[image: image1.jpg]

Clinical Coding Arbitration Process

How to Request Coding Arbitration
· The Petitioner must first review the “Coding Arbitration Decisions” List on the HAAD website at www.haad.ae in the Data Dictionary/Standards/CCSC. If the coding issue has not been addressed, and if the Claims or Pre-Approval Process (including proof of dialogue concerning the codes in question) has been completed, the Petitioner will then:
· Complete the "Request for Clinical Coding Arbitration" form. The form is available http://shafafiya.haad.ae
· Forward all relevant documents as stated on this Form

· The Health Authority, Abu Dhabi (HAAD), Audit and Arbitration Workgroup will:
· Conduct a preliminary review to ensure eligibility
· Inform Petitioner of Reference Number and decision to go to Arbitration

· Upon Arbitration commencement, HAAD will inform the Second Party of said Arbitration
· Coordinate with the independent review panel (IRP) made up of two independent members, ensuring that they have the appropriate skills and credentials to perform the review

· The petitioning healthcare entity must send all relevant additional medical and treatment records requested by the IRP representative within 15 calendar days of notice. Failure to provide requested information may result in a delayed decision or cancellation of said Arbitration. The IRP representative may request additional information from the Payer or Provider, who can independently submit information even if the representative has not requested specific information.
· Ensure the IRP renders a decision within 15 calendar days of receiving all relevant information.

· The report of this decision must include reasons for the decision including the clinical coding rules and guidelines applied in the decision.

· Make every reasonable effort to achieve resolution of said arbitration within 30 calendar days of receipt.
· Notify all involved parties in writing within 15 calendar days of a decision rendered by the IRP.
· Post, in writing, on http://shafafiya.haad.ae within 10 calendar days of said decision. This decision is final.
· Update “Coding Arbitration Decisions” List on the HAAD website at website on http://shafafiya.haad.ae
Page 1 of 1
September 2010

[image: image1.jpg]