	MOHAWK VALLEY COMMUNITY COLLEGE
Center for Life and Health Sciences
Allied Health

MR105 International Classification Systems C-2, P-4, Cr-4

Prerequisites MR103 Medical Terminology
Placement Spring semester
Course Description
This course introduces indexing diseases and operations using the International Classification of Disease. It covers how to code from actual medical records and introduces DRGs and the prospective payment system(s).

Student Learning Outcomes
Upon successful completion of this course, students will be able to:
1. Assign ICD-9 –CM codes to diseases, procedures, external causes of injury, morphology, and supplementary reasons for seeking health care at an entry-level of skill.
2. Explain how to obtain authoritative answer to coding questions.
3. [bookmark: _GoBack]Define DRG.
4. Identify the principal diagnosis of an inpatient record.
5. Abstract UHDDS data from inpatient records.
6. Demonstrate the relationship between coding and reimbursement.
Major Topics
1. ICD-9-CM Classification
2. ICD-9-CM Conventions
3. Uniform Hospital Discharge Data Sheet
4. The Medical Record as a Source Document
5. Basic Coding Steps
6. Basic Coding Guidelines
7. Coding Guidelines for Operations and Procedures
8. V and E Codes
9. Symptoms, Signs, and Ill-Defined Conditions
10. Coding of Infectious and Parasitic Diseases, Endocrine, Metabolic and Nutritional Diseases and Immune-System Disorders, and Mental Disorders
11. Coding of Diseases of the Blood and Blood-Forming Organs and Diseases of the Nervous System
12. Coding of Diseases of the Respiratory, Digestive, and Genitourinary System
13. Coding of Diseases of the Skin and of the Musculoskeletal System
14. Coding of Pregnancy and Childbirth complications, abortion, congenital anomalies, and perinatal conditions
15. Coding of the Circulatory System Diseases and Neoplastic Diseases
16. Coding of injuries, burns, poisoning, and complications of care
17. Preview of ICD-10-CM and ICD-10-PCS
	

	
	

