

Payer ID	Payer Name	Comments
10896	1199 National Benefit Fund	
10001	AARP	
10911	Acclaim Inc.	
10916	ACS Benefit Services, Inc.	
10923	Administrative Services, Inc.	
10927	Advantage by Bridgeway Health Solutions	
10928	Advantage by Buckeye Community Health Plan	
10929	Advantage by Managed Health Services	
10930	Advantage by Superior HealthPlan	
10011	Aetna	
13679	Aetna Better Health (CA)	
13130	Aetna Better Health (FL)	
13186	Aetna Better Health (IL)	
13497	Aetna Better Health (KY)	
13188	Aetna Better Health (LA)	
13585	Aetna Better Health (MD)	
13189	Aetna Better Health (MI)	
13221	Aetna Better Health (NE)	
13191	Aetna Better Health (NJ)	
13192	Aetna Better Health (PA)	
13193	Aetna Better Health (TX)	
13222	Aetna Better Health (TX) CHIP	

Payer ID	Payer Name	Comments
10182	Aetna Better Health (VA)	
13533	Aetna Better Health (WV)	
13093	Aetna Long Term Care	
13185	Aetna Retiree Medical Plan Administrator	
13194	Aetna Senior Supplemental	
13395	Affinity Essentials	
10944	Affinity Health Plan	
13196	Affinity Health Plan – Medicare	
13201	AFLAC	
10014	AFLAC – Dental	
13199	AFLAC – Medicare Supplemental	
13589	AgeWell New York (Web Credentials Required)	Enrollment Required
13529	AGIA, Inc.	
10956	Alameda Alliance for Health Plan (Web Credentials Required)	Enrollment Required
13197	Alan Sturm and Associates - Dental	
13591	Aliera Health Care	
13198	All Savers Life Insurance	
10965	Allegiance Benefit Plan Management Inc.	
10971	Alliant Health Plans of Georgia	
13443	Allianz Life Insurance Company of New York	
10973	Allied Benefit Systems, Inc.	
12281	Allways Health Partners	

Payer ID	Payer Name	Comments
13653	Allwell	
13180	AlohaCare	
13220	Alternative Insurance Resources, Inc	
13219	Altus Dental	
13237	Ambetter of Arkansas	
13385	Ambetter Superior Health Plan (TX)	
10982	AmeriBen	
13444	American General Life Insurance Company	
13218	American Health Medicare (Inmediata Health)	
13217	American Income Life Insurance Company	
10953	American Insurance Administrators	
13101	American Medical Security (AMS)	
11008	American National Insurance	
13102	American National Life Insurance Company of Texas	
13216	American Network Insurance Medicare Supplement	
10043	American Postal Workers Union (APWU)	
10045	American Republic Insurance Company (ARIC)	
12962	American Retirement Life Insurance Company – Medicare Supplement	
10048	Americhoice - Community & State	
13403	Americo Financial Life & Annuity	
10049	Amerigroup	
13214	Amerihealth (DE, NJ, PA)	Enrollment Required

Payer ID	Payer Name	Comments
11039	AmeriHealth Administrators	
13577	Amerihealth Caritas DC	
13633	AmeriHealth Caritas Delaware	
11939	AmeriHealth Caritas Louisiana (formerly LaCare)	
13663	AmeriHealth Caritas New Hampshire	
13680	Amerihealth Caritas Northwestern PA	
13215	AmeriHealth Caritas Pennsylvania	
13580	AmeriHealth Caritas VIP Care Plus	
13569	AmeriHealth Northeast Pennsylvania	
13531	AmeriHealth VIP Care	
13103	Ameritas Group – Ameritas Life Insurance Company	
13104	Ameritas Group – First Ameritas of New York	
13105	Ameritas Group – First Reliance Standard Life	
13106	Ameritas Group – Reliance Standard Life	
13107	Ameritas Group – Standard Insurance	
13108	Ameritas Group – Standard Insurance of New York	
13560	Anthem Health Keepers	
13223	Anthem Vivity	
13557	Arise Health Care	
13405	Arise Health Plan Medicare Select Policy	
11064	Arizona Physicians IPA – Community and State	
13650	Arkansas Total Care	

Payer ID	Payer Name	Comments
13666	Arnett Health Plan	
13404	Asociacion De Maestros Puerto Rico	
10064	Asuris Northwest Health	
10065	Aultcare	
11085	Automated Benefit Services	
13224	Auxiant	
11090	Avera Health Plans	
10067	AvMed Health Plans	
13225	Bankers Life and Casualty	
13656	Banner University Family Care	
13634	BCBS Texas Medicaid Star CHIP	
13621	BCBS West Virginia - Highmark (BCBSWV) PROFESSIONAL	Enrollment Required
11101	BCBS West Virginia - Highmark (BCBS WV) INSTITUTIONAL	Enrollment Required
13677	BCBS Western New York Medicaid	
13622	BCBSMN BLUE PLUS MEDICAID	
13667	BCBSMN BLUE PLUS MEDICAID NON-EMERG	
13626	BCBSMN BLUE PLUS MEDICAID WAIVER	
11103	Beacon Health Strategies (Web Credentials Required)	Enrollment Required
13683	Behavioral Health Systems, Inc	
13406	Benefit Management Inc.	
11128	Better Health Plans (Unison Health Plan)	
13407	Better Health Plans of Florida	

Payer ID	Payer Name	Comments
13408	Blue Benefit Administrators of Mass	
13636	Blue Cross Blue Shield - Michigan Institutional (E1 Users )	Enrollment Required
13637	Blue Cross Blue Shield - Michigan Professional (E1 Users )	Enrollment Required
13170	Blue Cross Blue Shield Alabama - Institutional (BCBS AL)	
10077	Blue Cross Blue Shield Alabama - Professional (BCBS AL)	
10079	Blue Cross Blue Shield Arizona (BCBS AZ)	
10080	Blue Cross Blue Shield Arkansas (BCBS AR)	Enrollment Required
10082	Blue Cross Blue Shield Colorado - Anthem (BCBS CO)	
10083	Blue Cross Blue Shield Connecticut - Anthem (BCBS CT)	
10084	Blue Cross Blue Shield Delaware - Highmark (BCBS DE)	Enrollment Required
10085	Blue Cross Blue Shield Dist. of Columbia - CareFirst (BCBS DC)	
10086	Blue Cross Blue Shield Florida (BCBS FL)	
10087	Blue Cross Blue Shield Georgia - Anthem (BCBS GA)	
11141	Blue Cross Blue Shield Hawaii - Hawaii Medical Service Association HMSA (BCBS HI)	
10088	Blue Cross Blue Shield Illinois - HCSC (BCBS IL)	
10089	Blue Cross Blue Shield Indiana - Anthem (BCBS IN)	
10090	Blue Cross Blue Shield Iowa (BCBS IA)	
10091	Blue Cross Blue Shield Kansas (BCBS KS)	
13111	Blue Cross Blue Shield Kansas City (BCBS KS)	
10092	Blue Cross Blue Shield Kentucky - Anthem (BCBS KY)	
10093	Blue Cross Blue Shield Louisiana (BCBS LA)	
10094	Blue Cross Blue Shield Maine - Anthem (BCBS ME)	

Payer ID	Payer Name	Comments
10095	Blue Cross Blue Shield Maryland - CareFirst (BCBS MD)	
10096	Blue Cross Blue Shield Massachusetts (BCBS MA)	
12964	Blue Cross Blue Shield Michigan - Institutional (BCBS MI) COMPLETE User	Enrollment Required
12965	Blue Cross Blue Shield Michigan - Professional (BCBS MI) COMPLETE User	Enrollment Required
10098	Blue Cross Blue Shield Minnesota (BCBS MN)	
10099	Blue Cross Blue Shield Mississippi (BCBS MS)	
10100	Blue Cross Blue Shield Missouri - Anthem (BCBS MO)	
11144	Blue Cross Blue Shield Montana - HCSC (BCBS MT)	
10101	Blue Cross Blue Shield Nebraska (BCBS NE)	
10102	Blue Cross Blue Shield Nevada - Anthem (BCBS NV)	
10103	Blue Cross Blue Shield New Hampshire - Anthem (BCBS NH)	
10104	Blue Cross Blue Shield New Jersey - Horizon (BCBS NJ)	
10105	Blue Cross Blue Shield New Mexico - HCSC (BCBS NM)	
12963	Blue Cross Blue Shield New York - Central (BCBS NY)	
10223	Blue Cross Blue Shield New York - Empire Anthem (BCBS NY)	
10106	Blue Cross Blue Shield New York - Excellus (BCBS NY)	
12967	Blue Cross Blue Shield New York - Rochester (BCBS NY)	
12968	Blue Cross Blue Shield New York - Utica (BCBS NY)	
10107	Blue Cross Blue Shield North Carolina (BCBS NC)	
10108	Blue Cross Blue Shield North Dakota (BCBS ND)	
10109	Blue Cross Blue Shield Ohio - Anthem (BCBS OH)	
11150	Blue Cross Blue Shield Oklahoma - HCSC (BCBS OK)	

Payer ID	Payer Name	Comments
11151	Blue Cross Blue Shield Oregon - Regence (BCBS OR)	
11152	Blue Cross Blue Shield Pennsylvania - Highmark INSTITUTIONAL	Enrollment Required
10110	Blue Cross Blue Shield Pennsylvania - Highmark PROFESSIONAL	Enrollment Required
12996	Blue Cross Blue Shield Pennsylvania - Northeastern (BCBS PA)	
13176	Blue Cross Blue Shield Puerto Rico - Triple-S Salud (BCBS PR)	
10111	Blue Cross Blue Shield Rhode Island (BCBS RI)	
10112	Blue Cross Blue Shield South Carolina (BCBS SC)	
11153	Blue Cross Blue Shield South Dakota (BCBS SD)	
10113	Blue Cross Blue Shield Tennessee (BCBS TN)	
10114	Blue Cross Blue Shield Texas - HCSC (BCBS TX)	
11154	Blue Cross Blue Shield Utah - Regence (BCBS UT)	
11155	Blue Cross Blue Shield Vermont (BCBS VT)	
10115	Blue Cross Blue Shield Virginia - Anthem (BCBS VA)	
11176	Blue Cross Blue Shield Western New York - (BCBSWNY)	
10117	Blue Cross Blue Shield Wisconsin - Anthem (BCBS WI)	
10118	Blue Cross Blue Shield Wyoming (BCBS WY)	
10081	Blue Cross California - Anthem (BC CA)	
13668	BLUE CROSS COMMUNITY CENTENNIAL	
13565	Blue Cross Community Options	
10119	Blue Cross Idaho (BC ID)	
10366	Blue Cross Pennsylvania - Independence (BC IBX)	Enrollment Required
10128	Blue Cross Pennsylvania - Capital (BCBS PA)	


Payer ID	Payer Name	Comments
12970	Blue Cross Washington and Alaska - Premera (BCWA, BC AK)	
11173	Blue Shield California (BS CA)	
12577	Blue Shield Idaho - Regence (BS ID)	
13518	Blue Shield New York - Northeastern (BS NY)	
12578	Blue Shield Washington - Regence (BS WA)	
10121	BlueChoice HealthPlan South Carolina Medicaid	
13554	BlueCross Medicare Advantage	
11179	BMC HealthNet Plan	
13409	Boon Group	
13151	Boon-Chapman Benefit Admin	
11188	Bravo Health	
13410	Bridgespan	
13670	BRIGHT HEALTH PLAN MEDICARE	
13411	Brokers National-Dental	
13592	CalOptima	
13413	Cal-Viva	
11213	Capital District Physicians Health Plan (CDPHP)	
11214	Capital Health Plan	
11216	Capitol Administrators	
13414	Caprock	
11221	Care Improvement Plus	
13415	Care1st Health Plan Arizona	

Payer ID	Payer Name	Comments
13603	Care1st of California (Web Credentials Required)	Enrollment Required
13639	CareFirst Administrators	
13388	CareMore	
13651	CarePartners of Connecticut	
10132	Careplus Health Plan	
13594	Caresource Georgia	
10134	Caresource Health	
13593	Caresource Indiana	
11246	Caresource Ohio	
13595	Caresource West Virginia	
13417	Carolina Care Plan, Inc. (CCP)	
13549	Carpenters Health and Welfare Trust Fund of St Louis	
11265	CDS Group Health	
13238	Celtic Insurance	
13465	CenCal	
13117	Cenpatico – Arizona	
13118	Cenpatico – Florida	
13419	Cenpatico – Georgia	
13119	Cenpatico – Illinois	
13120	Cenpatico – Indiana	
13121	Cenpatico – Kansas	
13122	Cenpatico – Kentucky	

Payer ID	Payer Name	Comments
11277	Cenpatico – Massachusetts	
13265	Cenpatico – Mississippi	
13266	Cenpatico – Missouri	
13270	Cenpatico – New Hampshire	
11278	Cenpatico – Ohio	
13123	Cenpatico – South Carolina	
13124	Cenpatico – Texas	
13125	Cenpatico – Wisconsin	
11274	Cenpatico Behavioral Health	
13273	Cenpatico Behavioral Health Texas	
10906	Centene – Absolute Total Care	
13278	Centene – Advantage by Peach State	
13272	Centene – Advantage by Sunshine State	
13396	Centene – Ambetter Sunshine Health	
11191	Centene – Bridgeway Arizona	
11196	Centene – Buckeye Community Health	
13418	Centene – California Health and Wellness	
11270	Centene – Celticare	
13280	Centene – Granite State Health Plan	
13281	Centene – Home State Health Plan	
11922	Centene – Kentucky Spirit Health Plan	
10002	Centene – Louisiana Healthcare Connections	

Payer ID	Payer Name	Comments
13239	Centene – Managed Health Services Indiana	
12003	Centene – Managed Health Services Wisconsin	
13279	Centene – Michigan Fidelis Secure Care	
13175	Centene – New Hampshire Healthy Families	
12410	Centene – Peach State Health Plan	
13466	Centene – Sunflower State Health (Kansas)	
12725	Centene – Sunshine State Health Plan	
12728	Centene – Superior HealthPlan Texas	
13233	Centene – Total Care Carolina	
11279	Centene Advantage Plans	
13181	Central CA Alliance for Health	
13688	Central Health Medicare Plan (Web Credentials Required)	Enrollment Required
12972	Central Reserve Life Ins Co. Medicare Supplement	
13274	Central Senior Care	
10140	Central States Fund	
13644	Central States Health & Life Co. of Omaha	
13276	Central States Indemnity	
13277	Cerner Health Plan	
11301	CHAMPVA/Spina Bifida/Children of Women Vietnam Vets	
13421	Children’s Mercy PCN	
11322	Christian Brothers Services	
13390	Christie Student Health Plans	

Payer ID	Payer Name	Comments
13502	CHRISTUS Health Plan Medicaid	
13422	CHRISTUS Health Plan New Mexico	
13423	CHRISTUS Health Plan NM Medicare Advantage	
13615	Christus Health Plan TX HIX	
10158	CIGNA	
13424	Claims Management Service Inc.	
13625	Clear Health Alliance	
13425	CMFG Life Insurance	
13426	Colonial Penn Life	
11350	Colorado Access	
13606	Colorado Community Health Alliance	
13632	Common Ground	
10163	Community Care of Oklahoma	
13596	Community First Health Plans	
11371	Community Health Choice	
11373	Community Health Plan of Washington (CHPW)	
12973	Community Healthfirst Medicare Advantage	
13337	Concentrix Insurance Solutions	
10164	ConnectiCare	
13562	Connecticare - Medicare	
11390	Consolidated Associates Railroad	
13641	Consolidated Health Plan (Web Credentials Required)	Enrollment Required

Payer ID	Payer Name	Comments
13183	Constellation Health	
13427	Consumers Life	
13428	Consumers Mutual Insurance of Michigan	
12974	Continental General Insurance Company – Medicare Supplement	
13207	Continental Life Insurance Company of Brentwood, Tennessee	
11395	Cook Childrens Health Plan	
10170	Cooperative Benefit Administrators (CBA)	
10003	Coordinated Care	
10171	CoreSource (FMH)	
10172	CoreSource (Little Rock)	
10174	CoreSource (MD, PA, IL, NC,IN, AZ, MN)	
10175	CoreSource (Ohio)	
13152	Corporate Benefits Service	
11413	Country Life Insurance Company	
13505	CountyCare	
13467	Covenant Administrators (TPA)	
13660	Coventry Cares	
11420	Coventry Health Care Carenet	
13657	Coventry Health Care of Florida	
10190	Coventry Health Care of Georgia	
10148	Coventry Health Care of Iowa	
13544	Coventry Health Care Southern Health Services	

Payer ID	Payer Name	Comments
13547	Coventry Health Care USA (HCUSA)	
10181	Coventry Healthcare – Advantra (TX, NM, AZ only)	
10009	Coventry Healthcare - Advantra Freedom	
13126	Coventry Healthcare – Advantra Savings	
13127	Coventry Healthcare – Altius Health Plans	
13128	Coventry Healthcare – Carelink Medicaid	
10184	Coventry Healthcare – Coventry Health and Life (Nevada)	
10185	Coventry Healthcare – Coventry Health and Life (Oklahoma)	
10186	Coventry Healthcare – Coventry Health and Life (Tennessee)	
13171	Coventry Healthcare – CoventryCares of Kentucky	
10201	Coventry Healthcare – CoventryCares of Michigan	
10207	Coventry Healthcare – CoventryOne	
10200	Coventry Healthcare – Delaware	
10187	Coventry Healthcare – Federal	
10144	Coventry Healthcare - Florida Vista Summit	
10146	Coventry Healthcare – Group Health Plan (GHP)	
10195	Coventry Healthcare – HealthAmerica and HealthAssurance	
10188	Coventry Healthcare – HealthCare Inc. (Promina)	
10150	Coventry Healthcare – Louisiana	
10196	Coventry Healthcare – National Network	
10194	Coventry Healthcare – Nebraska	
10203	Coventry Healthcare – PersonalCare/Coventry Health of Illinois	

Payer ID	Payer Name	Comments
13129	Coventry Healthcare – University of Missouri	
10153	Coventry Healthcare – WellPath Select (Carolinas)	
10145	Coventry Healthcare Carelink (Advantra)	
10192	Coventry Healthcare Kansas	
10198	Coventry Healthcare Mail Handlers Benefit Plan	
10205	Coventry Missouri	
13244	Cox Health Plan	
13558	Crystal Run Health Plans (Web Credentials Required)	Enrollment Required
13534	CSI Life Insurance Company	
13430	Culinary Health Fund UNITE HERE HEALTH	
10208	DakotaCare	
11445	Dean Health Plan	
13490	DeCare Dental Health Insurance	
10211	Definity Health	
13604	Dell Children’s Health Plan	
13453	Delta Dental Insurance Company – Alabama	
13454	Delta Dental Insurance Company – Florida	
13455	Delta Dental Insurance Company – Georgia	
13456	Delta Dental Insurance Company – Louisiana	
13457	Delta Dental Insurance Company – Mississippi	
13458	Delta Dental Insurance Company – Montana	
13459	Delta Dental Insurance Company – Nevada	


Payer ID	Payer Name	Comments
13546	Delta Dental Insurance Company - Oklahoma	
13460	Delta Dental Insurance Company – Texas	
13461	Delta Dental Insurance Company – Utah	
13462	Delta Dental of California	
13463	Delta Dental of Colorado	
13509	Delta Dental of Connecticut	
13464	Delta Dental of Delaware	
13468	Delta Dental of Hawaii	
13586	Delta Dental of Illinois	
13470	Delta Dental of Maryland	
13471	Delta Dental of Michigan	
13472	Delta Dental of Minnesota	
13620	Delta Dental of Missouri	
13473	Delta Dental of Nebraska	
13474	Delta Dental of New Jersey	
13476	Delta Dental of New York	
13478	Delta Dental of North Dakota	
13480	Delta Dental of Pennsylvania	
13481	Delta Dental of Rhode Island	
13482	Delta Dental of Tennessee	
13483	Delta Dental of Virginia	
13484	Delta Dental of Washington DC	

Payer ID	Payer Name	Comments
13485	Delta Dental of Washington State	
13486	Delta Dental of West Virginia	
13431	DeltaCare USA – Claims	
13432	DeltaCare USA – Encounters	
11452	Denver Health Medical Plan	
13131	Deseret Mutual (DMBA)	
13630	Devoted Health	
13433	Director’s Guild	
13243	District No. 9, I. A. of M. & A. W. Welfare Trust	
13548	Diversified Administration Corp	
13436	Driscoll Health Plan	
13435	EBMS (Employee Benefit Management Services, Inc.)	
13507	Educators Mutual Insurance (EMI)	
13437	Elderplan	
10854	Emblem Health (GHI HMO, GHI PPO, HIP, Vytra)	
13659	Empower Arkansas	
13488	EPSI, Inc.	
13543	Equitable Life Casualty Insurance Company	
11534	Essence Healthcare	
10228	Evercare	
13359	Everence Financial	
13646	Everest Reinsurance Company	

Payer ID	Payer Name	Comments
13527	Evergreen Health	
13366	Evergreen Health Co-Op	
10230	Fallon Community Health Plan	
13553	Farm Bureau Health Plans	
11557	FCE Benefit Administrators	
10251	Federated Insurance	
10253	Fidelis Care New York	
11568	First Carolina Care	
13575	First Health Network (Coventry National)	
13362	First Medical Network	
13364	First United American Insurance Company	
13367	FirstCare	
13368	Fiserv Wausau	
13382	Flex Compensation – Dental	
13383	Florida Combined Life – DENTAL	
13132	Florida Health Care Plans	
13369	Food Employers & Bakery	
13652	Freedom Health Medicare Advantage	
13371	Fringe Benefits	
13372	FSL Admin by KBA	
13508	G.M.P. Employers Retiree Trust	
11611	Gateway Health Plan	

Payer ID	Payer Name	Comments
10275	GEHA – Government Employees Hospital Association	
10282	Geisinger Health Plan	
11618	Geisinger Health Plan Gold	
13373	GEMCare	
13206	Genworth Life and Annuity Insurance	
13203	Genworth Life Insurance Company	
10285	Gilsbar	
13685	Global Health Inc	
13374	Globe Life & Accident Insurance Company	
13375	Gold Coast Health Plan (Web Credentials Required)	Enrollment Required
10290	Golden Rule	
13495	Great American Life Insurance Company Medicare Supplement	
13647	Great Southern Life Insurance Company	
13536	Greek Catholic Union of the USA	
13153	Group and Pension Administrators	
11672	Group Health Northwest	
13377	Group Hospitalization and Medical Services	
11677	Group Practice Affiliates	
13378	Guardian Life Insurance Company of America – Dental	
11685	Harmony Health Plan	
10316	Harvard Pilgrim Health Care	
13581	Hawaii Mainland Admin (HMA)	

Payer ID	Payer Name	Comments
13397	Hawaii Medical Assurance Association	
11697	Health Alliance Medical Plan (IL)	
10319	Health Alliance Medical Plans (HAP)	
11705	Health Choice Arizona	
13530	Health Choice Oklahoma	
13346	Health Cost Solutions	
13564	Health First Health Plan	
13347	Health First Insurance	
11767	Health Net National	
13135	Health New England	
13561	Health Partners Pennsylvania	
11730	Health Plan of San Mateo	
13348	Health Plan of Upper Ohio Valley	
11739	Health Services for Children with Special Needs	
13349	Health Share of Oregon (Care Oregon)	
13610	Healthcare Highways	
13350	Healthcare Management Administrators	
13351	HealthComp Administrators	
13136	HEALTHe Exchange	
11757	HealthEase	
13137	HealthEase Kids	
10338	Healthfirst New York	

Payer ID	Payer Name	Comments
10337	Healthfirst of New Jersey	
13360	Healthgram (Primary PhysiciansCare)	
13141	HealthNow	
11724	HealthPartners of MN	Enrollment Required
13357	HealthPlan of Nevada	
13356	HealthPlans Inc.	
10339	HealthPlus of Michigan	
11773	HealthScope (Morris Assoc, Central Benefits, Employers Health, Plan Handlers)	
13605	HealthScope Benefits	
13438	HealthSmart Benefit Solutions	
10870	HealthSmart Benefit Solutions (Wells Fargo TPA)	
13330	Healthsource Provident – Dental	
11783	HealthSpring	
13671	Healthy Blue Louisiana	
13542	Heartland National Life Insurance Company	
13332	Heritage Physician Network (Houston)	
13333	Hershey Healthsmile – Dental	
10345	HIPNY	
13334	HM Care Advantage Admin by KBA	
11811	Hometown Health	
13686	Hooray Health	
10351	Horizon New Jersey Health	

Payer ID	Payer Name	Comments
13550	HSBS Oklahoma City	
11819	Hudson Health Plan	
10353	Humana	
13335	Humana CareSource (KY)	
13583	Humana Dental	
13612	iCare (Independent Care Health Plan)	
11845	IlliniCare Health Plan	
11849	Independence Administrators	Enrollment Required
10368	Independent Health	
13623	Indiana University Health Plan (Medicare)	
13645	Indiana University Health Plans (Commercial)	
11861	Inland Empire Health	
13339	Insurers Administrative Corporation (IAC)	
11871	Integra Administrative Group	
13144	Integrated Mental Health Services	
13145	Inter Valley Health Plan	
13649	Iowa Total Care	
13381	Island Home Insurance	
11891	Jai Medical Systems	
13665	John Hopkins US Family Health Plan	
10393	Johns Hopkins Health Plan	
13402	Johns Hopkins HealthCare LLC	

Payer ID	Payer Name	Comments
10395	Kaiser Foundation Health Plan of Colorado	
10397	Kaiser Foundation Health Plan of Hawaii	
13439	Kaiser Foundation Health Plan of Hawaii (DHMO Choice)	
10403	Kaiser Foundation Health Plan of The Mid-Atlantic	
10404	Kaiser Foundation Health Plan of The Northwest	
11662	Kaiser Foundation Health Plan of Washington	
10396	Kaiser Permanente of Georgia	
10399	Kaiser Permanente of Northern CA	
10402	Kaiser Permanente of Southern CA	
11914	Katy Medical Group	
13345	Kemper Benefits	
10589	Kentucky Passport (formerly Passport Health Plan)	
13448	Key Benefit Administrators – 37217	
11928	Key Benefit Administrators (IN)	
13354	Key Healthy Partners	
13386	KeySolution	
13643	Keystone First Community Health Plan	
10417	Keystone Mercy Health	
13559	Keystone VIP Care	
13146	Kitsap Physician Services	
13355	KSKJ Life	
13284	L.A. Care	


Payer ID	Payer Name	Comments
11953	Leggett & Platt	
13320	Leon Medical Centers Health Plan	
13342	Liberty National Life Insurance Company	
13551	LifeCare Assurance Company	
13673	Lifemap	
13322	Lifetime Benefit Solutions (RMSCO)	
13323	Lifewise Arizona	
13324	Lifewise Plan of Oregon	
13343	Lifewise Plan of Washington	
13325	Lincoln Financial	
13326	Lincoln Heritage	
13327	Local 1199	
13328	LoneStar TPA	
10433	Loomis Company	
13329	Louisiana Health Exchange	
12977	Loyal American Life Insurance Company – Medicare Supplement	
13538	Loyal Christian Benefit Association	
11991	Magellan Behavioral Health	
13682	Magellan Complete Care of Virginia	
10438	Magellan Health Care	
11992	MagnaCare	
10439	Magnolia Health Plan	

Payer ID	Payer Name	Comments
10442	MAMSI Health Plan	
13285	Managed Care of America	
12000	Managed Health Network (MHN)	
13286	MAPFRE Life Puerto Rico	
10445	Maricopa Care Advantage (Arizona)	
10444	Maricopa Health Plan (Arizona)	
12014	Martins Point Health Care (web credentials required)	Enrollment Required
12035	MedBen	
10454	MedCost Benefit Services	
10455	Medica	
13363	Medica Health Plans	
13628	Medica2 - Group/Policy is: IFB Individual Family Benefits	
10018	Medicaid Alabama (AL)	
13094	Medicaid Alaska (AK)	
10057	Medicaid Arizona - AHCCCS (AZ)	
10059	Medicaid Arkansas (AR)	
13687	Medicaid Arkansas (AR) - Secondary	
10127	Medicaid California - Medi-Cal (CA)	Enrollment Required
10161	Medicaid Colorado (CO)	
10165	Medicaid Connecticut (CT)	
10212	Medicaid Delaware (DE)	
10209	Medicaid District of Columbia (DC)	

Payer ID	Payer Name	Comments
10263	Medicaid Florida (FL)	
10281	Medicaid Georgia (GA)	
10318	Medicaid Hawaii (HI)	
10363	Medicaid Idaho (ID)	
10365	Medicaid Illinois (IL)	
10371	Medicaid Indiana (IN)	
10381	Medicaid Iowa (IA)	
10413	Medicaid Kansas (KS)	
10416	Medicaid Kentucky (KY)	
10434	Medicaid Louisiana (LA)	
10441	Medicaid Maine (ME)	
10448	Medicaid Maryland (MD)	Enrollment Required
10450	Medicaid Massachusetts (MA)	
12981	Medicaid Michigan – Michigan MIChild (MI)	
12980	Medicaid Michigan – Pending Eligibility (MI)	Enrollment Required
10466	Medicaid Michigan (MI)	Enrollment Required
10474	Medicaid Minnesota (MN)	
13296	Medicaid Mississippi - CHIP (MS)	
10477	Medicaid Mississippi (MS)	
10479	Medicaid Missouri (MO)	
10491	Medicaid Montana (MT)	
10004	Medicaid Nebraska (NE)	

Payer ID	Payer Name	Comments
10526	Medicaid Nevada (NV)	
10529	Medicaid New Hampshire (NH)	
10530	Medicaid New Jersey (NJ)	
10531	Medicaid New Mexico (NM)	
10533	Medicaid New York (NY)	
10539	Medicaid North Carolina (NC)	
10541	Medicaid North Dakota (ND)	
10554	Medicaid Ohio (OH)	
10557	Medicaid Oklahoma (OK)	
10573	Medicaid Oregon (OR)	
10594	Medicaid Pennsylvania (PA)	
13571	Medicaid Rhode Island (RI) (Web Credentials Required)	Enrollment Required
10693	Medicaid South Carolina (SC)	
10695	Medicaid South Dakota (SD)	
10725	Medicaid Tennessee (TN)	
10730	Medicaid Texas Acute (TX)	
13231	Medicaid Texas LTC (TX)	
13169	Medicaid Utah (UT)	Enrollment Required
10846	Medicaid Vermont (BCBS VT)	
10851	Medicaid Virginia (VA)	
10857	Medicaid Washington (WA)	
10871	Medicaid West Virginia (WV)	

Payer ID	Payer Name	Comments
10894	Medicaid Wisconsin - Chronic Disease Program (WI)	
10895	Medicaid Wisconsin - Well Woman Program (WI)	
10885	Medicaid Wisconsin (WI)	
10892	Medicaid Wyoming (WY)	
13289	Medical Associates Health Plan/Health Choices	
13441	Medical Card System	
10456	Medical Mutual of Ohio	
10000	Medicare - All states	
13015	Medicare - All states	
13684	Medicare - DSH submitters	
13288	Medicare Advantage – Pennsylvania	
13177	Medicare y Mucho Mas (INMEDIATA HEALTH GROUP)	
13290	Medigold Health Plans	
13291	Med-Pay Inc	
13292	MedStar Family Choice	
13293	MedStar Health Plan	
10462	Mercy Care Plan (Arizona)	
13295	Meridian Health Plan of IL	
10463	Meritain Health	
12983	MetLife Dental Family	
13528	MetroPlus Health Plan	
10465	Metropolitan Health Plan (MHP)	

Payer ID	Payer Name	Comments
13675	Metropolitan Property and Casualty Insurance Company	
13200	MHNET Behavioral Health	
13674	MICHAEL REESE	
13654	Michigan Complete Health	
12985	Mississippi State Employees and Teachers Health Plan	
12227	Missouri Care	
13235	Moda Health	
10482	Molina Healthcare of California	
10483	Molina Healthcare of Florida	
13658	Molina Healthcare of Idaho	
13178	Molina Healthcare of Illinois	
10484	Molina Healthcare of Michigan	
10485	Molina Healthcare of Missouri	
10486	Molina Healthcare of New Mexico	
10487	Molina Healthcare of Ohio	
13297	Molina Healthcare of South Carolina	
10488	Molina Healthcare of Texas	
10489	Molina Healthcare of Utah	
10490	Molina Healthcare of Washington	
13147	Molina Healthcare of Wisconsin	
13184	Molina of Puerto Rico	
13182	Montefiore CMO	

Payer ID	Payer Name	Comments
13689	Morecare	
13298	Municipal Health Benefit Fund	
13300	Mutual Health Services	
10498	Mutual of Omaha	
13648	Mutual of Omaha Medicare Advantage	
10500	MVP Health Care (New York)	
10503	National Association of Letter Carriers (NALC)	
12274	National Telecommunications Cooperative Association (NTCA)	
13556	Nebraska Total Care	
12280	Neighborhood Health Partnership	
13148	Neighborhood Health Plan (RI)	
13602	Network Health Insurance Corp	
12286	Network Health Plan of WI	
12302	New Era Life Insurance Company	
13398	New Mexico Health Connections	
12309	NGS American	
10545	Northwest Administrators	
12340	Nova Healthcare Administrators	
12986	NovaSys Health	
12350	Ohana	
13305	Oklahoma Employees Group Insurance Division	
13304	Operation Engineers Local No. 428 Health and Welfare	

Payer ID	Payer Name	Comments
10569	Optima/Sentara	
13627	OptumCare / AZ, UT	
13302	Orange County Fire Authority	
13399	Oregon's Health CO-OP	
13303	Oscar	
10574	Oxford Health Plans	
12395	Pacific Source Health Plan	
13597	Pacificare Arizona	
13599	Pacificare Washington	
13392	Pan-American Life Insurance Company	
13306	Pan-American Life Puerto Rico (PALIC)	
13287	Paramount Health	
12402	Partners National Health Plans of NC	
10586	Partnership Health Plan of California	
13442	Patriot Dental	
12413	Pekin Life Insurance	
13307	Penn Treaty Network America Insurance Medicare Supplement	
13614	PENNSYLVANIA HEALTH AND WELLNESS	
13308	People First	
12414	Peoples Health Network	
12421	PHCS Savility Payers	
13234	Physicians Health Plan Northern IN (PHPNI)	


Payer ID	Payer Name	Comments
13236	Physicians Health Plan of Mid-Michigan	
10604	Physicians Mutual Insurance Company	
12453	Physicians Plus Insurance Corporation	
13321	Piedmont	
13309	Piedmont Wellstar HealthPlans	
13613	Pinnacle Claims Management	
13310	Pinnacle Physician Management Org	
12462	Pittman and Associates	
13445	Plan de Salud Hospital Menonita	
13311	Planned Administrator Inc.	
12475	Prairie States	
13384	Preferred Medicare Choice (Inmediata Health Group Corp)	
12482	Preferred Care Partners Florida	
10616	PreferredOne	
13315	Premier Health	
12501	Presbyterian Health Plan (Web Credentials Required)	Enrollment Required
12504	Prestige Health Choice	
10621	PrimeWest Health	
10622	Principal Financial Group (Nippon Life)	
10623	Principal Life (Principal Financial Group)	
10625	Priority Health	
13155	Professional Benefits Administrators	

Payer ID	Payer Name	Comments
13661	Prominence Health Plan (PPO and HMO)	
13578	Prominence Health Plan of Nevada (Medicare Advantage)	
13662	Prominence Health Plan of Texas (Medicare Advantage)	
12551	Providence Health Plan	
12987	Provident American Life and Health Insurance Co – Medicare Supplement	
13319	Provident Preferred Network – Dental	
13318	Public Employee Benefit Authority	
13150	Public Employees Health Program	
10639	Puerto Rico Medicaid	
13317	Puritan Life Insurance	
12565	QualCare	
10643	QualChoice	
13664	Quartz ASO	
12569	QuikTrip Corporation	
13676	REGENCE GROUP ADMINISTRATORS	
13393	Reserve National Insurance Company	
13491	RightCare from Scott White Health Plan	
13617	RiverLink Health (Web Credentials Required)	Enrollment Required
12598	Rocky Mountain Health Plan	
10655	Royal Neighbors of America	
13245	S and S Healthcare Strategies	
13539	S. USA Life Insurance Company, Inc.	

Payer ID	Payer Name	Comments
13681	Samaritan Health Plans	
13158	San Francisco Health Plan	
10331	San Joaquin Health Plan	
10664	Sanford Health Plan	
12618	Santa Clara Family Health Plan	
13540	SBLI USA Life Insurance Company, Inc.	
10666	SCAN – Senior Care Action Network (HMO)	
13246	Schaller Anderson Aetna Better Health of New York	
13269	Schaller Anderson Aetna Better Health OH	
13247	Schaller Anderson Delaware Physicians, Inc.	
13607	Schaller Anderson Integral Quality Care Florida	
13608	Schaller Anderson Majestacare Virginia	
13249	Schaller Anderson Maryland Physicians Care	
13250	Schaller Anderson Mercy Care	
13251	Schaller Anderson Missouri Care	
12624	Schaller Anderson Parkland Community Health Plan	
13609	Schaller Anderson Texas Christus	
13159	Scott White Health Plan	
13446	Secure Health Plans of Wisconsin	
13253	Securian Dental	
13254	Securian/Patriot Dental	
12635	Security Health Plan	

Payer ID	Payer Name	Comments
10682	Select Health of South Carolina	
13161	Select Health Utah	
12644	Select Senior Clinic	
13257	SelectCare of Texas (Beaumont)	
13258	SelectCare of Texas (Golden Triangle)	
13283	SelectCare of Texas (Houston)	
13259	SelectCare of Texas (IntegraNet)	
13260	SelectCare of Texas (Kelsey-Seybold)	
13261	SelectCare of Texas (Memorial Clinical Assoc)	
13262	SelectCare of Texas (Northwest Diagnostic)	
13532	Selman & Company	
13631	Selman Tricare	
13256	Senior Dimensions	
13255	Senior Health Services Center – Univ American Family Company	
12650	Senior Whole Health	
13588	Sharp Health Plan	
13271	Shenandoah Life Insurance	
13263	Sierra Health Services	
13162	Significa Benefit Services	
13655	SilverSummit	
13642	Simply Healthcare - Long Term Care	
12668	Simply Healthcare Plans	

Payer ID	Payer Name	Comments
13400	SisCo Benefits	
12674	Soundpath Health	
13678	Southeastern Indiana Health Organization - SIHO	
13163	Special Agents Mutual Benefit Association	
13264	Spectrum Health	
12990	SPJST – Medicare Supplement	
10702	Standard Life and Accident Insurance Company	
12707	Star HRG	
13268	State Farm	
13267	State Mutual (Lincoln Novation)	
13226	State Mutual Med Supplement	
10708	StayWell	
13164	StayWell Kids	
13228	Stewart C Miller and Company	
13449	Stonebridge Life Insurance Company	
10716	SummaCare Health Plan	
12723	Summit America Insurance Services, Inc.	
13640	Summit Community Care	
13450	Sutter Select	
13517	TexanPlus (IntegraNet)	
13510	TexanPlus (Kelsey-Seybold)	
13165	TexanPlus North Texas Area	

Payer ID	Payer Name	Comments
13166	TexanPlus Southeast Texas Area	
12752	Texas Children's Health Plan	
13511	Texas First Health Plan (TOPA)	
11918	The Kempton Company	
13512	The Ullico Family of Companies	
10737	Today's Option	
13552	TransactRx Infusion and Specialty	
12802	Transamerica Life Insurance Company	
13618	Transamerica Premier Life Insurance Co.	
13600	Tribute Health Plan	
13590	TRICARE EAST	
12807	TRICARE for Life	
12810	TRICARE Overseas	
10747	TRICARE WEST	
13391	Trillium Community Health Plan	
10750	Trustmark Insurance	
13568	Tufts Health Plan	
10756	UCare of Minnesota	
13521	UHCWest (PacifiCare)	
13638	UMR - Wausau/UHIS (TELADOC ONLY)	
12991	UMR (Wausau)	
13498	UMWA Health and Retirement Funds	

Payer ID	Payer Name	Comments
13157	Underwriters Safety and Claims	
10763	UniCare (Wellpoint)	
13202	Union Fidelity Life Insurance Company	
10774	Union Pacific Railroad Employees Health Systems	
10777	United American Insurance Co	
10795	United Teacher Assoc Insurance Company – Medicare Supplement	
10784	UnitedHealthcare	
10863	UnitedHealthcare - WEA	
13522	UnitedHealthcare Community Plan - Kansas	
13567	UnitedHealthcare Community Plan - Missouri	
10734	UnitedHealthcare Community Plan (OH, PA, SC) (Three Rivers Health Plans)	
13494	UnitedHealthcare Community Plan-Tennessee	
13523	UnitedHealthcare Dental	
13500	UnitedHealthcare Facets Detroit – Community and State	
13499	UnitedHealthcare Facets Pittsburgh – Community and State	
13501	UnitedHealthcare Nevada Market	
12995	UnitedHealthcare of Oklahoma	
10785	UnitedHealthcare River Valley	
13563	UnitedHealthcare Secure Horizons	
13525	UnitedHealthcare Student Resources	
10821	Unity Health Plans	
12853	Univera	

Payer ID	Payer Name	Comments
10823	Universal American	
13240	Universal Benefit Corp	
12860	University Family Care	
13691	University Health Alliance (Web Credentials Required)	Enrollment Required
13520	University of Utah	
12864	University Physicians Care Advantage (Arizona)	
12870	UPMC Health Plan (Tristate)	
10839	USAA Life Insurance Company	
13601	USAA Medicare Supplemental	
10841	VA Fee Basis Program	
13576	VA Health Administration Center	
13566	VA Healthcare	
13514	Valley Care Program	
13513	Valley Health Plan	
12887	Value Options (Web Credentials Required)	Enrollment Required
12890	Vantage Health Plan, Inc.	
12901	Village Family Practice	
13204	Virginia Surety Company, Inc	
10853	VIVA Health	
12910	VNS Choice	
13205	Washington National	
10862	WEA Trust	


Payer ID	Payer Name	Comments
10864	WEB-TPA, Inc.	
10868	WellCare Health Plans	
13174	Wellsense	
13394	Western & Southern Financial Group	
12936	Western Health Advantage	
13624	Western Sky Community Care	
10882	Windsor Medicare Extra	
13227	WPS Health Insurance	
13579	YourCare Health Plan	