0.4570
	0.39200
	0.06500

	050295
	MERCY HOSPITAL
	5239.89
	30927.54
	0.3786
	0.33900
	0.03960

	050296
	HAZEL HAWKINS MEM. HOSPITAL
	6966.12
	40499.95
	0.4622
	0.42900
	0.03320

	050298
	BARSTOW COMMUNITY HOSPITAL
	5879.30
	34066.24
	0.2681
	0.23800
	0.03010

	050299
	NORTHRIDGE HOSPITAL MEDICAL CENTER-S
	8717.55
	35082.94
	0.2704
	0.25500
	0.01540

	050300
	ST MARY REGIONAL MEDICAL CENTER
	6492.36
	34035.96
	0.3097
	0.28600
	0.02370

	050301
	UKIAH VALLEY MEDICAL CENTER
	5342.24
	30927.35
	0.2985
	0.28900
	0.00950

	050305
	ALTA BATES MEDICAL CENTER
	7641.45
	42290.32
	0.2379
	0.21900
	0.01890

	050308
	EL CAMINO HOSPITAL
	6429.45
	41210.45
	0.3369
	0.31600
	0.02090

	050309
	SUTTER ROSEVILLE MEDICAL CENTER
	5679.83
	35161.16
	0.1568
	0.13800
	0.01880

	050312
	REDDING MEDICAL CENTER
	5440.30
	33974.79
	0.0846
	0.08200
	0.00260

	050313
	SUTTER TRACY COMMUNITY HOSPITAL
	5203.45
	31886.53
	0.2541
	0.22800
	0.02610

	050315
	KERN MEDICAL CENTER
	8445.81
	30927.42
	0.3957
	0.37200
	0.02370

	050320
	ALAMEDA COUNTY MEDICAL CENTER
	11104.70
	42285.57
	0.5491
	0.53300
	0.01610

	050324
	SCRIPPS MEM HOSPITAL-LA JOLLA
	5242.66
	33594.58
	0.2751
	0.25400
	0.02110

	050325
	TUOLUMNE GENERAL HOSPITAL
	5790.03
	33525.06
	0.4536
	0.43600
	0.01760

	050327
	LOMA LINDA UNIVERSITY MEDICAL CTR.
	8304.85
	34044.74
	0.3395
	0.31000
	0.02950

	050329
	CORONA REGIONAL MEDICAL CENTER
	6168.85
	34040.75
	0.2397
	0.22000
	0.01970

	050331
	HEALSDBURG GENERAL HOSPITAL
	5806.06
	37331.20
	0.6056
	0.59300
	0.01260

	050333
	SENECA DISTRICT HOSPITAL
	6589.36
	30927.41
	0.5842
	0.55100
	0.03320

	050334
	SALINAS VALLEY MEMORIAL HOSPITAL
	6699.99
	40515.18
	0.5490
	0.51900
	0.03000

	050335
	SONORA COMMUNITY HOSPITAL
	5217.48
	33523.30
	0.3512
	0.33300
	0.01820

	050336
	LODI MEMORIAL HOSPITAL
	5371.11
	31887.99
	0.1796
	0.16800
	0.01160

	050342
	PIONEERS MEM. HOSPITAL
	5342.24
	30927.65
	0.4822
	0.41200
	0.07020

	050348
	UCI MEDICAL CENTER
	9516.61
	34348.58
	0.2479
	0.23000
	0.01790

	050349
	CORCORAN DISTRICT HOSPITAL
	5342.24
	30927.38
	0.5201
	0.49700
	0.02310

	050350
	BEVERLY COMMUNITY HOSPITAL
	7447.59
	35084.42
	0.3570
	0.33600
	0.02100

	050351
	TORRANCE MEMORIAL MEDICAL CENTER
	5610.31
	35109.50
	0.2540
	0.23100
	0.02300

	050352
	BARTON MEMORIAL HOSP
	6006.40
	35136.65
	0.4390
	0.40000
	0.03900

	050353
	LITTLE COMPANY OF MARY HOSPITAL
	5816.36
	35102.60
	0.3202
	0.29400
	0.02620

	050355
	SIERRA VALLEY DISTRICT HOSPITAL
	5414.54
	30927.45
	0.4420
	0.41100
	0.03100

	050357
	GOLETA VALLEY COTTAGE HOSPITAL
	4976.16
	31969.93
	0.2798
	0.26600
	0.01380

	050359
	TULARE DISTRICT HOSPITAL
	5778.91
	30927.48
	0.5066
	0.46500
	0.04160

	050360
	MARIN GENERAL HOSPITAL
	6551.67
	40969.80
	0.3724
	0.34300
	0.02940

	050366
	MARK TWAIN ST. JOSEPHS HOPITAL
	6492.49
	30927.45
	0.3930
	0.36600
	0.02700

	050367
	NORTHBAY MEDICAL CENTER
	7025.81
	38487.91
	0.2429
	0.21900
	0.02390

	050369
	CVMC - QUEEN OF THE VALLEY
	7816.48
	35093.32
	0.3011
	0.28000
	0.02110

	050373
	LAC+USC MEDICAL CENTER
	10218.83
	35085.24
	0.2489
	0.23400
	0.01490

	050376
	HARBOR-UCLA MEDICAL CENTER
	10538.45
	35052.73
	0.1814
	0.17800
	0.00340

	050378
	PACIFICA OF THE VALLEY
	8920.71
	35111.81
	0.4611
	0.41800
	0.04310

	050379
	MERCY WESTSIDE HOSPITAL
	6174.48
	30927.44
	0.8853
	0.82700
	0.05830

	050380
	GOOD SAMARITAN HOSPITAL
	6427.47
	41214.90
	0.3331
	0.30600
	0.02710

	050382
	CVMC - INTERCOMMUNITY
	6787.42
	35095.07
	0.3126
	0.29000
	0.02260

	050385
	PALM DRIVE HOSPITAL
	5806.06
	37306.38
	0.5660
	0.52500
	0.04100

	050390
	HEMET VALLEY MEDICAL CENTER
	5989.00
	34044.48
	0.3361
	0.30700
	0.02910

	050391
	SANTA TERESITA HOSPITAL
	6062.82
	35093.61
	0.4131
	0.38400
	0.02910

	050392
	TRINITY HOSPITAL
	8130.07
	30927.29
	0.5827
	0.57800
	0.00470

	050393
	DOWNEY REGIONAL MED CTR
	6939.85
	35114.44
	0.2779
	0.25100
	0.02690

	050394
	COMM MEM HOSP OF SAN BUENAVENTURA
	5200.51
	33338.72
	0.2343
	0.22200
	0.01230

	050396
	SANTA BARBARA COTTAGE HOSPITAL
	5554.58
	31968.71
	0.2354
	0.21700
	0.01840

	050397
	COALINGA REGIONAL MEDICAL CENTER
	9883.78
	31311.21
	0.6421
	0.54900
	0.09310

	050407
	CHINESE HOSPITAL
	7076.82
	40962.50
	0.4741
	0.45000
	0.02410

	050410
	SANGER GENERAL HOSPITAL
	5408.67
	31312.48
	0.6051
	0.58000
	0.02510

	050411
	KAISER FOUNDATION HOSPITALS -HARBOR
	5519.41
	35131.44
	0.3153
	0.27800
	0.03730

	050414
	MERCY HOSPITAL OF FOLSOM
	5468.96
	35138.83
	0.2653
	0.24100
	0.02430

	050417
	SUTTER COAST HOSPITAL
	6158.64
	30927.60
	0.5541
	0.48300
	0.07110

	050419
	MERCY MEDICAL CENTER MT. SHASTA
	5655.40
	33966.34
	0.3820
	0.35100
	0.03100

	050420
	ROBERT F. KENNEDY
	7871.62
	35113.22
	0.3559
	0.32200
	0.03390

	050423
	PALO VERDE HOSPITAL
	5879.30
	34034.55
	0.3740
	0.34600
	0.02800

	050424
	SCRIPPS GREEN HOSPITAL
	5873.96
	33597.65
	0.3153
	0.29000
	0.02530

	050425
	KFH - SACRAMENTO
	5729.90
	35103.40
	0.9724
	0.92700
	0.04540

	050426
	WEST ANAHEIM MED CTR
	6458.87
	34357.55
	0.1952
	0.17900
	0.01620

	050430
	MODOC MEDICAL CENTER
	6829.63
	30927.39
	0.6405
	0.61000
	0.03050

	050432
	GARFIELD MEDICAL CTR.
	9813.97
	35047.95
	0.0709
	0.07000
	0.00090

	050433
	INDIAN VALLEY HOSPITAL
	6794.19
	30927.38
	0.6526
	0.62400
	0.02860

	050434
	COLUSA COMMUNITY HOSPITAL
	7871.23
	30927.42
	0.5631
	0.53100
	0.03210

	050435
	FALLBROOK DISTRICT HOSPITAL
	6046.57
	33571.20
	0.2715
	0.25800
	0.01350

	050438
	HUNTINGTON MEMORIAL HOSPITAL
	6348.94
	35112.83
	0.3303
	0.29900
	0.03130

	050441
	STANFORD HOSPITAL AND CLINICS
	9270.96
	41218.32
	0.4083
	0.36900
	0.03930

	050444
	SUTTER MERCED MEDICAL CENTER
	6658.33
	30927.54
	0.2374
	0.21300
	0.02440

	050447
	VILLA VIEW COMMUNITY HOSPITAL
	7980.34
	33593.92
	0.6255
	0.57800
	0.04750

	050448
	RIDGECREST REGIONAL HOSPITAL
	5222.60
	30927.46
	0.4417
	0.40900
	0.03270

	050454
	UC SAN FRANCISCO MEDICAL CENTER
	11563.78
	40969.80
	0.2964
	0.27300
	0.02340

	050455
	SAN JOAQUIN COMMUNITY HOSPITAL
	5914.82
	30927.40
	0.3184
	0.30200
	0.01640

	050456
	GARDENA PHYSICIAN'S HOSP INC
	5571.10
	35120.72
	0.5060
	0.45300
	0.05300

	050457
	ST. MARY MEDICAL CENTER
	7812.98
	42291.55
	0.2446
	0.22200
	0.02260

	050464
	DOCTORS MEDICAL CENTER OF MODESTO
	6839.89
	33805.13
	0.0548
	0.05300
	0.00180

	050468
	MEMORIAL HOSPITAL OF GARDENA
	7288.15
	35087.01
	0.3124
	0.29300
	0.01940

	050469
	COLORADO RIVER MEDICAL CENTER
	6586.06
	30927.51
	0.3067
	0.27800
	0.02870

	050470
	SELMA COMMUNITY HOSPITAL
	5354.91
	31312.17
	0.2099
	0.19600
	0.01390

	050471
	GOOD SAMARITAN HOSPITAL
	7382.30
	35108.75
	0.3460
	0.31500
	0.03100

	050476
	SUTTER LAKESIDE HOSPITAL
	6505.72
	30927.47
	0.4729
	0.43600
	0.03690

	050477
	MIDWAY HOSPITAL MEDICAL CENTER
	6482.73
	35150.17
	0.0979
	0.08400
	0.01390

	050478
	SANTA YNEZ VALLEY COTTAGE HOSPITAL
	6596.12
	31968.49
	0.5204
	0.47700
	0.04340

	050481
	WEST HILLS REG MEDICAL CENTER
	5471.63
	35116.84
	0.2444
	0.22000
	0.02440

	050485
	LONG BEACH MEMORIAL MEDICAL CENTER
	6557.28
	35089.74
	0.4409
	0.41200
	0.02890

	050488
	EDEN MEDICAL CENTER
	6866.84
	42287.37
	0.2837
	0.27000
	0.01370

	050491
	SANTA ANA HOSPITAL MEDICAL CENTER
	5933.92
	34414.54
	0.2145
	0.18200
	0.03250

	050492
	CLOVIS COMMUNITY HOSPITAL
	5398.86
	31311.53
	0.3587
	0.31600
	0.04270

	050494
	TAHOE FOREST HOSPITAL
	7954.15
	35047.31
	0.5148
	0.47600
	0.03880

	050496
	MT. DIABLO MEDICAL CENTER
	6863.33
	42289.50
	0.2034
	0.18900
	0.01440

	050497
	DOS PALOS MEMORIAL HOSPITAL
	5342.24
	30927.66
	0.4365
	0.37100
	0.06550

	050498
	SUTTER AUBURN FAITH HOSPITAL
	5642.87
	35139.60
	0.2722
	0.24700
	0.02520

	050502
	ST. VINCENT MEDICAL CENTER
	7658.32
	35106.84
	0.2443
	0.22300
	0.02130

	050503
	SCRIPPS MEM HOSP - ENCINITAS
	5244.16
	33592.88
	0.3037
	0.28100
	0.02270

	050506
	SIERRA VISTA REGINAL MED CTR
	5606.84
	34134.11
	0.0963
	0.08800
	0.00830

	050510
	KFH - SAN RAFAEL
	6585.05
	42287.19
	0.6649
	0.63400
	0.03090

	050512
	KFH - HAYWARD
	6662.49
	42285.39
	0.8925
	0.86800
	0.02450

	050515
	KAISER FOUND. HOSPITALS -SAN DIEGO
	5327.59
	33603.08
	0.3098
	0.28300
	0.02680

	050516
	MERCY SAN JUAN HOSPITAL
	6431.84
	35148.09
	0.2342
	0.21000
	0.02420

	050517
	VICTOR VALLEY COMMUNITY HOSP.
	7531.44
	34039.12
	0.3327
	0.30600
	0.02670

	050523
	SUTTER DELTA MEDICAL CENTER
	7053.61
	42289.23
	0.2693
	0.25100
	0.01830

	050526
	HUNTINGTON BEACH MEDICAL CENTER
	6480.96
	34384.77
	0.2601
	0.23000
	0.03010

	050528
	MEMORIAL HOSPITAL - LOS BANOS
	6750.48
	30927.42
	0.2286
	0.21500
	0.01360

	050531
	BELLFLOWER MEDICAL CENTER
	8184.24
	35075.56
	0.2520
	0.24000
	0.01200

	050534
	JOHN.F. KENNEDY MEMORIAL HOSP.
	7621.77
	34010.74
	0.1668
	0.15900
	0.00780

	050535
	COASTAL COMMUNITIES HOSPITAL
	8350.15
	34382.31
	0.1747
	0.15500
	0.01970

	050537
	SUTTER DAVIS HOSPITAL
	5291.46
	30927.72
	0.2895
	0.24000
	0.04950

	050539
	REDBUD COMMUNITY HOSPITAL
	5681.73
	30927.46
	0.3671
	0.34000
	0.02710

	050541
	KFH - REDWOOD CITY
	6894.25
	42286.77
	0.8747
	0.83800
	0.03670

	050542
	KERN VALLEY HOSPITAL DISTRICT
	4935.24
	30927.74
	0.3565
	0.29200
	0.06450

	050543
	COLLEGE HOSPITAL COSTA MESA
	8000.88
	34308.89
	0.2286
	0.22300
	0.00560

	050545
	LANTERMAN DEVELOPMENTAL CENTER
	6062.82
	35047.90
	1.0523
	1.03900
	0.01330

	050546
	PORTERVILLE DEVELOPMENTAL CENTER
	5342.24
	30927.29
	0.8043
	0.79800
	0.00630

	050547
	SONOMA DEVELOPMENTAL CENTER
	6443.69
	37316.42
	0.3395
	0.32200
	0.01750

	050548
	FAIRVIEW DEVELOPMENTAL CENTER
	5933.92
	34362.45
	0.3600
	0.32800
	0.03200

	050549
	LOS ROBLES REGIONAL MEDICAL CENTER
	5458.39
	35022.24
	0.2889
	0.27100
	0.01790

	050550
	CHAPMAN MEDICAL CENTER
	5542.26
	34418.92
	0.2360
	0.19900
	0.03700

	050551
	LOS ALAMITOS MEDICAL CTR.
	5606.93
	34349.41
	0.1079
	0.10000
	0.00790

	050552
	MOTION PICTURE AND TELEVISION FUND
	5464.52
	35094.17
	1.0400
	0.96600
	0.07400

	050557
	MEMORIAL HOSPITAL MODESTO
	5787.39
	33796.21
	0.1605
	0.14600
	0.01450

	050559
	DANIEL FREEMAN MARINA HOSPITAL
	5627.38
	35142.96
	0.2860
	0.24800
	0.03800

	050561
	KAISER FOUND. HOSPITAL - WEST LA
	5498.53
	35117.86
	0.2403
	0.21600
	0.02430

	050567
	MISSION HOSPITAL REGIONAL MED CENTER
	5586.89
	34351.80
	0.3128
	0.28900
	0.02380

	050568
	MADERA COMMUNITY HOSPITAL
	6182.58
	31312.52
	0.4322
	0.41600
	0.01620

	050569
	MENDOCINO COAST DISTRICT HOSPITAL
	6356.15
	37295.52
	0.7260
	0.65700
	0.06900

	050570
	FOUNTAIN VALLEY REG MEDICAL CENTER
	7633.39
	34378.36
	0.1435
	0.12800
	0.01550

	050571
	SUBURBAN MEDICAL CENTER
	8674.18
	35128.29
	0.1942
	0.17200
	0.02220

	050573
	EISENHOWER MEMORIAL HOSPITAL
	5310.61
	34065.50
	0.3106
	0.27600
	0.03460

	050575
	TRI-CITY REGIONAL MEDICAL CENTERS
	7067.63
	35105.78
	0.3588
	0.32800
	0.03080

	050577
	SANTA MARTA HOSPITAL
	8426.38
	35081.24
	0.4179
	0.39500
	0.02290

	050578
	MARTIN LUTHER KING, JR./DREW MEDICAL
	9938.53
	35118.66
	0.2673
	0.24000
	0.02730

	050579
	CENTURY CITY HOSP
	6326.98
	35055.89
	0.1627
	0.15900
	0.00370

	050580
	LAPALMA INTERCOMMUNITY HOSPITAL
	6943.14
	34361.56
	0.3530
	0.32200
	0.03100

	050581
	LAKEWOOD REGIONAL MED. CTR.
	6481.58
	35101.61
	0.2110
	0.19400
	0.01700

	050583
	ALVARADO COMMUNITY HOSPITAL
	5943.89
	33563.36
	0.1303
	0.12500
	0.00530

	050584
	KPC GLOBAL MEDICAL
	6778.93
	34017.41
	0.2581
	0.24400
	0.01410

	050585
	SAN CLEMENTE HOSPITAL
	5671.70
	34357.32
	0.3663
	0.33600
	0.03030

	050586
	CHINO VALLEY MEDICAL CENTER
	6698.22
	34043.17
	0.3410
	0.31200
	0.02900

	050588
	SAN DIMAS COMMUNITY HOSPITAL
	6062.82
	35141.82
	0.1750
	0.15200
	0.02300

	050589
	PLACENTIA LINDA COMMUNITY HOSPITAL
	5492.13
	34315.96
	0.2182
	0.21100
	0.00720

	050590
	METHODIST HOSPITAL OF SACRAMENTO
	7758.10
	35113.91
	0.2766
	0.26000
	0.01660

	050591
	MONTEREY PARK HOSPITAL
	8962.76
	35083.74
	0.1380
	0.13000
	0.00800

	050592
	BREA COMMUNITY HOSPITAL
	5633.22
	34368.71
	0.4958
	0.44800
	0.04780

	050594
	WESTERN MEDICAL CENTER ANAHEIM
	8264.25
	35124.89
	0.1618
	0.14400
	0.01780

	050597
	FOOTHILL PRESBYTERIAN HOSPITAL
	5770.89
	35073.75
	0.4169
	0.39800
	0.01890

	050599
	UC DAVIS MEDICAL CENTER
	9320.03
	35144.70
	0.1676
	0.15100
	0.01660

	050601
	TARZANA ENCINO REGIONAL MED CTR
	6222.93
	35071.46
	0.0919
	0.08800
	0.00390

	050603
	SADDLEBACK MEMORIAL MEDICAL CENTER
	5358.24
	34343.87
	0.3471
	0.32400
	0.02310

	050604
	KFH - SANTA TERESA
	6425.21
	41206.12
	0.7839
	0.75000
	0.03390

	050608
	DELANO REGIONAL MEDICAL CNT.
	7238.21
	30927.68
	0.2981
	0.25100
	0.04710

	050609
	KAISER FOUNDATION HOSPITALS -ANAHEIM
	5927.61
	35110.30
	0.2785
	0.25300
	0.02550

	050613
	SETON MEDICAL CENTER
	6377.58
	40972.10
	0.3530
	0.32200
	0.03100

	050615
	GREATER EL MONTE COMMUNITY HOSPITAL
	9251.45
	35103.91
	0.1713
	0.15700
	0.01430

	050616
	ST. JOHN'S PLEASANT VALLEY HOSPITAL
	5188.83
	33335.47
	0.2986
	0.27500
	0.02360

	050618
	BEAR VALLEY COMMUNITY HOSPITAL
	8109.48
	30927.43
	0.6937
	0.65100
	0.04270

	050623
	HIGH DESERT HOSPITAL
	6062.82
	35073.59
	0.2105
	0.20100
	0.00950

	050624
	HENRY MAYO NEWHALL MEMORIAL HOSPITAL
	5609.71
	35166.00
	0.2148
	0.18000
	0.03480

	050625
	CEDARS-SINAI MEDICAL CENTER
	7314.78
	35118.00
	0.2626
	0.23600
	0.02660

	050630
	INLAND VALLEY REGIONAL MEDICAL CTR
	5528.51
	33992.62
	0.1734
	0.16900
	0.00440

	050633
	TWIN CITIES COMMUNITY HOSPITAL
	5465.06
	34144.33
	0.0948
	0.09200
	0.00280

	050636
	POMERADO HOSPITAL
	5230.52
	33593.82
	0.3073
	0.28400
	0.02330

	050641
	EAST L.A. DOCTOR'S HOSPITAL
	8724.30
	35104.74
	0.3419
	0.31300
	0.02890

	050643
	PHS INDIAN HEALTH SERVICES HOSPITAL
	6910.52
	40759.26
	0.6369
	0.60600
	0.03086

	050644
	L.A. METROPOLITAN MED. CENTER
	8741.52
	35137.52
	0.2540
	0.22200
	0.03200

	050662
	AGNEWS DEVELOPMENTAL CENTER
	7119.07
	41197.62
	0.6964
	0.69200
	0.00440

	050663
	LOS ANGELES COMMUNITY HOSPITAL
	8807.46
	35114.28
	0.2878
	0.26000
	0.02780

	050667
	NELSON M. HOLDERMAN
	5992.19
	38402.16
	0.4217
	0.32200
	0.09970

	050668
	LAGUNA HONDA HOSPITAL
	7304.96
	42284.90
	0.6720
	0.65700
	0.01500

	050674
	KFH SOUTH SACRAMENTO
	5858.56
	35089.10
	0.9069
	0.88100
	0.02590

	050677
	KAISER FOUND. HOSP. - WOODLAND HILLS
	5804.51
	35101.59
	0.2719
	0.25000
	0.02190

	050678
	ORANGE COAST MEMORIAL MEDICAL CENTER
	6927.94
	34334.74
	0.3473
	0.32800
	0.01930

	050680
	VACAVALLEY HOSPITAL
	6585.59
	38497.36
	0.2236
	0.20500
	0.01860

	050682
	KINGSBURG DISTRICT HOSPITAL
	5408.67
	31312.73
	0.4534
	0.44400
	0.00940

	050684
	MENIFEE VALLEY MEDICAL CENTER
	5299.22
	34107.99
	0.3423
	0.28700
	0.05530

	050686
	KAISER FOUND. HOSPITALS - RIVERSIDE
	5646.28
	34364.40
	0.2795
	0.25400
	0.02550

	050688
	ST. LOUISE REGIONAL HOSPITAL
	7119.07
	41220.19
	0.2836
	0.25400
	0.02960

	050689
	SAN RAMON REG. MEDICAL CENTER
	6587.73
	42287.56
	0.1390
	0.13200
	0.00700

	050690
	KFH - SANTA ROSA
	5810.35
	37326.14
	0.8331
	0.80700
	0.02610

	050693
	IRVINE MEDICAL CENTER
	5362.06
	34539.86
	0.3210
	0.22400
	0.09700

	050694
	MORENO VALLEY COMMUNITY HOSPITAL
	7017.97
	34100.36
	0.3186
	0.27000
	0.04860

	050695
	ST. DOMINIC'S HOSPITAL
	5508.07
	31887.90
	0.2851
	0.26600
	0.01910

	050696
	USC UNIVERSITY HOSPITAL
	7154.83
	35145.21
	0.1319
	0.11400
	0.01790

	050697
	PATIENTS' HOSPITAL OF REDDING
	5409.17
	33973.09
	0.5307
	0.50900
	0.02170

	050701
	RANCHO SPRINGS MEDICAL CENTER
	5815.09
	34035.86
	0.3324
	0.30700
	0.02540

	050704
	MISSION COMMUNITY HOSPITAL
	8515.18
	35082.87
	0.4273
	0.40300
	0.02430

	050707
	RECOVERY INN OF MENLO PARK
	6377.58
	41003.62
	0.4072
	0.32200
	0.08520

	050708
	FRESNO SURGERY CENTER
	4873.98
	31310.28
	0.4470
	0.34800
	0.09900

	050709
	DESERT VALLEY HOSPITAL
	5595.35
	34022.49
	0.3002
	0.28200
	0.01820

	050710
	KFH - FRESNO
	4877.45
	31312.36
	1.0612
	1.00700
	0.05420

	050713
	LINCOLN HOSPITAL
	6062.82
	35067.59
	1.1668
	1.12300
	0.04380

	050714
	SANTA CRUZ MATERINTY & SURGERY HOSP
	5828.15
	37404.83
	0.5562
	0.46700
	0.08920

	050717
	RANCHO LOS AMIGOS NATL.REHAB.CTR.
	7701.55
	35132.30
	0.2873
	0.25300
	0.03430

	050718
	VALLEY PLAZA DOCTORS HOSPITAL
	5879.30
	34012.62
	0.4921
	0.46800
	0.02410

	050720
	TUSTIN HOSPIAL AND MEDICAL CENTER
	5631.51
	34358.54
	0.5820
	0.53300
	0.04900

	050722
	SHARP MARY BIRCH HOSPITAL FOR WOMEN
	5446.07
	33603.36
	0.3570
	0.32600
	0.03100

	050723
	KAISER FOUND HOSPITAL - BALDWIN
	6135.46
	35190.30
	0.2589
	0.20900
	0.04990

	050724
	BAKERSFIELD HEART HOSPITAL
	5125.48
	30927.50
	0.3580
	0.32600
	0.03200

	050725
	CITY OF ANGELS MEDICAL CENTER
	8758.45
	35276.78
	0.4614
	0.32200
	0.13940

	050726
	STANISLAUS SURGICAL HOSPITAL
	5260.78
	33771.94
	0.4169
	0.31400
	0.10290

	050727
	COMMUNITY HOSPITAL OF LONG BEACH
	5475.04
	35108.58
	0.3580
	0.32600
	0.03200

	050728
	SUTTER WARRACK HOSPITAL
	5806.06
	37326.66
	0.4001
	0.38800
	0.01210

	050729
	DANIEL FREEMAN HOSPITAL
	7274.90
	35110.94
	0.2490
	0.22600
	0.02300

	050730
	DANIEL FREEMAN MARINA HOSPITAL
	5689.52
	35127.36
	0.2740
	0.24300
	0.03100

	Full Payment Impact File (impfile04zip) at http://www.cms.gov/providers/hipps/ippspufs.asp (Section 9789.23 reflects the modifications of the Medicare Prescription Drug, Improvement, and Modernization Act of 2003, Public Law 108-173, §§401, 402 and 502, which document is hereby incorporated by reference and will be made available upon request to the Administrative Director.

	Record Layout at http://cms.hhs.gov/providers/hipps/impact_rcd_lay.pdf
	
	

Composite Rate (in italics) reflects Sole Community Hospital adjustment

Authority: Sections 133, 4603.5, 5307.1, 5307.3, and 5318, Labor Code.

Reference: Sections 4600, 4603.2, 5307.1, and 5318, Labor Code.

Section 9789.30. Hospital Outpatient Departments and Ambulatory Surgical Centers - Definitions.

(a)
“Adjusted Conversion Factor” means the CMS’ conversion factor for 2003 of $52.151 x the market basket inflation factor of 1.034 x (0.4 + (0.6 x wage index)).

(b)
“Ambulatory Payment Classifications (APC)” means the Centers for Medicare & Medicaid Services’ (CMS) list of ambulatory payment classifications of hospital outpatient services.

(c)
“Ambulatory Surgical Center (ASC)” means any surgical clinic as defined in the California Health and Safety Code Section 1204, subdivision (b)(1), any ambulatory surgical center that is certified to participate in the Medicare program under Title XVIII (42 U.S.C. SEC. 1395 et seq.) of the federal Social Security Act, or any surgical clinic accredited by an accrediting agency as approved by the Licensing Division of the Medical Board of California pursuant to Health and Safety Code Sections 1248.15 and 1248.4.

(d)
“Annual Utilization Report of Specialty Clinics” means the Annual Utilization Report of Clinics which that is filed by February 15 of each year with the Office of Statewide Health Planning and Development by the ASCs as required by Section 127285 and Section 1216 of the Health and Safety Code.

(e)
“APC Payment Rate” means CMS’ hospital outpatient prospective payment system rate for Calendar Year 2004 as set forth in the Federal Register on November 7, 2003, Volume 68, No. 216, Addendum B, pages 63488 through 63655 conformed to comply with CMS-1471-CN, Federal Register, Volume 68, No. 250 (December 31, 2003), pages 75442 through 75445, and CMS-1371-IFC, Federal Register, Volume 69, No. 3 (January 6, 2004), pages 820 through 844.

(f)
“APC Relative Weight” means CMS’ APC relative weight as set forth in CMS’ hospital outpatient prospective payment system for the Calendar Year 2004 as set forth in the Federal Register on November 7, 2003, Volume 68, No. 216, Addendum B, pages 63488 through 63655 conformed to comply with CMS-1471-CN, Federal Register, Volume 68, No. 250 (December 31, 2003), pages 75442 through 75445, and CMS-1371-IFC, Federal Register, Volume 69, No. 3 (January 6, 2004), pages 820 through 844.

(g)
“CMS” means the Centers for Medicare & Medicaid Services of the United States Department of Health and Human Services.

(h)
“Cost to Charge Ratio for ASC” means the ratio of the facility’s total operating costs to total gross charges during the preceding calendar year.

(i)
“Cost to Charge Ratio for Hospital Outpatient Department” means the hospital cost-to-charge used by the Medicare fiscal intermediary to determine high cost outlier payments.

(j)
“HCPCS” means CMS’ Healthcare Common Procedure Coding System, which describes products, supplies, procedures and health professional services and includes, the American Medical Associations (AMA's) Physician “Current Procedural Terminology”, Fourth Edition (CPT-4) codes, alphanumeric codes, and related modifiers.

(k)
“HCPCS Level I Codes” are the AMA's CPT-4 codes and modifiers for professional services and procedures.

(l)
“HCPCS Level II Codes” are national alphanumeric codes and modifiers maintained by CMS for health care products and supplies, as well as some codes for professional services not included in the AMA's CPT-4.

(m)
“Health facility” means any facility as defined in Section 1250 of the Health and Safety Code.

(n)
“Hospital Outpatient Department” means any hospital outpatient department of a health facility as defined in the California Health and Safety Code Section 1250 and any hospital outpatient department that is certified to participate in the Medicare program under Title XVIII (42 U.S.C. SEC. 1395 et seq.) of the federal Social Security Act.

(o)
“Hospital Outpatient Department Services” means services furnished by any health facility as defined in the California Health and Safety Code Section 1250 and any hospital that is certified to participate in the Medicare program under Title XVIII (42 U.S.C. SEC. 1395 et seq.) of the federal Social Security Act to a patient who has not been admitted as an inpatient but who is registered as an outpatient in the records of the hospital.

(p)
“Market Basket Inflation Factor” means 3.4%, the market basket percentage increase determined by CMS for FY 2004, as set forth in the Federal Register on August 1, 2003, Volume 68, at page 45346.

(q)
“Outpatient Prospective Payment System (OPPS)” means Medicare’s payment system for outpatient services at hospitals. These outpatient services are classified according to a list of ambulatory payment classifications (APCs).

(r)
“Total Gross Charges” means the facility’s total usual and customary charges to patients and third-party payers before reductions for contractual allowances, bad debts, courtesy allowances and charity care.

(s)
“Total Operating Costs” means the direct cost incurred in providing care to patients. Included in operating cost are: salaries and wages, rent or mortgage, employee benefits, supplies, equipment purchase and maintenance, professional fees, advertising, overhead, etc. It does not include start up costs.

(t)
“Wage Index” means CMS’ wage index for urban, rural and hospitals that are reclassified as described in CMS’ 2004 Hospital Outpatient Prospective Payment System (HOPPS), adopted for the Calendar Year 2004, published in the Federal Register on November 7, 2003, Volume 68, No. 216, Addenda H through J, pages 63682 through 63690.

(u)
“Workers’ Compensation Multiplier” means the 120% Medicare multiplier required by Labor Code Section 5307.1, or the 122% multiplier that includes an extra 2% reimbursement for high cost outlier cases.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.31. Hospital Outpatient Departments and Ambulatory Surgical Centers – Adoption of Standards.

(a)
The Administrative Director incorporates by reference, the Centers for Medicare and Medicaid Services’ (CMS) 2004 Hospital Outpatient Prospective Payment System (HOPPS), adopted for the Calendar Year 2004, published in the Federal Register on November 7, 2003, Volume 68, No. 216, Addenda A through J, pages 63478 through 63690 (CMS-1471-FC), as changed by CMS-1471-CN, Federal Register, Volume 68, No. 250 (December 31, 2003), pages 75442 through 75445, and CMS-1371-IFC, Federal Register, Volume 69, No. 3 (January 6, 2004), pages 820 through 844. See http://www.cms.hhs.gov/regulatons/hopps/. The payment system includes:as follows:

(1) Addendum A “List of Ambulatory Payment Classifications (APCs) with Status Indicators, Relative Weights, Payment Rates, and Copayment Amounts Calendar Year 2004.”

(2) Addendum B “Payment Status by HCPCS Code and Related Information Calendar Year 2004.”
(3) Addendum D1 “Payment Status Indicators for Hospital Outpatient Prospective Payment System.”

(4) Addendum D2 “Code Conditions.”

(5) Addendum E “CPT Codes Which Would Be Paid Only As Inpatient Procedures.”

(6) Addendum H “Wage Index For Urban Areas”

(7) Addendum I “Wage Index For Rural Areas”

(8) Addendum J “Wage Index For Hospitals That Are Reclassified.”

(b)
The Administrative Director incorporates by reference the American Medical Associations’ Physician “Current Procedural Terminology,” 2004 Edition.

(c)
The Administrative Director incorporates by reference CMS’ 2004 Alphanumeric “Healthcare Common Procedure Coding System (HCPCS).”
Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.32. Outpatient Hospital Department and Ambulatory Surgical Center Fee Schedule – Applicability.

(a) Sections 9789.30 through 9789.368 shall be applicable to the maximum allowable fees for emergency room visits and surgical procedures rendered after January 1, 2004. For purposes of this section, emergency room visits shall be defined by CPT codes 99281-99285 and surgical procedures shall be defined by CPT codes 10040-69990. A facility fee is payable only for the specified emergency room and surgical codes and for supplies, drugs, devices, blood products and biologicals that are an integral part of the emergency room visit or surgical procedure. A supply, drug, device, blood product and biological is considered an integral part of an emergency room visit or surgical procedure if:

(1)
the item has a status code N and is packaged into the APC payment for the emergency room visit or surgical procedure (in which case no additional fee is allowable) or,

(2)
the item is assigned to the same APC as the emergency room visit or surgical procedure and has a status indicator H or,

(3)
the item is furnished in conjunction with an emergency room visit or surgical procedure and has been assigned Status Code G, H or K.

Payment for other services furnished in conjunction with a surgical procedure or emergency room visit shall be in accordance with subdivision (c) of this Section.

(b)
Sections 9789.30 through 9789.368 apply to any hospital outpatient department as defined in Section 9789.30(n) and any hospital outpatient department that is certified to participate in the Medicare program under Title XVIII (42 U.S.C. SEC. 1395 et seq.) of the federal Social Security Act and any ASC as defined in the California Health and Safety Code Section 1204, subdivision (b)(1), any ambulatory surgical center that is certified to participate in the Medicare program under Title XVIII (42 U.S.C. SEC. 1395 et seq.) of the federal Social Security Act, and any surgical clinic accredited by an accrediting agency as approved by the Licensing Division of the Medical Board of California pursuant to Health and Safety Code Sections 1248.15 and 1248.4, performing procedures and services on an outpatient basis.

(c)
The maximum allowable fees for services, drugs and supplies furnished by hospitals and ambulatory surgical centers that do not meet the requirements in (a) for a facility fee payment and are not bundled in the APC payment rate for a surgical service or emergency room visit will be determined as follows:

(1)
The maximum allowable fees for the technical component of the diagnostic services shall be determined according to Section 9789.10 and Section 9789.11.
(2)(1)
The maximum allowable fees for the professional component of medical services that are not included in the APC payment rate for emergency room visits and surgical procedures, and which are performed by physicians and other licensed health care providers shall be paid according to Section 9789.10 and Section 9789.11.

(3)(2)
The maximum allowable fees for organ acquisition costs and corneal tissue acquisition costs shall be based on the documented paid cost of procuring the organ or tissue.

(4)(3)
The maximum allowable fee for drugs not otherwise covered by a Medicare fee schedule payment for facility service shall be 100% of the fee prescribed by Medi-Cal pursuant to Labor Code Section 5307.1 subdivision (a), or, where applicable, Section 9789.40.

(5)(4)
The maximum allowable fee for clinical diagnostic tests shall be determined according to Section 9789.50.

(5)
The maximum allowable fees for the technical component of the diagnostic services with a status code indicator “X” shall be determined according to Section 9789.10 and Section 9789.11.

(6)
The maximum allowable fee for durable medical equipment, prosthetics and orthotics shall be determined according to Section 9789.60.

(7)
The maximum allowable fee for ambulance service shall be determined according to Section 9789.70.

(d)
Only hospitals may charge or collect a facility fee for emergency room visits. Only hospital outpatient departments and ambulatory surgical centers as defined in Section 9789.30(n) and Section 9789.30(c) may charge or collect a facility fee for surgical services provided on an outpatient basis.

(e)
Hospital outpatient departments and ambulatory surgical centers shall not be reimbursed for procedures on the inpatient only list, Section 9789.31(a)(5), Addendum E, except that pre-authorized services rendered are payable at the pre-negotiated fee arrangement. The pre-authorization must be provided by an authorized agent of the claims administrator to the provider. The fee agreement and pre-authorization must be memorialized in writing prior to performing the medical services.

(f)
Critical access hospitals and hospitals that are excluded from acute PPS are exempt from this fee schedule.

(g)
Out of state hospital outpatient departments and ambulatory surgical centers are exempt from this fee schedule.

(h)
Hospital outpatient departments and ambulatory surgical centers billing for facility fees and other services under this Section shall present with their bill the name and physicial address of the facility, the facility’s Medicare Provider Number or UPIN (or, in the absence of the Medicare number, the OSHPD Facility Number). The bill shall include the dates of service, the diagnosis and procedure codes and charges for each service, and the applicable APC codes.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.33. Hospital Outpatient Departments and Ambulatory Surgical Facilities Fee Schedule – Determination of Maximum Reasonable Fee.

(a)
For Services rendered after January 1, 2004, the maximum allowable payment for outpatient facility fees for hospital emergency room services or for surgical services performed at a hospital outpatient department or at an ambulatory surgical center shall be determined based on the following. The 1.22 factor shall be used in lieu of an additional payment for high cost outlier cases.

(1)
Procedure codes with status code indicators “S”, “T”, “X” or “V”:

(APC relative weight x $52.151) x (.40 + .60 x applicable wage index) x inflation factor of 1.034 x 1.22

(A) Table A in Section 9789.34 contains an “adjusted conversion factor” which incorporates the standard conversion factor, wage index and inflation factor. The maximum payment rate for ASCs and non-listed hospitals can be determined as follows:

APC relative weight x adjusted conversion factor x 1.22

(B) Table B in Section 9789.35 contains an “adjusted conversion factor” which incorporates the standard conversion factor, wage index and inflation factor. The maximum payment rate for the listed hospitals can be determined as follows:

APC relative weight x adjusted conversion factor x 1.22

(2)
Procedure codes for drugs and biologicals with status code indicator “G”:

APC payment rate x 1.22

(3)
Procedure codes for devices with status code indicator “H”:

Documented paid costs, net of discounts and rebates, plus 10% not to exceed $250.00, plus any sales tax and/or shipping and handling charges actually paid.

(4) Procedure codes for drugs and biologicals with status code indicator “K”:

APC payment rate x 1.22

(b)
Alternative payment methodology. In lieu of the maximum allowable fees set forth under (a), the maximum allowable fees for a facility meeting the requirements in subdivisions (c)(1) through (c)(5) will be determined as follows:

(1)
Standard payment:

(A)
Procedure codes with status code indicators “S”, “T”, or “V”:

(APC relative weight x $52.151) x (.40 + .60 x applicable wage index) x inflation factor of 1.034 x 1.20

(B)
Procedure codes for drugs and biologicals with status code indicator “G”:

APC payment rate x 1.20

(C)
Procedure codes for devices with status code indicator “H”:

Documented paid costs, net of discounts and rebates, plus 10% not to exceed $250.00, plus any sales tax and/or shipping and handling charges actually paid.
(D)
Procedure codes for drugs and biologicals with status code indicator “K”

APC payment rate x 1.20

(E)
Procedures codes for surgical procedures with status code indicator “X” when no APC payment is made for a procedure with status code indicator “S”, “T”, or “V”:

APC relative weight x adjusted conversion factor x 1.20

(2) Additional payment for high cost outlier case:

[(Facility charges x cost-to-charge ratio) – (standard payment x 2.6)] x .50

(3)
In determining the additional payment, the facility’s charges and standard payment for devices with status code indicator “H” shall be excluded from the computation.

(c)
The following requirements shall be met for election of the alternative payment methodology:

(1)
A facility seeking to be paid for high cost outlier cases under subdivision 9789.33(b) must file a written election using DWC Form 15 “Election for High Cost Outlier,” contained in Section 9789.37. The form must be filed by March 1 of each year and shall be effective for one year commencing with services furnished on or after April 1 of the year in which the election is made.

(2)
The maximum allowable fees applicable to a facility that does not file a timely election satisfying the requirements set forth in this subdivision and Section 9789.37 shall be determined under subdivision (a).

(3) The maximum allowable fees applicable to a hospital that does not participate under the Medicare program shall be determined under subdivision (a).

(4) The cost-to-charge ratio applicable to a hospital participating in the Medicare program shall be the hospital’s cost-to-charge ratio used by the Medicare fiscal intermediary to determine high cost outlier payments under 42 C.F.R. § 419.43(d), which is incorporated by reference, as contained in Section 9789.38 Appendix X. The cost-to-charge ratio being used by the intermediary for services furnished on February 15 of the year the election is filed shall be included on the hospital’s election form.

(5) The cost-to-charge ratio applicable to an ambulatory surgery center shall be the ratio of the facility’s total operating costs to total gross charges during the preceding calendar year. Total Operating Costs are the direct costs incurred in providing care to patients. Included in operating cost are: salaries and wages, rent or mortgage, employee benefits, supplies, equipment purchase and maintenance, professional fees, advertising, overhead, etc. It does not include start up costs. Total gross charges are defined as the facility’s total usual and customary charges to all patients and third-party party payers before reductions for contractual allowances, bad debts, courtesy allowances and charity care. The facility’s election form, as contained in Section 9789.37 shall include a completed Annual Utilization Report of Specialty Clinics filed with Office of Statewide Health Planning and Development (OSHPD) for the preceding calendar year, which is incorporated by reference. The facility’s election form shall further include the facility’s total operating costs during the preceding calendar year, the facility’s total gross charges during the preceding calendar year, and a certification under penalty of perjury signed by the Chief Executive Officer and a Certified Public Accountant, as to the accuracy of the information. Upon request from the Administrative Director, an independent audit may be conducted at the expense of the ASC. (Note: While ASCs may not typically file Annual Utilization Report of Specialty Clinics with OSHPD, any ASC applying for the alternative payment methodology must file the equivalent, subject to the Division of Workers’ Compensation’s audit.) A copy of the Annual Utilization Report of Specialty Clinics may be obtained at OSHPD’s website at http://www.oshpd.ca.gov/HID/HID/clinic/util/index.htm#Forms or upon request to the Administrative Director at: Division of Workers’ Compensation (Attention: OMFS-Outpatient) P.O. Box 420603, San Francisco, CA 94142.

(6) Before April 1 of each year the AD shall post a list of those facilities that have elected to be paid under this paragraph and the facility-specific cost-to-charge ratio that shall be used to determine additional fees allowable for high cost outlier cases. The list shall be posted on the Division of Workers’ Compensation website: http://www.dir.ca.gov/DWC/dwc_home_page.htm or is available upon request to the Administrative Director at: Division of Workers’ Compensation (Attention: OMFS-Outpatient), P.O. Box 420603, San Francisco, CA 94142

(d)
Any ambulatory surgical center that believes its cost-to-charge ratio in connection with its election to participate in the alternative payment methodology for high cost outlier cases under Section 9789.33(b) was erroneously determined because of error in tabulating data may request the Administrative Director for a re-determination of its cost-to-charge ratio. Such request shall be in writing, shall state the alleged error, and shall be supported by written documentation. Within 30 days after receiving a complete written request, the Administrative Director shall make a redetermination of the cost-to-charge ratio or reaffirm the published cost-to-charge ratio.

(d)(e)
The OPPS rules in 42 C.F.R § 419.44 regarding reimbursement for multiple procedures are incorporated by reference as contained in Section 9789.38 Appendix X.

(e)(f)
The OPPS rules in 42 C.F.R. §§ 419.62, 419.64, and 419.66 regarding transitional pass-through payments for innovative medical devices, drugs and biologicals shall be incorporated by reference, as contained in Section 9789.38 Appendix X, except that payment for these items shall be in accordance with subdivisions (a) or (b) as applicable.

(f)(g)
The payment determined under subdivisions (a) and (b) include reimbursement for all of the included cost items specified in 42 CFR § 419.2(b)(1)-(12), which is incorporated by reference as contained in Section 9789.38 Appendix X.
(h)
The maximum allowable fee shall be determined without regard to In addition, all of the cost items specified in 42 C.F.R. § 419.2(c)1-6 (1), (2), (3), (4), and (6), as contained in Section 9789.38 Appendix X. are included in the maximum allowable payment rate and are incorporated by reference as contained in Section 9789.38 Appendix X. Cost item set forth at 42 C.F.R. §419(c)(5), as contained in Section 9789.38 Appendix X, is payable pursuant to Section 9789.32(c)(2). Cost items set forth at 42 C.F.R. §419(c)(7) and (8), as contained in Section 9789.38 Appendix X, are payable pursuant to Section 9789.32(c)(3).
(g)(i)
The maximum allowable fees shall be determined without regard to the provisions in 42 C.F.R. § 419.70.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.34. Table A.

(See Addenda H and I set forth in Section 9789.31)

	MSA Code
	Urban/Rural Area
	Constituent Counties
	Wage Index
	Adjusted Conversion Factor (Before CA WC Adjustment Factor)*

	680
	Bakersfield, CA
	Kern
	0.9967
	53.82

	1620
	Chico-Paradise, CA
	Butte
	1.0193
	54.55

	2840
	Fresno, CA
	Fresno
Madera
	1.0142
	54.38

	4480
	Los Angeles-Long Beach, CA
	Los Angeles
	1.1832
	59.85

	4940
	Merced, CA
	 Merced
	0.9967
	53.82

	5170
	Modesto, CA
	Stanislaus
	1.1275
	58.05

	5775
	Oakland, CA
	Alameda
Contra Costa
	1.5119
	70.49

	5945
	Orange County, CA
	Orange
	1.1492
	58.75

	6690
	Redding, CA
	 Shasta
	1.1352
	58.30

	6780
	Riverside-San Bernardino, CA
	Riverside
San Bernardino
	1.1348
	58.29

	6920
	Sacramento, CA
	El Dorado
Placer
Sacramento
	1.1845
	59.89

	7120
	Salinas, CA
	Monterey
	1.4339
	67.96

	7320
	San Diego, CA
	 San Diego
	1.1147
	57.64

	7360
	San Francisco, CA
	Marin
San Francisco
San Mateo
	1.4514
	68.53

	7400
	San Jose, CA
	Santa Clara
	1.4626
	68.89

	7460
	San Luis Obispo-Atascadero-Paso Robles, CA
	 San Luis Obispo
	1.1429
	58.55

	7480
	Santa Barbara-Santa Maria-Lompoc, CA
	Santa Barbara
	1.0441
	55.35

	7485
	Santa Cruz-Watsonville, CA
	Santa Cruz
	1.2942
	63.44

	7500
	Santa Rosa, CA
	 Sonoma
	1.2877
	63.23

	8120
	Stockton-Lodi, CA
	San Joaquin
	1.0404
	55.23

	8720
	Vallejo-Fairfield-Napa, CA
	Napa
Solano
	1.3425
	65.01

	8735
	Ventura, CA
	 Ventura
	1.1064
	57.37

	8780
	Visalia-Tulare-Porterville, CA
	 Tulare
	0.9967
	53.82

	9270
	Yolo, CA
	 Yolo
	0.9967
	53.82

	9340
	Yuba City, CA
	 Sutter
Yuba
	1.0196
	54.56

	Non-MSA Areas of State
	
	
	0.9967
	53.82

	
	
	
	
	

	* $52.151 x (.40 + .60 x applicable wage index) x inflation factor of 1.034

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.35. Table B.

(See Addenda H, I and J set forth in Section 9789.31)

	PROVIDER #
	NAME
	WIGRN - MSA WAGE INDEX
	Adjusted Conversion Factor (before CA WC Adjustment Factor)

	050002
	ST. ROSE HOSPITAL
	1.5119
	70.49

	050006
	ST JOSEPH - EUREKA
	0.9967
	53.82

	050007
	MILLS PENINSULA MEDICAL CENTER
	1.4514
	68.53

	050008
	CPMC - DAVIES CAMPUS
	1.4514
	68.53

	050009
	QUEEN OF THE VALLEY HOSPITAL
	1.3425
	65.01

	050013
	ST HELENA HOSPITAL
	1.3425
	65.01

	050014
	SUTTER AMADOR HOSPITAL
	0.9967
	53.82

	050015
	NORTHERN INYO HOSPITAL
	0.9967
	53.82

	050016
	ARROYO GRANDE COMMUNITY HOSPITAL
	1.1429
	58.55

	050017
	MERCY GENERAL HOSPITAL
	1.1845
	59.89

	050018
	PACIFIC ALLIANCE MEDICAL CNTR
	1.1832
	59.85

	050022
	RIVERSIDE COMMUNITY
	1.1348
	58.29

	050024
	PARADISE VALLEY HOSPITAL
	1.1147
	57.64

	050025
	UCSD MEDICAL CENTER
	1.1147
	57.64

	050026
	GROSSMONT HOSPITAL
	1.1147
	57.64

	050028
	MAD RIVER COMMUNITY HOSPITAL
	0.9967
	53.82

	050029
	ST.LUKE MEDICAL CENTER
	1.1832
	59.85

	050030
	OROVILLE HOSPITAL
	1.0193
	54.55

	050036
	MEMORIAL HOSPITAL
	0.9967
	53.82

	050038
	SANTA CLARA VALLEY MEDICAL CENTER
	1.4626
	68.89

	050039
	ENLOE MEDICAL CENTER
	1.0193
	54.55

	050040
	LAC OLIVE VIEW/UCLA MEDICAL CENTER
	1.1832
	59.85

	050042
	ST ELIZABETH COMMUNITY HOSPITAL
	1.1352
	58.30

	050043
	SUMMIT MEDICAL CENTER
	1.5119
	70.49

	050045
	EL CENTRO REGIONAL MED. CTR.
	0.9967
	53.82

	050046
	OJAI VALLEY COMMUNITY HOSPITAL
	1.1064
	57.37

	050047
	CALIFORNIA PACIFIC MEDICAL CENTER
	1.4514
	68.53

	050054
	SAN GORGONIO MEMORIAL HOSPITAL
	1.1348
	58.29

	050055
	ST. LUKES HOSPITAL
	1.4514
	68.53

	050056
	ANTELOPE VALLEY HOSPITAL
	1.1832
	59.85

	050057
	KAWEAH DELTA HEALTH CARE DISTRICT
	0.9967
	53.82

	050058
	GLENDALE MEMORIAL HOSPITAL & HLTH CT
	1.1832
	59.85

	050060
	COMMUNITY MEDICAL CENTER - FRESNO
	1.0142
	54.38

	050061
	ST. FRANCIS MEDICAL CENTER
	1.0441
	55.35

	050063
	QUEEN OF ANGELS - HLLYWD PRES MC
	1.1832
	59.85

	050065
	WMC SANTA ANA
	1.1492
	58.75

	050067
	OAK VALLEY DISTRICT HOSPITAL
	1.1275
	58.05

	050069
	ST. JOSEPH HOSPITAL
	1.1492
	58.75

	050070
	KFH - SOUTH SAN FRANCISCO
	1.4514
	68.53

	050071
	KFH - SANTA CLARA
	1.5119
	70.49

	050072
	KFH - WALNUT CREEK
	1.5119
	70.49

	050073
	KFH - VALLEJO
	1.5119
	70.49

	050075
	KFH - OAKLAND
	1.5119
	70.49

	050076
	KFH - SAN FRANCISCO
	1.4514
	68.53

	050077
	SCRIPPS MERCY HOSPITAL
	1.1147
	57.64

	050078
	SAN PEDRO PENINSULA HOSPITAL
	1.1832
	59.85

	050079
	DOCTORS MEDICAL CENTER-SAN PABLO
	1.5119
	70.49

	050082
	ST. JOHN'S REGIONAL MEDICAL CENTER
	1.1064
	57.37

	050084
	ST. JOSEPH'S MEDICAL CENTER
	1.0404
	55.23

	050088
	SAN LUIS OBISPO GEN HOSPITAL
	1.1429
	58.55

	050089
	COMMUNITY HOSPITAL OF SAN BERNARDINO
	1.1348
	58.29

	050090
	SONOMA VALLEY HEALTH CARE DIST.
	1.2877
	63.23

	050091
	HUNTINGTON PARK
	1.1832
	59.85

	050093
	SAINT AGNES MEDICAL CENTER
	1.0142
	54.38

	050095
	LAURAL GROVE HOSPITAL
	1.5119
	70.49

	050096
	DOCTOR'S HOSP. OF WEST COVINA
	1.1832
	59.85

	050099
	SAN ANTONIO COMMUNITY HOSPITAL
	1.1348
	58.29

	050100
	SHARP MEMORIAL HOSPITAL
	1.1147
	57.64

	050101
	SUTTER SOLANO MEDICAL CENTER
	1.5119
	70.49

	050102
	PARKVIEW COMMUNITY HOSPITAL
	1.1348
	58.29

	050103
	WHITE MEMORIAL MEDICAL CENTER
	1.1832
	59.85

	050104
	ST. FRANCIS MEDICAL CENTER
	1.1832
	59.85

	050107
	MARIAN MEDICAL CENTER
	1.0441
	55.35

	050108
	SUTTER MEDICAL CENTER-SACRAMENTO
	1.1845
	59.89

	050110
	LOMPOC DISTRICT HOSPITAL
	1.0441
	55.35

	050111
	TEMPLE COMMUNITY HOSPITAL
	1.1832
	59.85

	050112
	SANTA MONICA HOSPITAL
	1.1832
	59.85

	050113
	SAN MATEO COUNTY GENERAL HOSPITAL
	1.4514
	68.53

	050114
	SHERMAN OAKS HOSP AND HLTH CENTER
	1.1832
	59.85

	050115
	PALOMAR MEDICAL CENTER
	1.1147
	57.64

	050116
	NORTHRIDGE HOSPITAL - ROSCO
	1.1832
	59.85

	050117
	MERCY HOSPITAL & HEALTH SYSTEM
	0.9967
	53.82

	050118
	DOCTORS HOSPITAL OF MANTECA
	1.0404
	55.23

	050121
	HANFORD COMM. MEDICAL CENTER
	0.9967
	53.82

	050122
	DAMERON HOSPITAL
	1.0404
	55.23

	050124
	VERDUGO HILLS HOSPITAL
	1.1832
	59.85

	050125
	REGIONAL MEDICAL CENTER OF SAN JOSE
	1.4626
	68.89

	050126
	VALLEY PRESBYTERIAN HOSPITAL
	1.1832
	59.85

	050127
	WOODLAND MEMORIAL HOSPITAL
	0.9967
	53.82

	050128
	TRI-CITY MEDICAL CENTER
	1.1147
	57.64

	050129
	ST. BERNARDINE MEDICAL CENTER
	1.1348
	58.29

	050131
	NOVATO COMMUNITY HOSPITAL
	1.4514
	68.53

	050132
	SAN GABRIEL VALLEY MEDICAL CENTER
	1.1832
	59.85

	050133
	RIDEOUT MEMORIAL HOSPITAL
	1.0196
	54.56

	050135
	HOLLYWOOD COMM HOSP OF HOLLYWOOD
	1.1832
	59.85

	050136
	PETALUMA VALLEY HOSPITAL
	1.2877
	63.23

	050137
	KAISER FOUND. HOSP - PANORAMA
	1.1832
	59.85

	050138
	KAISER FOUNDATION HOSPITALS - SUNSET
	1.1832
	59.85

	050139
	KAISER FOUND. HOSPITALS - BELLFLOWER
	1.1832
	59.85

	050140
	KAISER FOUND. HOSPITALS - FONTANA
	1.1348
	58.29

	050144
	BROTMAN MEDICAL CENTER
	1.1832
	59.85

	050145
	COMMUNITY HOSP. MONTEREY PENINSULA
	1.4339
	67.96

	050148
	PLUMAS DISTRICT HOSPITAL MCARE RPT
	0.9967
	53.82

	050149
	CALIFORNIA HOSPITAL MEDICAL CENTER
	1.1832
	59.85

	050150
	SIERRA NEVADA MEMORIAL HOSPITAL
	1.1845
	59.89

	050152
	SAINT FRANCIS MEMORIAL HOSPITAL
	1.4514
	68.53

	050153
	O'CONNOR HOSPITAL
	1.4626
	68.89

	050155
	MONROVIA COMMUNITY HOSPITAL
	1.1832
	59.85

	050158
	ENCINO TARZANA MEDICAL CENTER
	1.1832
	59.85

	050159
	VENTURA COUNTY MEDICAL CENTER
	1.1064
	57.37

	050167
	SAN JOAQUIN GENERAL HOSPITAL
	1.0404
	55.23

	050168
	ST. JUDE MEDICAL CENTER
	1.1492
	58.75

	050169
	PRESBYTERIAN INTERCOMMUNITY HOSP
	1.1832
	59.85

	050172
	REDWOOD MEMORIAL HOSPITAL
	0.9967
	53.82

	050173
	ANAHEIM GENERAL HOSPITAL
	1.1492
	58.75

	050174
	SANTA ROSA MEMORIAL HOSPITAL
	1.3425
	65.01

	050175
	WHITTIER HOSPITAL MEDICAL CENTER
	1.1832
	59.85

	050177
	SANTA PAULA MEMORIAL HOSPITAL
	1.1064
	57.37

	050179
	EMANUEL MEDICAL CENTER
	1.1275
	58.05

	050180
	JOHN MUIR MEDICAL CENTER
	1.5119
	70.49

	050188
	COMM HOSP.& REHAB- LOS GATOS
	1.4626
	68.89

	050189
	MEE MEMORIAL HOSPITAL
	1.4339
	67.96

	050191
	ST. MARY MEDICAL CENTER
	1.1832
	59.85

	050192
	SIERRA KINGS DISTRICT HOSPITAL
	0.9967
	53.82

	050193
	SOUTH COAST MEDICAL CENTER
	1.1492
	58.75

	050194
	WATSONVILLE COMMUNITY
	1.2942
	63.44

	050195
	WASHINGTON HOSPITAL DISTRICT
	1.5119
	70.49

	050196
	CENTRAL VALLEY GEN. HOSPITAL
	0.9967
	53.82

	050197
	SEQUOIA HEALTH SERVICES
	1.4514
	68.53

	050204
	LANCASTER COMMUNITY HOSPITAL
	1.1832
	59.85

	050205
	HUNTINGTON EAST VALLEY HOSPITAL
	1.1832
	59.85

	050207
	FREMONT MEDICAL CENTER
	1.0196
	54.56

	050211
	ALAMEDA HOSPITAL
	1.5119
	70.49

	050214
	GRANADA HILLS HOSPITAL
	1.1832
	59.85

	050215
	SAN JOSE MEDICAL CENTER
	1.4626
	68.89

	050217
	FAIRCHILD MEDICAL CENTER
	0.9967
	53.82

	050219
	COAST PLAZA DOCTORS HOSPITAL
	1.1832
	59.85

	050222
	SHARP CHULA VISTA MEDICAL CTR
	1.1147
	57.64

	050224
	HOAG MEMORIAL HOSPITAL PRESBYTERIAN
	1.1492
	58.75

	050225
	FEATHER RIVER HOSPITAL
	1.0193
	54.55

	050226
	ANAHEIM MEMORIAL MEDICAL CENTER
	1.1492
	58.75

	050228
	SAN FRANCISCO GENERAL HOSPITAL
	1.5119
	70.49

	050230
	GARDEN GROVE MEDICAL CENTER
	1.1832
	59.85

	050231
	POMONA VALLEY HOSPITAL MED CTR
	1.1832
	59.85

	050232
	FRENCH HOSPITAL MEDICAL CENTER
	1.1429
	58.55

	050234
	SHARP CORONADO HOSPITAL
	1.1147
	57.64

	050235
	PROVIDENCE SAINT JOSEPH MED. CENTER
	1.1832
	59.85

	050236
	SIMI VALLEY HOSPITAL
	1.1832
	59.85

	050238
	METHODIST HOSPITAL OF SO. CALIF.
	1.1832
	59.85

	050239
	GLENDALE ADVENTIST MEDICAL CENTER
	1.1832
	59.85

	050240
	CENTINELA HOSPITAL MEDICAL CENTER
	1.1832
	59.85

	050242
	DOMINICAN SANTA CRUZ HOSPITAL
	1.2942
	63.44

	050243
	DESERT HOSPITAL
	1.1348
	58.29

	050245
	ARROWHEAD REGIONAL MEDICAL CENTER
	1.1348
	58.29

	050248
	NATIVIDAD MEDICAL CENTER
	1.4339
	67.96

	050251
	LASSEN COMMUNITY HOSPITAL
	1.0682
	56.13

	050253
	BELLWOOD GENERAL HOSPITAL
	1.1492
	58.75

	050254
	MARSHALL HOSPITAL
	1.1845
	59.89

	050256
	ORTHOPAEDIC HOSPITAL
	1.1832
	59.85

	050257
	GOOD SAMARITAN HOSPITAL
	0.9967
	53.82

	050261
	SIERRA VIEW DISTRICT HOSPITAL
	0.9967
	53.82

	050262
	UCLA MEDICAL CENTER
	1.1832
	59.85

	050264
	SAN LEANDRO HOSPITAL
	1.5119
	70.49

	050267
	DANIEL FREEMAN MEMORIAL HOSPITAL
	1.1832
	59.85

	050270
	SMH - CHULA VISTA
	1.1147
	57.64

	050272
	REDLANDS COMMUNITY HOSPITAL
	1.1348
	58.29

	050276
	CONTRA COSTA REGIONAL MEDICAL CNTR
	1.5119
	70.49

	050277
	PACIFIC HOSPITAL OF LONG BEACH
	1.1832
	59.85

	050278
	PROVIDENCE HOLY CROSS MED. CENTER
	1.1832
	59.85

	050279
	HI - DESERT MEDICAL CENTER
	1.1348
	58.29

	050280
	MERCY MEDICAL CENTER REDDING
	1.1352
	58.30

	050281
	ALHAMBRA HOSPITAL
	1.1832
	59.85

	050283
	VALLEY MEMORIAL HOSPITAL
	1.5119
	70.49

	050289
	SETON MEDICAL CENTER
	1.4514
	68.53

	050290
	SAINT JOHN'S HOSPITAL
	1.1832
	59.85

	050291
	SUTTER MEDICAL CENTER OF SANTA ROSA
	1.2877
	63.23

	050292
	RIVERSIDE COUNTY REGIONAL MED CENTER
	1.1348
	58.29

	050295
	MERCY HOSPITAL
	0.9967
	53.82

	050296
	HAZEL HAWKINS MEM. HOSPITAL
	1.4339
	67.96

	050298
	BARSTOW COMMUNITY HOSPITAL
	1.1348
	58.29

	050299
	NORTHRIDGE HOSPITAL MEDICAL CENTER-S
	1.1832
	59.85

	050300
	ST MARY REGIONAL MEDICAL CENTER
	1.1348
	58.29

	050301
	UKIAH VALLEY MEDICAL CENTER
	0.9967
	53.82

	050305
	ALTA BATES MEDICAL CENTER
	1.5119
	70.49

	050308
	EL CAMINO HOSPITAL
	1.4626
	68.89

	050309
	SUTTER ROSEVILLE MEDICAL CENTER
	1.1845
	59.89

	050312
	REDDING MEDICAL CENTER
	1.1352
	58.30

	050313
	SUTTER TRACY COMMUNITY HOSPITAL
	1.0404
	55.23

	050315
	KERN MEDICAL CENTER
	0.9967
	53.82

	050320
	ALAMEDA COUNTY MEDICAL CENTER
	1.5119
	70.49

	050324
	SCRIPPS MEM HOSPITAL-LA JOLLA
	1.1147
	57.64

	050325
	TUOLUMNE GENERAL HOSPITAL
	1.1148
	57.64

	050327
	LOMA LINDA UNIVERSITY MEDICAL CTR.
	1.1348
	58.29

	050329
	CORONA REGIONAL MEDICAL CENTER
	1.1348
	58.29

	050331
	HEALSDBURG GENERAL HOSPITAL
	1.2877
	63.23

	050333
	SENECA DISTRICT HOSPITAL
	0.9967
	53.82

	050334
	SALINAS VALLEY MEMORIAL HOSPITAL
	1.4339
	67.96

	050335
	SONORA COMMUNITY HOSPITAL
	1.1148
	57.64

	050336
	LODI MEMORIAL HOSPITAL
	1.0404
	55.23

	050342
	PIONEERS MEM. HOSPITAL
	0.9967
	53.82

	050348
	UCI MEDICAL CENTER
	1.1492
	58.75

	050349
	CORCORAN DISTRICT HOSPITAL
	0.9967
	53.82

	050350
	BEVERLY COMMUNITY HOSPITAL
	1.1832
	59.85

	050351
	TORRANCE MEMORIAL MEDICAL CENTER
	1.1832
	59.85

	050352
	BARTON MEMORIAL HOSP
	1.1845
	59.89

	050353
	LITTLE COMPANY OF MARY HOSPITAL
	1.1832
	59.85

	050355
	SIERRA VALLEY DISTRICT HOSPITAL
	0.9967
	53.82

	050357
	GOLETA VALLEY COTTAGE HOSPITAL
	1.0441
	55.35

	050359
	TULARE DISTRICT HOSPITAL
	0.9967
	53.82

	050360
	MARIN GENERAL HOSPITAL
	1.4514
	68.53

	050366
	MARK TWAIN ST. JOSEPHS HOPITAL
	0.9967
	53.82

	050367
	NORTHBAY MEDICAL CENTER
	1.3425
	65.01

	050369
	CVMC - QUEEN OF THE VALLEY
	1.1832
	59.85

	050373
	LAC+USC MEDICAL CENTER
	1.1832
	59.85

	050376
	HARBOR-UCLA MEDICAL CENTER
	1.1832
	59.85

	050378
	PACIFICA OF THE VALLEY
	1.1832
	59.85

	050379
	MERCY WESTSIDE HOSPITAL
	0.9967
	53.82

	050380
	GOOD SAMARITAN HOSPITAL
	1.4626
	68.89

	050382
	CVMC - INTERCOMMUNITY
	1.1832
	59.85

	050385
	PALM DRIVE HOSPITAL
	1.2877
	63.23

	050390
	HEMET VALLEY MEDICAL CENTER
	1.1348
	58.29

	050391
	SANTA TERESITA HOSPITAL
	1.1832
	59.85

	050392
	TRINITY HOSPITAL
	0.9967
	53.82

	050393
	DOWNEY REGIONAL MED CTR
	1.1832
	59.85

	050394
	COMM MEM HOSP OF SAN BUENAVENTURA
	1.1064
	57.37

	050396
	SANTA BARBARA COTTAGE HOSPITAL
	1.0441
	55.35

	050397
	COALINGA REGIONAL MEDICAL CENTER
	1.0142
	54.38

	050407
	CHINESE HOSPITAL
	1.4514
	68.53

	050410
	SANGER GENERAL HOSPITAL
	1.0142
	54.38

	050411
	KAISER FOUNDATION HOSPITALS -HARBOR
	1.1832
	59.85

	050414
	MERCY HOSPITAL OF FOLSOM
	1.1845
	59.89

	050417
	SUTTER COAST HOSPITAL
	0.9967
	53.82

	050419
	MERCY MEDICAL CENTER MT. SHASTA
	1.1352
	58.30

	050420
	ROBERT F. KENNEDY
	1.1832
	59.85

	050423
	PALO VERDE HOSPITAL
	1.1348
	58.29

	050424
	SCRIPPS GREEN HOSPITAL
	1.1147
	57.64

	050425
	KFH - SACRAMENTO
	1.1845
	59.89

	050426
	WEST ANAHEIM MED CTR
	1.1492
	58.75

	050430
	MODOC MEDICAL CENTER
	0.9967
	53.82

	050432
	GARFIELD MEDICAL CTR.
	1.1832
	59.85

	050433
	INDIAN VALLEY HOSPITAL
	0.9967
	53.82

	050434
	COLUSA COMMUNITY HOSPITAL
	0.9967
	53.82

	050435
	FALLBROOK DISTRICT HOSPITAL
	1.1147
	57.64

	050438
	HUNTINGTON MEMORIAL HOSPITAL
	1.1832
	59.85

	050441
	STANFORD HOSPITAL AND CLINICS
	1.4626
	68.89

	050444
	SUTTER MERCED MEDICAL CENTER
	0.9967
	53.82

	050447
	VILLA VIEW COMMUNITY HOSPITAL
	1.1147
	57.64

	050448
	RIDGECREST REGIONAL HOSPITAL
	0.9967
	53.82

	050454
	UC SAN FRANCISCO MEDICAL CENTER
	1.4514
	68.53

	050455
	SAN JOAQUIN COMMUNITY HOSPITAL
	0.9967
	53.82

	050456
	GARDENA PHYSICIAN'S HOSP INC
	1.1832
	59.85

	050457
	ST. MARY MEDICAL CENTER
	1.5119
	70.49

	050464
	DOCTORS MEDICAL CENTER OF MODESTO
	1.1275
	58.05

	050468
	MEMORIAL HOSPITAL OF GARDENA
	1.1832
	59.85

	050469
	COLORADO RIVER MEDICAL CENTER
	0.9967
	53.82

	050470
	SELMA COMMUNITY HOSPITAL
	1.0142
	54.38

	050471
	GOOD SAMARITAN HOSPITAL
	1.1832
	59.85

	050476
	SUTTER LAKESIDE HOSPITAL
	0.9967
	53.82

	050477
	MIDWAY HOSPITAL MEDICAL CENTER
	1.1832
	59.85

	050478
	SANTA YNEZ VALLEY COTTAGE HOSPITAL
	1.0441
	55.35

	050481
	WEST HILLS REG MEDICAL CENTER
	1.1832
	59.85

	050485
	LONG BEACH MEMORIAL MEDICAL CENTER
	1.1832
	59.85

	050488
	EDEN MEDICAL CENTER
	1.5119
	70.49

	050491
	SANTA ANA HOSPITAL MEDICAL CENTER
	1.1492
	58.75

	050492
	CLOVIS COMMUNITY HOSPITAL
	1.0142
	54.38

	050494
	TAHOE FOREST HOSPITAL
	1.1845
	59.89

	050496
	MT. DIABLO MEDICAL CENTER
	1.5119
	70.49

	050497
	DOS PALOS MEMORIAL HOSPITAL
	0.9967
	53.82

	050498
	SUTTER AUBURN FAITH HOSPITAL
	1.1845
	59.89

	050502
	ST. VINCENT MEDICAL CENTER
	1.1832
	59.85

	050503
	SCRIPPS MEM HOSP - ENCINITAS
	1.1147
	57.64

	050506
	SIERRA VISTA REGINAL MED CTR
	1.1429
	58.55

	050510
	KFH - SAN RAFAEL
	1.5119
	70.49

	050512
	KFH - HAYWARD
	1.5119
	70.49

	050515
	KAISER FOUND. HOSPITALS -SAN DIEGO
	1.1147
	57.64

	050516
	MERCY SAN JUAN HOSPITAL
	1.1845
	59.89

	050517
	VICTOR VALLEY COMMUNITY HOSP.
	1.1348
	58.29

	050523
	SUTTER DELTA MEDICAL CENTER
	1.5119
	70.49

	050526
	HUNTINGTON BEACH MEDICAL CENTER
	1.1492
	58.75

	050528
	MEMORIAL HOSPITAL - LOS BANOS
	0.9967
	53.82

	050531
	BELLFLOWER MEDICAL CENTER
	1.1832
	59.85

	050534
	JOHN.F. KENNEDY MEMORIAL HOSP.
	1.1348
	58.29

	050535
	COASTAL COMMUNITIES HOSPITAL
	1.1492
	58.75

	050537
	SUTTER DAVIS HOSPITAL
	0.9967
	53.82

	050539
	REDBUD COMMUNITY HOSPITAL
	0.9967
	53.82

	050541
	KFH - REDWOOD CITY
	1.5119
	70.49

	050542
	KERN VALLEY HOSPITAL DISTRICT
	0.9967
	53.82

	050543
	COLLEGE HOSPITAL COSTA MESA
	1.1492
	58.75

	050545
	LANTERMAN DEVELOPMENTAL CENTER
	1.1832
	59.85

	050546
	PORTERVILLE DEVELOPMENTAL CENTER
	0.9967
	53.82

	050547
	SONOMA DEVELOPMENTAL CENTER
	1.2877
	63.23

	050548
	FAIRVIEW DEVELOPMENTAL CENTER
	1.1492
	58.75

	050549
	LOS ROBLES REGIONAL MEDICAL CENTER
	1.1832
	59.85

	050550
	CHAPMAN MEDICAL CENTER
	1.1492
	58.75

	050551
	LOS ALAMITOS MEDICAL CTR.
	1.1492
	58.75

	050552
	MOTION PICTURE AND TELEVISION FUND
	1.1832
	59.85

	050557
	MEMORIAL HOSPITAL MODESTO
	1.1275
	58.05

	050559
	DANIEL FREEMAN MARINA HOSPITAL
	1.1832
	59.85

	050561
	KAISER FOUND. HOSPITAL - WEST LA
	1.1832
	59.85

	050567
	MISSION HOSPITAL REGIONAL MED CENTER
	1.1492
	58.75

	050568
	MADERA COMMUNITY HOSPITAL
	1.0142
	54.38

	050569
	MENDOCINO COAST DISTRICT HOSPITAL
	1.2877
	63.23

	050570
	FOUNTAIN VALLEY REG MEDICAL CENTER
	1.1492
	58.75

	050571
	SUBURBAN MEDICAL CENTER
	1.1832
	59.85

	050573
	EISENHOWER MEMORIAL HOSPITAL
	1.1348
	58.29

	050575
	TRI-CITY REGIONAL MEDICAL CENTERS
	1.1832
	59.85

	050577
	SANTA MARTA HOSPITAL
	1.1832
	59.85

	050578
	MARTIN LUTHER KING, JR./DREW MEDICAL
	1.1832
	59.85

	050579
	CENTURY CITY HOSP
	1.1832
	59.85

	050580
	LAPALMA INTERCOMMUNITY HOSPITAL
	1.1492
	58.75

	050581
	LAKEWOOD REGIONAL MED. CTR.
	1.1832
	59.85

	050583
	ALVARADO COMMUNITY HOSPITAL
	1.1147
	57.64

	050584
	KPC GLOBAL MEDICAL
	1.1348
	58.29

	050585
	SAN CLEMENTE HOSPITAL
	1.1492
	58.75

	050586
	CHINO VALLEY MEDICAL CENTER
	1.1348
	58.29

	050588
	SAN DIMAS COMMUNITY HOSPITAL
	1.1832
	59.85

	050589
	PLACENTIA LINDA COMMUNITY HOSPITAL
	1.1492
	58.75

	050590
	METHODIST HOSPITAL OF SACRAMENTO
	1.1845
	59.89

	050591
	MONTEREY PARK HOSPITAL
	1.1832
	59.85

	050592
	BREA COMMUNITY HOSPITAL
	1.1492
	58.75

	050594
	WESTERN MEDICAL CENTER ANAHEIM
	1.1832
	59.85

	050597
	FOOTHILL PRESBYTERIAN HOSPITAL
	1.1832
	59.85

	050599
	UC DAVIS MEDICAL CENTER
	1.1845
	59.89

	050601
	TARZANA ENCINO REGIONAL MED CTR
	1.1832
	59.85

	050603
	SADDLEBACK MEMORIAL MEDICAL CENTER
	1.1492
	58.75

	050604
	KFH - SANTA TERESA
	1.4626
	68.89

	050608
	DELANO REGIONAL MEDICAL CNT.
	0.9967
	53.82

	050609
	KAISER FOUNDATION HOSPITALS -ANAHEIM
	1.1832
	59.85

	050613
	SETON MEDICAL CENTER
	1.4514
	68.53

	050615
	GREATER EL MONTE COMMUNITY HOSPITAL
	1.1832
	59.85

	050616
	ST. JOHN'S PLEASANT VALLEY HOSPITAL
	1.1064
	57.37

	050618
	BEAR VALLEY COMMUNITY HOSPITAL
	0.9967
	53.82

	050623
	HIGH DESERT HOSPITAL
	1.1832
	59.85

	050624
	HENRY MAYO NEWHALL MEMORIAL HOSPITAL
	1.1832
	59.85

	050625
	CEDARS-SINAI MEDICAL CENTER
	1.1832
	59.85

	050630
	INLAND VALLEY REGIONAL MEDICAL CTR
	1.1348
	58.29

	050633
	TWIN CITIES COMMUNITY HOSPITAL
	1.1429
	58.55

	050636
	POMERADO HOSPITAL
	1.1147
	57.64

	050641
	EAST L.A. DOCTOR'S HOSPITAL
	1.1832
	59.85

	050643
	PHS INDIAN HEALTH SERVICES HOSPITAL
	1.4448
	68.32

	050644
	LOS ANGELES METROPOLITAN MEDICAL CENTER
	1.1832
	59.85

	050662
	AGNEWS DEVELOPMENTAL CENTER
	1.4626
	68.89

	050663
	LOS ANGELES COMMUNITY HOSPITAL
	1.1832
	59.85

	050667
	NELSON M. HOLDERMAN
	1.3425
	65.01

	050668
	LAGUNA HONDA HOSPITAL
	1.5119
	70.49

	050674
	KFH SOUTH SACRAMENTO
	1.1845
	59.89

	050677
	KAISER FOUND. HOSP. - WOODLAND HILLS
	1.1832
	59.85

	050678
	ORANGE COAST MEMORIAL MEDICAL CENTER
	1.1492
	58.75

	050680
	VACAVALLEY HOSPITAL
	1.3425
	65.01

	050682
	KINGSBURG DISTRICT HOSPITAL
	1.0142
	54.38

	050684
	MENIFEE VALLEY MEDICAL CENTER
	1.1348
	58.29

	050686
	KAISER FOUND. HOSPITALS - RIVERSIDE
	1.1492
	58.75

	050688
	ST. LOUISE REGIONAL HOSPITAL
	1.4626
	68.89

	050689
	SAN RAMON REG. MEDICAL CENTER
	1.5119
	70.49

	050690
	KFH - SANTA ROSA
	1.2877
	63.23

	050693
	IRVINE MEDICAL CENTER
	1.1492
	58.75

	050694
	MORENO VALLEY COMMUNITY HOSPITAL
	1.1348
	58.29

	050695
	ST. DOMINIC'S HOSPITAL
	1.0404
	55.23

	050696
	USC UNIVERSITY HOSPITAL
	1.1832
	59.85

	050697
	PATIENTS' HOSPITAL OF REDDING
	1.1352
	58.30

	050701
	RANCHO SPRINGS MEDICAL CENTER
	1.1348
	58.29

	050704
	MISSION COMMUNITY HOSPITAL
	1.1832
	59.85

	050707
	RECOVERY INN OF MENLO PARK
	1.4514
	68.53

	050708
	FRESNO SURGERY CENTER
	1.0142
	54.38

	050709
	DESERT VALLEY HOSPITAL
	1.1348
	58.29

	050710
	KFH - FRESNO
	1.0142
	54.38

	050713
	LINCOLN HOSPITAL
	1.1832
	59.85

	050714
	SANTA CRUZ MATERINTY & SURGERY HOSP
	1.2942
	63.44

	050717
	RANCHO LOS AMIGOS NATL.REHAB.CTR.
	1.1832
	59.85

	050718
	VALLEY PLAZA DOCTORS HOSPITAL
	1.1348
	58.29

	050720
	TUSTIN HOSPITAL AND MEDICAL CENTER
	1.1492
	58.75

	050722
	SHARP MARY BIRCH HOSPITAL FOR WOMEN
	1.1147
	57.64

	050723
	KAISER FOUND HOSPITAL - BALDWIN
	1.1832
	59.85

	050724
	BAKERSFIELD HEART HOSPITAL
	0.9967
	53.82

	050725
	CITY OF ANGELS MEDICAL CENTER
	1.1832
	59.85

	050726
	STANISLAUS SURGICAL HOSPITAL
	1.1275
	58.05

	050727
	COMMUNTIY HOSPITAL OF LONG BEACH
	1.1832
	59.85

	050728
	SUTTER WARRACK HOSPITAL
	1.2877
	63.23

	050729
	DANIEL FREEMAN HOSPITAL
	1.1832
	59.85

	050730
	DANIEL FREEMAN MARIAN HOSPITAL
	1.1832
	59.85

	
	
	
	

	* $52.151 x (.40 + .60 x applicable wage index) x inflation factor of 1.034

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.36. Update of Rules to Reflect Changes in the Medicare Payment System.

Sections 9789.30 through 9789.38 shall be adjusted to conform to any relevant changes in the Medicare payment system as required by law schedule, including mid-year changes, no later than 60 days after the effective date of those changes. The Administrative Director shall determine the effective date of the change and issue an order informing the public of the change and the effective date. Such order shall Updates shall be posted on the Division’s of Workers’ Compensation webpage at Internet Website: http://www.dir.ca.gov/DWC/dwc_home_page.htm. The annual updates to the Hospital Outpatient Departments and Ambulatory Surgical Centers Fee Schedule shall be effective every year on January 1.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.38. Appendix X.

The federal regulations as incorporated by reference and/or referred to in Sections 9789.30 through 9789.36 are set forth below in numerical order.

42 C.F.R. § 419.2

Basis of payment.

(a) Unit of payment. Under the hospital outpatient prospective payment system, predetermined amounts are paid for designated services furnished to Medicare beneficiaries. These services are identified by codes established under the Centers for Medicare & Medicaid Services Common Procedure Coding System (HCPCS). The prospective payment rate for each service or procedure for which payment is allowed under the hospital outpatient prospective payment system is determined according to the methodology described in subpart C of this part. The manner in which the Medicare payment amount and the beneficiary copayment amount for each service or procedure are determined is described in subpart D of this part.

(b) Determination of hospital outpatient prospective payment rates: Included costs. The prospective payment system establishes a national payment rate, standardized for geographic wage differences, that includes operating and capital-related costs that are directly related and integral to performing a procedure or furnishing a service on an outpatient basis. In general, these costs include, but are not limited to

(1) Use of an operating suite, procedure room, or treatment room;

(2) Use of recovery room;

(3) Use of an observation bed;

(4) Anesthesia, certain drugs, biologicals, and other pharmaceuticals; medical and surgical supplies and equipment; surgical dressings; and devices used for external reduction of fractures and dislocations;

(5) Supplies and equipment for administering and monitoring anesthesia or sedation;

(6) Intraocular lenses (IOLs);

(7) Incidental services such a venipuncture;

(8) Capital-related costs;

(9) Implantable items used in connection with diagnostic x-ray tests, diagnostic laboratory tests, and other diagnostic tests;

(10) Durable medical equipment that is implantable;

(11) Implantable prosthetic devices (other than dental) which replace all or part of an internal body organ (including colostomy bags and supplies directly related to colostomy care), including replacement of these devices; and;

(12) Costs incurred to procure donor tissue other than corneal tissue.

(c) Determination of hospital outpatient prospective payment rates: Excluded costs. The following costs are excluded from the hospital outpatient prospective payment system.

(1) The costs of direct graduate medical education activities as described in §413.86 of this chapter.

(2) The costs of nursing and allied health programs as described in §413.86 of this chapter.

(3) The costs associated with interns and residents not in approved teaching programs as described in §415.202 of this chapter.

(4) The costs of teaching physicians attributable to Part B services for hospitals that elect cost-based reimbursement for teaching physicians under §415.160.

(5) The reasonable costs of anesthesia services furnished to hospital outpatients by qualified nonphysician anesthetists (certified registered nurse anesthetists and anesthesiologists’ assistants) employed by the hospital or obtained under arrangements, for hospitals that meet the requirements under §412.113(c) of this chapter.

(6) Bad debts for uncollectible deductibles and coinsurances as described in §413.80(b) of this chapter.

(7) Organ acquisition costs paid under Part B.

(8) Corneal tissue acquisition costs.

42 C.F.R. § 419.32

Calculation of prospective payment rates for hospital outpatient services.

(a) Conversion factor for 1999. CMS calculates a conversion factor in such a manner that payment for hospital outpatient services furnished in 1999 would have equaled the base expenditure target calculated in § 419.30, taking into account APC group weights and estimated service frequencies and reduced by the amounts that would be payable in 1999 as outlier payments under § 419.43(d) and transitional pass-through payments under § 419.43(e).

(b) Conversion factor for calendar year 2000 and subsequent years. (1) Subject to paragraph (b)(2) of this section, the conversion factor for a calendar year is equal to the conversion factor calculated for the previous year adjusted as follows:

(i) For calendar year 2000, by the hospital inpatient market basket percentage increase applicable under section 1886(b)(3)(B)(iii) of the Act reduced by one percentage point.

(ii) For calendar year 2001 –

(A) For services furnished on or after January 1, 2001 and before April 1, 2001, by the hospital inpatient market basket percentage increase applicable under section 1886(b)(3)(B)(iii) of the Act reduced by one percentage point; and

(B) For services furnished on or after April 1, 2001 and before January 1, 2002, by the hospital inpatient market basket percentage increase applicable under section 1886(b)(3)(B)(iii) of the Act, and increased by a transitional percentage allowance equal to 0.32 percent.

(iii) For the portion of calendar year 2002 that is affected by these rules, by the hospital inpatient market basket percentage increase applicable under section 1886(b)(3)(B)(iii) of the Act reduced by one percentage point, without taking into account the transitional percentage allowance referenced in § 419.32(b)(ii)(B).

(iv) For calendar year 2003 and subsequent years, by the hospital inpatient market basket percentage increase applicable under section 1886(b)(3)(B)(iii) of the Act.

(2) Beginning in calendar year 2000, CMS may substitute for the hospital inpatient market basket percentage in paragraph (b) of this section a market basket percentage increase that is determined and applied to hospital outpatient services in the same manner that the hospital inpatient market basket percentage increase is determined and applied to inpatient hospital services.

(c) Payment rates. The payment rate for services and procedures for which payment is made under the hospital outpatient prospective payment system is the product of the conversion factor calculated under paragraph (a) or paragraph (b) of this section and the relative weight determined under § 419.31(b).

(d) Budget neutrality. (1) CMS adjusts the conversion factor as needed to ensure that updates and adjustments under § 419.50(a) are budget neutral.

(2) In determining adjustments for 2004 and 2005, CMS will not take into account any additional expenditures per section 1833(t)(14) of the Act that would not have been made but for enactment of section 621 of the Medicare Prescription Drug, Improvement, and Mordernization Act of 2003.

42 C.F.R. § 419.43

Adjustments to national program payment and beneficiary copayment amounts.

(a) General rule. CMS determines national prospective payment rates for hospital outpatient department services and determines a wage adjustment factor to adjust the portion of the APC payment and national beneficiary copayment amount attributable to labor-related costs for relative differences in labor and labor-related costs across geographic regions in a budget neutral manner.

(b) Labor-related portion of payment and copayment rates for hospital outpatient services. CMS determines the portion of hospital outpatient costs attributable to labor and labor-related costs (known as the "labor-related portion" of hospital outpatient costs) in accordance with § 419.31(c)(1).

(c) Wage index factor. CMS uses the hospital inpatient prospective payment system wage index established in accordance with part 412 of this chapter to make the adjustment referred to in paragraph (a) of this section.

(d) Outlier adjustment -- (1) General rule. Subject to paragraph (d)(4) of this section, CMS provides for an additional payment for each a hospital outpatient service (or group of services) not excluded under paragraph (f) of this section for which a hospital's charges, adjusted to cost, exceed the following:

(i) A fixed multiple of the sum of –

(A) The applicable Medicare hospital outpatient payment amount determined under § 419.32(c), as adjusted under § 419.43 (other than for adjustments under this paragraph (d) or paragraph (e) of this section); and

(B) Any transitional pass-through payment under paragraph (e) of this section.

(ii) At the option of CMS, a fixed dollar amount.

(2) Amount of adjustment. The amount of the additional payment under paragraph (d)(1) of this section is determined by CMS and approximates the marginal cost of care beyond the applicable cutoff point under paragraph (d)(1) of this section.

(3) Limit on aggregate outlier adjustments -- (i) In general. The total of the additional payments made under this paragraph (d) for covered hospital outpatient department services furnished in a year (as estimated by CMS before the beginning of the year) may not exceed the applicable percentage specified in paragraph (d)(3)(ii) of this section of the total program payments (sum of both the Medicare and beneficiary payments to the hospital) estimated to be made under this part for all hospital outpatient services furnished in that year. If this paragraph is first applied to less than a full year, the limit applies only to the portion of the year.

(ii) Applicable percentage. For purposes of paragraph (d)(3)(i) of this section, the term "applicable percentage" means a percentage specified by CMS up to (but not to exceed) –

(A) For a year (or portion of a year) before 2004, 2.5 percent; and

(B) For 2004 and thereafter, 3.0 percent.

(4) Transitional authority. In applying paragraph (d)(1) of this section for hospital outpatient services furnished before January 1, 2002, CMS may –

(i) Apply paragraph (d)(1) of this section to a bill for these services related to an outpatient encounter (rather than for a specific service or group of services) using hospital outpatient payment amounts and transitional pass-through payments covered under the bill; and

(ii) Use an appropriate cost-to-charge ratio for the hospital or CMHC (as determined by CMS), rather than for specific departments within the hospital.

(e) Budget neutrality. CMS establishes payment under paragraph (d) of this section in a budget-neutral manner excluding services and groups specified in paragraph (f) of this section.

(f) Excluded services and groups. Drugs and biologicals that are paid under a separate APC and devices of branchytherapy, consisting of a seed or seeds (including radioactive source) are excluded from qualification for outlier payments.

42 C.F.R. § 419.44

(a) Multiple surgical procedures. When more than one surgical procedure for which payment is made under the hospital outpatient prospective payment system is performed during a single surgical encounter, the Medicare program payment amount and the beneficiary copayment amount are based on – -

(1) The full amounts for the procedure with the highest APC payment rate; and

(2) One-half of the full program and the beneficiary payment amounts for all other covered procedures.

(b) Terminated procedures. When a surgical procedure is terminated prior to completion due to extenuating circumstances or circumstances that threaten the well-being of the patient, the Medicare program payment amount and the beneficiary copayment amount are based on – -

(1) The full amounts if the procedure is discontinued after the induction of anesthesia or after the procedure is started; or

(2) One-half of the full program and the beneficiary coinsurance amounts if the procedure is discontinued after the patient is prepared for surgery and taken to the room where the procedure is to be performed but before anesthesia is induced.]

42 C.F.R. § 419.62

Transitional pass-through payments: General rules.

(a) General. CMS provides for additional payments under §§ 419.64 and 419.66 for certain innovative medical devices, drugs, and biologicals.

(b) Budget neutrality. CMS establishes the additional payments under §§ 419.64 and 419.66 in a budget neutral manner.

 (c) Uniform prospective reduction of pass-through payments. (1) If CMS estimates before the beginning of a calendar year that the total amount of pass-through payments under §§ 419.64 and 419.66 for the year would exceed the applicable percentage (as described in paragraph (c)(2) of this section) of the total amount of Medicare payments under the outpatient prospective payment system. CMS will reduce, pro rata, the amount of each of the additional payments under §§ 419.64 and 419.66 for that year to ensure that the applicable percentage is not exceeded.

(2) The applicable percentages are as follows:

(i) For a year before CY 2004, the applicable percentage is 2.5 percent.

(ii) For 2004 and subsequent years, the applicable percentage is a percentage specified by CMS up to (but not to exceed) 2.0 percent.

(d) CY 2002 incorporated amount. For the portion of CY 2002 affected by these rules, CMS incorporated 75 percent of the estimated pass-through costs (before the incorporation and any pro rata reduction) for devices into the procedure APCs associated with these devices.

42 C.F.R. § 419.64

Transitional pass-through payments: drugs and biologicals.

(a) Eligibility for pass-through payment. CMS makes a transitional pass-through payment for the following drugs and biologicals that are furnished as part of an outpatient hospital service:

(1) Orphan drugs. A drug or biological that is used for a rare disease or condition and has been designated as an orphan drug under section 526 of the Federal Food, Drug and Cosmetic Act if payment for the drug or biological as an outpatient hospital service was being made on August 1, 2000.

(2) Cancer therapy drugs and biologicals. A drug or biological that is used in cancer therapy, including, but not limited to, a chemotherapeutic agent, an antiemetic, a hematopoietic growth factor, a colony stimulating factor, a biological response modifier, and a bisphosphonate if payment for the drug or biological as an outpatient hospital service was being made on August 1, 2000.

(3) Radiopharmaceutical drugs and biological products. A radiopharmaceutical drug or biological product used in diagnostic, monitoring, and therapeutic nuclear medicine services if payment for the drug or biological as an outpatient hospital service was being made on August 1, 2000.

(4) Other drugs and biologicals. A drug or biological that meets the following conditions:

(i) It was first payable as an outpatient hospital service after December 31, 1996.

(ii) CMS has determined the cost of the drug or biological is not insignificant in relation to the amount payable for the applicable APC (as calculated under § 419.32(c)) as defined in paragraph (b) of this section.

(b) Cost. CMS determines the cost of a drug or biological to be not insignificant if it meets the following requirements:

(1) Services furnished before January 1, 2003. The expected reasonable cost of a drug or biological must exceed 10 percent of the applicable APC payment amount for the service related to the drug or biological.

(2) Services furnished after December 31, 2002. CMS considers the average cost of a new drug or biological to be not insignificant if it meets the following conditions:

(i) The estimated average reasonable cost of the drug or biological in the category exceeds 10 percent of the applicable APC payment amount for the service related to the drug or biological.

(ii) The estimated average reasonable cost of the drug or biological exceeds the cost of the drug or biological portion of the APC payment amount for the related service by at least 25 percent.

(iii) The difference between the estimated reasonable cost of the drug or biological and the estimated portion of the APC payment amount for the drug or biological exceeds 10 percent of the APC payment amount for the related service.

(c) Limited period of payment. CMS limits the eligibility for a pass-through payment under this section to a period of at least 2 years, but not more than 3 years, that begins as follows:

(1) For a drug or biological described in paragraphs (a)(1) through (a)(3) of this section -- August 1, 2000.

(2) For a drug or biological described in paragraph (a)(4) of this section-the date that CMS makes its first pass-through payment for the drug or biological.

(d) Amount of pass-through payment. (1) Subject to any reduction determined under § 419.62(b), the pass-through payment for a drug or biological as specified in section 1842(o)(1)(A) and (o)(1)(D)(i) of the Act is 95 percent of the average wholesale price of the drug or biological minus the portion of the APC payment amount CMS determines is associated with the drug or biological.

(2) Subject to any reduction determined under § 419.62(b), the pass-through payment for a drug or biological as specified in section 1842(o)(1)(B) and (o)(1)(E)(i) of the act is 85 percent of the average wholesale price, determined as of April 1, 2003, of the drug or biological minus the portion of the APC payment CMS determines is associated with the drug or biological.

42 C.F.R. § 419.66

Transitional pass-through payments: medical devices.

(a) General rule. CMS makes a pass-through payment for a medical device that meets the requirements in paragraph (b) of this section and that is described by a category of devices established by CMS under the criteria in paragraph (c) of this section.

(b) Eligibility. A medical device must meet the following requirements:

(1) If required by the FDA, the device must have received FDA approval or clearance (except for a device that has received an FDA investigational device exemption (IDE) and has been classified as a Category B device by the FDA in accordance with §§ 405.203 through 405.207 and 405.211 through 405.215 of this chapter) or another appropriate FDA exemption.

(2) The device is determined to be reasonable and necessary for the diagnosis or treatment of an illness or injury or to improve the functioning of a malformed body part (as required by section 1862(a)(1)(A) of the Act).

(3) The device is an integral and subordinate part of the service furnished, is used for one patient only, comes in contact with human tissue, and is surgically implanted or inserted whether or not it remains with the patient when the patient is released from the hospital.

(4) The device is not any of the following:

(i) Equipment, an instrument, apparatus, implement, or item of this type for which depreciation and financing expenses are recovered as depreciable assets as defined in Chapter 1 of the Medicare Provider Reimbursement Manual (CMS Pub. 15-1).

(ii) A material or supply furnished incident to a service (for example, a suture, customized surgical kit, or clip, other than radiological site marker).

(iii) A material that may be used to replace human skin (for example, a biological or synthetic material).

(c) Criteria for establishing device categories. CMS uses the following criteria to establish a category of devices under this section:

(1) CMS determines that a device to be included in the category is not described by any of the existing categories or by any category previously in effect, and was not being paid for as an outpatient service as of December 31, 1996.

(2) CMS determines that a device to be included in the category has demonstrated that it will substantially improve the diagnosis or treatment of an illness or injury or improve the functioning of a malformed body part compared to the benefits of a device or devices in a previously established category or other available treatment.

(3) Except for medical devices identified in paragraph (e) of this section, CMS determines the cost of the device is not insignificant as described in paragraph (d) of this section.

(d) Cost criteria. CMS considers the average cost of a category of devices to be not insignificant if it meets the following conditions:

(1) The estimated average reasonable cost of devices in the category exceeds 25 percent of the applicable APC payment amount for the service related to the category of devices.

(2) The estimated average reasonable cost of the devices in the category exceeds the cost of the device-related portion of the APC payment amount for the related service by at least 25 percent.

(3) The difference between the estimated average reasonable cost of the devices in the category and the portion of the APC payment amount for the device exceeds 10 percent of the APC payment amount for the related service.

(e) Devices exempt from cost criteria. The following medical devices are not subject to the cost requirements described in paragraph (d) of this section, if payment for the device was being made as an outpatient service on August 1, 2000:

(1) A device of brachytherapy.

(2) A device of temperature-monitored cryoablation.

(f) Identifying a category for a device. A device is described by a category, if it meets the following conditions:

(1) Matches the long descriptor of the category code established by CMS.

(2) Conforms to guidance issued by CMS relating to the definition of terms and other information in conjunction with the category descriptors and codes.

(g) Limited period of payment for devices. CMS limits the eligibility for a pass-through payment established under this section to a period of at least 2 years, but not more than 3 years beginning on the date that CMS establishes a category of devices.

(h) Amount of pass-through payment. Subject to any reduction determined under § 419.62(b), the pass-through payment for a device is the hospital's charge for the device, adjusted to the actual cost for the device, minus the amount included in the APC payment amount for the device.

42 C.F.R. § 419.70

Transitional adjustment to limit decline in payment.

(a) Before 2002. Except as provided in paragraph (d) of this section, for covered hospital outpatient services furnished before January 1, 2002, for which the prospective payment system amount (as defined in paragraph (e) of this section) is –

(1) At least 90 percent, but less than 100 percent, of the pre-BBA amount (as defined in paragraph (f) of this section), the amount of payment under this part is increased by 80 percent of the amount of this difference;

(2) At least 80 percent, but less than 90 percent, of the pre-BBA amount, the amount of payment under this part is increased by the amount by which the product of 0.71 and the pre-BBA amount exceeds the product of 0.70 and the prospective payment system amount;

(3) At least 70 percent, but less than 80 percent, of the pre-BBA amount, the amount of payment under this part is increased by the amount by which the product of 0.63 and the pre-BBA amount, exceeds the product of 0.60 and the PPS amount; or

(4) Less than 70 percent of the pre-BBA amount, the amount of payment under this part shall be increased by 21 percent of the pre-BBA amount.

(b) For 2002. Except as provided in paragraph (d) of this section, for covered hospital outpatient services furnished during 2002, for which the prospective payment system amount is –

(1) At least 90 percent, but less than 100 percent, of the pre-BBA amount, the amount of payment under this part is increased by 70 percent of the amount of this difference;

(2) At least 80 percent, but less than 90 percent, of the pre-BBA amount, the amount of payment under this part is increased by the amount by which the product of 0.61 and the pre-BBA amount exceeds the product of 0.60 and the prospective payment system amount; or

(3) Less than 80 percent of the pre-BBA amount, the amount of payment under this part is increased by 13 percent of the pre-BBA amount.

(c) For 2003. Except as provided in paragraph (d) of this section, for covered hospital outpatient services furnished during 2003, for which the prospective payment system amount is –

(1) At least 90 percent, but less than 100 percent, of the pre-BBA amount, the amount of payment under this part is increased by 60 percent of the amount of this difference; or

(2) Less than 90 percent of the pre-BBA amount, the amount of payment under this part is increased by 6 percent of the pre-BBA amount.

(d) Hold harmless provisions -- (1) Temporary treatment for small rural hospitals. For covered hospital outpatient services furnished in a calendar year before January 1, 2004 for which the prospective payment system amount is less than the pre-BBA amount, the amount of payment under this part is increased by the amount of that difference if the hospital –

(i) Is located in a rural area as defined in § 412.63(b) of this chapter or is treated as being located in a rural area under section 1886(d)(8)(E) of the Act; and

(ii) Has 100 or fewer beds as defined in § 412.105(b) of this chapter.

(2) Permanent treatment for cancer hospitals and children's hospitals. In the case of a hospital described in § 412.23(d) or § 412.23(f) of this chapter for which the prospective payment system amount is less than the pre-BBA amount for covered hospital outpatient services, the amount of payment under this part is increased by the amount of this difference.

(e) Prospective payment system amount defined. In this paragraph, the term "prospective payment system amount" means, with respect to covered hospital outpatient services, the amount payable under this part for these services (determined without regard to this paragraph or any reduction in coinsurance elected under § 419.42), including amounts payable as copayment under § 419.41, coinsurance under section 1866(a)(2)(A)(ii) of the Act, and the deductible under section 1833(b) of the Act.

(f) Pre-BBA amount defined -- (1) General rule. In this paragraph, the "pre-BBA amount" means, with respect to covered hospital outpatient services furnished by a hospital or a community mental health center (CMHC) in a year, an amount equal to the product of the reasonable cost of the provider for these services for the portions of the provider's cost reporting period (or periods) occurring in the year and the base provider outpatient payment-to-cost ratio for the provider (as defined in paragraph (f)(2) of this section).

(2) Base payment-to-cost-ratio defined. For purposes of this paragraph, CMS shall determine these ratios as if the amendments to sections 1833(i)(3)(B)(i)(II) and 1833(n)(1)(B)(i) of the Act made by section 4521 of the BBA, to require that the full amount beneficiaries paid as coinsurance under section 1862(a)(2)(A) of the Act are taken into account in determining Medicare Part B Trust Fund payment to the hospital, were in effect in 1996. The "base payment-to-cost ratio" for a hospital or CMHC means the ratio of –

(i) The provider's payment under this part for covered outpatient services furnished during the cost reporting period ending in 1996, including any payment for these services through cost-sharing described in paragraph (e) of this section; and

(ii) The reasonable cost of these services for this period.

(g) Interim payments. CMS makes payments under this paragraph to hospitals and CMHCs on an interim basis, subject to retrospective adjustments based on settled cost reports.

(h) No effect on coinsurance. No payment made under this section affects the unadjusted coinsurance amount or the coinsurance amount described in § 419.41.

(i) Application without regard to budget neutrality. The additional payments made under this paragraph –

(1) Are not considered an adjustment under § 419.43(f); and

(2) Are not implemented in a budget neutral manner.
Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.40. Pharmacy.

(a)
The maximum reasonable fee for pharmacy services rendered after January 1, 2004 is100% of the fee prescribed in the relevant Medi-Cal payment system. Medi-Cal rates will be made available on the Division of Workers’ Compensation’s Internet Website (http://www.dir.ca.gov/DWC/dwc_home_page.htm) or upon request to the Administrative Director at:

Division of Workers’ Compensation (Attention: OMFS - Pharmacy)

P.O. Box 420603

San Francisco, CA 94142.

(b)
For a pharmacy service or drug that is not covered by a Medi-Cal payment system, the maximum reasonable fee paid shall not exceed the fee specified in the OMFS 2003.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.50 Pathology and Laboratory

(a)
Effective for services after January 1, 2004, the maximum reasonable fees for pathology and laboratory services shall not exceed one hundred twenty (120) percent of the rate for the same procedure code in the CMS’ Clinical Diagnostic Laboratory Fee Schedule, as established by Sections 1833 and 1834 of the Social Security Act (42 U.S.C. §§ 1395l and 1395m) and applicable to California. The Clinical Diagnostic Laboratory Fee Schedule, which can be found on the CMS Internet Website (http://www.cms.hhs.gov/paymentsystems) is incorporated by reference and will be made available on the Division of Workers’ Compensation’s Internet Website (http://www.dir.ca.gov/DWC/dwc_home_page.htm) or upon request to the Administrative Director at:

Division of Workers’ Compensation (Attention: OMFS)

P.O. Box 420603

San Francisco, CA 94142.

(b)
The following procedures in the Special Services and Reports section of the OMFS 2003 will not be valid for services rendered after January 1, 2004: CPT Codes 99000, 99001, 99017, 99019, 99020, 99021, 99026, and 99027.

(c)
For any pathology and laboratory service not covered by a Medicare payment system, the maximum reasonable fee paid shall not exceed the fee specified in the OMFS 2003.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.60. Durable Medical Equipment, Prosthetics, Orthotics, Supplies.

(a)
For services, equipment, or goods provided after January 1, 2004, the maximum reasonable reimbursement for durable medical equipment, supplies and materials, orthotics, prosthetics, and miscellaneous supplies and services shall not exceed one hundred twenty (120) percent of the rate set forth in the CMS’ Durable Medical Equipment, Prosthetics/Orthotics, and Supplies (DMEPOS) Fee Schedule, as established by Section 1834 of the Social Security Act (42 U.S.C. § 1395m) and applicable to California. The DMEPOS Fee Schedule, which can be found on the CMS Internet Website (http://www.cms.hhs.gov/paymentsystems) is incorporated by reference and will be made available on the Division of Workers’ Compensation’s Internet Website (http://www.dir.ca.gov/DWC/dwc_home_page.htm) or upon request to the Administrative Director at:

Division of Workers’ Compensation (Attention: OMFS)

P.O. Box 420603

San Francisco, CA 94142.

(b)
The following procedures in the Special Services and Reports section of the OMFS 2003 will not be valid for services rendered after January 1, 2004: CPT Codes 99002 and 99070.

c)
For durable medical equipment, supplies and materials, orthotics, prosthetics, and miscellaneous supplies and services not covered by a Medicare payment system, the maximum reasonable fee paid shall not exceed the fee specified in the OMFS 2003.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

Section 9789.70. Ambulance Services.

(a)
The maximum reasonable fee for ambulance services rendered after January 1, 2004 shall not exceed 120% of the applicable fee for the Calendar Year 2006 set forth in CMS’s Ambulance Fee Schedule, which is established pursuant to Section 1834 of the Social Security Act (42 U.S.C. § 1395m) and applicable to California. The Ambulance Fee Schedule, which can be found at the CMS Internet Website (http://cms.hhs.gov/paymentsystems) is incorporated by reference and will be made available on the Division of Workers’ Compensation’s Internet Website (http://www.dir.ca.gov/DWC/dwc_home_page.htm) or upon request to the Administrative Director at:

Division of Workers’ Compensation (Attention: OMFS)

P.O. Box 420603

San Francisco, CA 94142.

(b)
For any ambulance service not covered by a Medicare payment system, the maximum reasonable fee paid shall not exceed the fee specified in the OMFS 2003.

Authority: Sections 133, 4603.5, 5307.1, and 5307.3, Labor Code.

Reference: Sections 4600, 4603.2, and 5307.1, Labor Code.

8 C.C.R. §§ 9789.10 – 9789.110

1
(Proposed – 031804)

