

Billing with National Drug Codes (NDCs) Frequently Asked Questions

NDC Overview Converting HCPCS/CPT Units to NDC Units Submitting NDCs on Professional Claims Reimbursement Details For More Information

NDC Overview

1.	What is an NDC?
	"NDC" stands for National Drug Code. It is a unique, 3-segment numeric identifier assigned to each medication listed under Section 510 of the U.S. Federal Food, Drug and Cosmetic Act. The first segment of the NDC identifies the labeler (i.e., the company that manufactures or distributes the drug). The second segment identifies the product (i.e., specific strength, dosage form, and formulation of a drug).
	The third segment identifies the package size and type. For billing purposes, the Centers for Medicare & Medicaid Services (CMS) created an 11-digit NDC derivative, which necessitates padding of the labeler
	(5 positions), product (4 positions) or package (2 positions) segment of the NDC with a leading zero, thus resulting in a fixed-length, 5-4-2 configuration. (See question 12 for details.)
2.	When should NDCs be entered on claims?
2.	Blue Cross and Blue Shield of New Mexico (BCBSNM) requires the use of NDCs and related information, along with the applicable Healthcare Common Procedure Coding System (HCPCS) or Current Procedural Terminology (CPT [®]) code(s) when drugs are billed on professional and ancillary electronic (ANSI 837P) and paper (CMS-1500) claims.
3.	Where do I find the NDC?
	The NDC is usually found on the drug label or outer packaging. The number on the packaging may be less than 11 digits. An asterisk may appear as a placeholder for any leading zeros. The label also displays information about the NDC unit of measure for that drug.
4.	If the medication comes in a box with multiple vials, should I use the NDC number on the box or the NDC number on the individual vial?
	If the medication comes in a box with multiple vials, using the NDC on the box (outer packaging) is recommended.
5.	Which NDC units of measure should I submit on BCBSNM claims to help ensure appropriate reimbursement?
	 Listed below are the preferred NDC units of measure and their descriptions: UN (Unit) – Powder for injection (needs to be reconstituted), pellet, kit, patch, tablet, device
	 ML (Milliliter) – Liquid, solution, or suspension GR (Gram) – Ointments, creams, inhalers or bulk powder in a jar
	 F2 (International Unit) – Products described as IU/vial or micrograms
	Note: ME is also a recognized billing qualifier that may be used to identify milligrams as the NDC unit of measure; however, drug costs are generally created at the UN or ML level. If a drug product is billed using milligrams, it is recommended that the milligrams be billed in an equivalent decimal format of grams (GR). BCBSNM allows up to three decimals in the NDC Units (quantity or number of units) field.
	Continued on next page

Blue Cross and Blue Shield of New Mexico, a Division of Health Care Service Corporation, a Mutual Legal Reserve Company, an Independent Licensee of the Blue Cross and Blue Shield Association

Blue Cross[®], Blue Shield[®] and the Cross and Shield Symbols are registered service marks of the Blue Cross and Blue Shield Association, an association of independent Blue Cross and Blue Shield Plans.

6. What are the advantages of using NDCs?

Using NDCs on medical claims helps facilitate more accurate payment and better management of drug costs based on what was administered and billed. To save administrative time and effort in reviewing denials and resubmissions, BCBSNM systematically verifies the 11-digit NDCs, and appropriate use of NDC units and HCPCS/CPT units submitted by providers. Also, NDC pricing is normally updated on a monthly basis to reflect changes in drug cost.

Converting HCPCS/CPT Units to NDC Units

What information do I need to have	ve ready before converting HCPCS/CPT units to NDC u	inits?
 Amount of drug to be billed HCPCS/CPT code HCPCS/CPT code descripti Number of HCPCS/CPT un NDC (11-digit billing format) NDC description NDC unit of measure 	ts	n:
Amount of drug to be billed:	1200 MG	
HCDCS/CDT code:	10744	

Amount of drug to be billed:	1200 MG
HCPCS/CPT code:	J0744
HCPCS/CPT code description:	Ciprofloxacin for intravenous infusion, 200 MG
Number of HCPCS/CPT units	6
NDC (11-digit billing format):	00409-4765-86
NDC description:	Ciprofloxacin IV SOLN 200 MG/20 ML
NDC unit of measure	ML

8. How do I calculate the NDC units?

Billing the correct number of NDC units for the corresponding HCPCS/CPT codes on your claims is essential. There are two ways to calculate NDC units:

Option 1 – Use Our Online NDC Units Calculator Tool

BCBSNM contracted providers may access our online NDC Units Calculator Tool for assistance with converting HCPCS or CPT units to NDC units. This user friendly tool is available to BCBSNM contracted providers at no cost. (See question 9 for more details on how to access the online NDC Units Calculator Tool.)

Option 2 – Calculate the NDC Units Manually

If you prefer to calculate the NDC units manually, there are several steps you will need to take. Here is a sample manual calculation, using elements from question #7 [Ciprofloxacin IV, NDC 00409-4765-86, 1200 MG (1 day supply)]:

- The amount of the drug to be billed is 1200 MG, which is equal to 6 HCPCS/CPT units.
- The NDC unit of measure for a liquid, solution or suspension is ML; therefore, the amount billed must be converted from MG to ML.
- According to the NDC description for NDC 00409-4765-86, there are 200 MG of ciprofloxacin in 20 ML of solution (200 MG/20 ML).
- Take the amount to be billed (1200 MG) divided by the number of MG in the NDC description (200 MG). 1200 ÷ 200 = 6
- Multiply the result (6) by the number of ML in the NDC description (20 ML) to arrive at the correct number of NDC units to be billed on the claim (120). $6 \times 20 ML = 120$

(Additional billing examples are included in the Submitting NDCs on Professional Claims section.)

9. How do I access the NDC Units Calculator Tool?

The NDC Units Calculator Tool is hosted by RJ Health, an independent third party pharmaceutical specialty company. BCBSNM contracted providers may access the NDC Units Calculator Tool at no cost through our secure provider portal, Blue Access for ProvidersSM, **or** via the Availity[™] Web Portal.

To access the NDC Units Calculator Tool through Blue Access for Providers:

- Look for the National Drug Codes (NDCs): Billing Resources box on our Provider website Home page at <u>bcbsnm.com/provider</u>.
- If you are a new Blue Access for Providers user, you will need to select the *Register now* link. Once registered, you will have access to the NDC Units Calculator tool, as well as other NDC resources.

To access the NDC Units Calculator Tool through Availity:

- Registered Availity users may log on to <u>availity.com</u>, select **Claims Management** from the Home page menu and click on the **NDC Units Calculator Tool** link.
- Not registered? Visit <u>availity.com</u> to register.

10. How do I use the NDC Units Calculator Tool?

Here is a quick overview of how to use the NDC Units Calculator Tool:

- 1) Enter your search criteria (i.e., fill in a HCPCS or CPT code and/or the drug name, or the NDC in the space provided).
- 2) Click **Search** to go to the next screen.
- 3) Select the specific NDC to be billed. If there are more drugs related to that HCPCS/CPT code than will fit on the screen, you may need to select the drug name first to see the full list displayed. The NDC selection will be on the next screen.
- 4) The NDC Units screen will prompt you for the number of HCPCS/CPT units to be billed. Fill in the number of units and click Submit.
- 5) A new box will appear. The Billable Units of Quantity Submitted is the number of NDC units to be entered on the claim.

For additional information on using the NDC Units Calculator Tool, please refer to our NDC Billing Tutorial, which is available to BCBSNM contracted providers on our secure <u>Blue Access for Provider</u> website.

Submitting NDCs on Professional/Ancillary Claims

11. When submitting NDCs on my claim, what other information will I need to include?

When submitting NDCs on professional/ancillary electronic (ANSI 837P) or paper (CMS-1500) claims, you must also include the following related information in order for your claim to be accepted and reviewed for possible benefits at the NDC level:

- The applicable HCPCS or CPT code
- Number of HCPCS/CPT units
- NDC qualifier (N4)
- NDC unit of measure (UN, ML, GR, F2)
- Number of NDC units (up to three decimal places)

Note: As a reminder, you also must include your billable charge.

Continued on next page Return to page 1

12. How should the NDC be entered on the claim?

You must enter the NDC on your claim in the 11-digit billing format (no spaces, hyphens or other characters). If the NDC on the package label is less than 11 digits, you must add a leading zero to the appropriate segment to create a 5-4-2 configuration. See the examples below:

Label Configuration	Add leading zero, Remove hyphens
4 -4-2 (xxxx -xxxx-xx)	0xxxx xxxxxx
5- 3 -2 (xxxxx- xxx -xx)	xxxxx 0xxx xx
5-4- 1 (xxxxx-xxxx- x)	xxxxxxxx 0x

13. Where do I enter NDC data on electronic claim (ANSI 5010 837P) transactions?

Here are general guidelines for including NDC data in an electronic claim:

Field Name	Field Description	Loop ID	Segment
Product ID Qualifier	Enter N4 in this field	2410	LIN02
National Drug Code	Enter the 11-digit NDC billing format assigned to the drug administered	2410	LIN03
National Drug Unit Count	Enter the quantity (number of NDC units)	2410	CTP04
Unit or Basis for Measurement	Enter the NDC unit of measure for the prescription drug given (UN, ML, GR, or F2)	2410	CTP05

Note: The total charge amount for each line of service also must be included for the Monetary Amount in Loop ID, Segment SV102.

14. Are there any special software requirements to consider when NDCs are included on electronic claims?

If you have converted to ANSI 5010, there should be no additional software requirements. Please verify with your software vendor to confirm that your Practice Management System accepts and transmits the NDC data fields appropriately. If you use a billing service or clearinghouse to submit electronic claims on your behalf, please check with them to ensure that NDC data is not manipulated or dropped inadvertently.

15. Where do I enter NDC data on a paper claim (CMS-1500)?

In the **shaded portion** of line-item field 24A-24G, enter NDC qualifier **N4** (left-justified), immediately followed by the NDC. Enter one space for separation. Next enter the appropriate qualifier for the correct dispensing NDC unit of measure (UN, ML, GR or F2). Following this, enter the quantity (number of NDC units).

24. A.	D/ From	ATE(S) ()F SER	/ICE To		B. PLACE OF	C.	D. PROCEDURE (Explain Unu	 ES, OR SUPPL nstances)	IES	E. DIAGNOSIS	F.		G. DAYS OR UNITS	H. EPSDT	I. ID.	J. RENDERING
MM	DD	YY	MM	DD	YY	SERVICE	EMG	CPT/HCPCS	MODIFIER		POINTER	\$ CHARGE	S	UNITS	Plan	QUAL.	PROVIDER ID. #
N4004	09476	586 ML	120												N		12345678901
01	01	13	01	01	13	11		J0744			1	17.94		6	Ν	NPI	123456789

Continued	on	nex	(t	page	1
Ret	urn	to	pa	age 1	

	Can you give some billing examples?
	Example #1
	HCPCS code J9400 provides a good billing example. A patient receives Ziv-Alfibercept ZALTRAP 400
	MG. Zaltrap is available as 200 MG per 8 ML (25 MG per ML) solution, single-use vial, NDC 00024-
	5841-01.
	For this sample scenario:
	The NDC is 00024-5841-01 (the qualifier is N4)
	The unit of measure is ML
	The quantity (number of J-code units administered) is 400
	The quantity (number of NDC units administered) is 16
	On the CMS-1500, the data would be entered as follows: N400024584101 ML16
	Example #2 (Billing with a single dose vial)
	The HCPCS code description for J0692 is "Injection, cefepime HCI, 500 MG." A patient receives
	Cefepime 500 MG. Cefepime is available as a 1 gram reconstitutable single-use vial (i.e., sterile powde
	in a vial, not premixed). You can use NDC 60505-0834-04.
	For this sample scenario:
	The NDC is 60505-0834-04 (the qualifier is N4)
	The unit of measure is UN
	 The quantity (number of NDC units administered) is 1*
	 The quantity (number of J-code units administered) is 2*
	On the CMS-1500, the data would be entered as follows: N460505083404 UN1
	*Please note: You can bill for the entire vial size of the single-use vial, even though the actual dose administered is less than the entire package size. Multi-use vials are not subject to payment for drug waste.
	entire package size. Multi-use viais are not subject to payment for drug waste.
	How many decimal places are allowed in the NDC units field?
	BCBSNM allows up to three decimals in the NDC units (quantity or number of units) field. The more
	specific your claim is, the more accurate the reimbursement, if any, will be.
3.	How do I determine if the NDC is valid for the date of service?
	When billing with NDCs on professional/ancillary electronic (837P) or paper (CMS-1500) claims, it is
	important to ensure that the NDC used is valid for the date of service. This is because NDCs can expire
	or change. An NDC's inactive status is determined based on a drug's market availability in nationally
	recognized drug information databases.
	Additionally, an NDC is considered to be obsolete two years after its inactive date. It is a good idea to
	conduct a periodic check of records or automated systems where NDCs may be stored in your office for
	billing purposes. To help ensure that correct reimbursement is applied, the 11-digit NDC on your claim
	should correspond to the active NDC on the medication's outer packaging. Inactive products will
	continue to be reimbursed until they become obsolete.
).	What if I do not include the NDC and/or related data?
	Professional/ancillary claims for drugs must include NDC data in order to be accepted for processing by
	BCBSNM. If the NDC data is not included, BCBSNM will return your claim to you.

20. How do I obtain NDC pricing information?

Contracted providers may obtain the NDC Reimbursement Schedule through Blue Access for Providers, BCBSNM's secure provider portal.

21. What if the reimbursement does not match the NDC allowable amount on the BCBSNM Reimbursement Schedule?

First, review the NDC information you submitted. The NDC allowance on the NDC Reimbursement Schedule equals one NDC unit of measure. Reimbursement will be based on the actual ratio of HCPCS/CPT to NDC units of the product/service billed.

While some drugs may be administered as partial NDC units (i.e., 0.5 or 0.7), others may be 1 unit or multiple NDC units (i.e., 2 or 5). The correct NDC units billed (whether partial, single or multiple) should be used as the multiplier to determine the actual allowed amount.

If you have additional reimbursement questions, contact your <u>Provider Network Specialist</u> for assistance.

22. How will I be reimbursed for discarded drugs?

Reimbursement for discarded drugs applies only to single-use vials. Multi-use vials are not subject to payment for discarded amounts of the drug.

For More Information

23. What i	23. What if I have additional questions?						
We ha	ve a variety of resources to assist you.						
•	An NDC Billing tutorial is available to registered users on our Blue Access for Providers secure						
	portal. Look for the National Drug Codes (NDCs): Billing Resources box on the Provider website Home page at bcbsnm.com/provider.						
•	For additional information about using NDCs on medical claims, please refer to the Provider						
	Reference Manual, Section 8 – Claims.						
•	Watch the <u>Blue Review</u> and online <u>News and Updates</u> for additional BCBSNM information.						
•	As always, your assigned Provider Network Representative is available to provide personalized assistance to you and your staff.						

Return to page 1

CPT copyright 2014 American Medical Association (AMA). All rights reserved. CPT is a registered trademark of the AMA.

Availity is a trademark of Availity, L.L.C., a separate company that operates a health information network to provide electronic information exchange services to medical professionals. Availity provides administrative services to BCBSNM

RJ Health Systems International, LLC is an independent third party vendor that is solely responsible for its products and services.

BCBSNM makes no representations or warranties regarding independent third party vendors. If you have any questions or concerns about the products or services they offer, you should contact the vendor(s) directly.