

MDS 3.0 Quality Measures

USER’S MANUAL

(v7.0 04-03-2013)

Prepared for:

The Centers for Medicare & Medicaid Services

under Contract No. HSM-500-2008-00021I.

(RTI Project Number 0211942.001.100.004)

RTI International April 2013 (v7.0) i

CONTENTS

Chapter 1 QM Sample and Record Selection Methodology ..1

Section 1: Definitions ...1

Section 2: Selecting the QM Samples ...3

Section 3: Short Stay Record Definitions ...4

Section 4: Long Stay Record Definitions ...6

Chapter 2 MDS 3.0 Quality Measures Logical Specifications ..8

Section 1: Short Stay Quality Measures ...9

MDS 3.0 Measure (N001.01): Percent of Residents Who Self-Report

Moderate to Severe Pain (Short Stay) ..9

MDS 3.0 Measure (N002.01): Percent of Residents With Pressure Ulcers

That Are New or Worsened (Short Stay) ...10

MDS 3.0 Measure (N003.01): Percent of Residents Who Were Assessed

and Appropriately Given the Seasonal Influenza Vaccine (Short

Stay) ...11

MDS 3.0 Measure (N004.01): Percent of Residents Who Received the

Seasonal Influenza Vaccine (Short Stay) ...12

MDS 3.0 Measure (N005.01): Percent of Residents Who Were Offered

and Declined the Seasonal Influenza Vaccine (Short Stay)13

MDS 3.0 Measure (N006.01): Percent of Residents Who Did Not Receive,

Due to Medical Contraindication, the Seasonal Influenza Vaccine

(Short Stay) ..14

MDS 3.0 Measure (N007.01): Percent of Residents Assessed and

Appropriately Given the Pneumococcal Vaccine (Short Stay)..................15

MDS 3.0 Measure (N008.01): Percent of Residents Who Received the

Pneumococcal Vaccine (Short Stay) ..16

MDS 3.0 Measure (N009.01): Percent of Residents Who Were Offered

and Declined the Pneumococcal Vaccine (Short Stay)17

RTI International April 2013 (v7.0) ii

MDS 3.0 Measure (N010.01): Percent of Residents Who Did Not Receive,

Due to Medical Contraindication, the Pneumococcal Vaccine

(Short Stay) ..18

MDS 3.0 Measure (N011.01): Percent of Short-Stay Residents Who

Newly Received an Antipsychotic Medication..19

Section 2: Long Stay Quality Measures..20

MDS 3.0 Measure (N013.01): Percent of Residents Experiencing One or

More Falls with Major Injury (Long Stay) ..20

MDS 3.0 Measure (N014.01): Percent of Residents Who Self-Report

Moderate to Severe Pain (Long Stay) ..21

MDS 3.0 Measure (N015.01): Percent of High-Risk Residents With

Pressure Ulcers (Long Stay) ..22

MDS 3.0 Measure (N016.01): Percent of Residents Assessed and

Appropriately Given the Seasonal Influenza Vaccine (Long Stay)23

MDS 3.0 Measure (N017.01): Percent of Residents Who Received the

Seasonal Influenza Vaccine (Long Stay) ...24

MDS 3.0 Measure (N018.01): Percent of Residents Who Were Offered

and Declined the Seasonal Influenza Vaccine (Long Stay)25

MDS 3.0 Measure (N019.01): Percent of Residents Who Did Not Receive,

Due to Medical Contraindication, the Seasonal Influenza Vaccine

(Long Stay) ..26

MDS 3.0 Measure (N020.01): Percent of Residents Assessed and

Appropriately Given the Pneumococcal Vaccine (Long Stay)27

MDS 3.0 Measure (N021.01): Percent of Residents Who Received the

Pneumococcal Vaccine (Long Stay) ..28

MDS 3.0 Measure (N022.01): Percent of Residents Who Were Offered

and Declined the Pneumococcal Vaccine (Long Stay)29

MDS 3.0 Measure (N023.01): Percent of Residents Who Did Not Receive,

Due to Medical Contraindication, the Pneumococcal Vaccine

(Long Stay) ..30

MDS 3.0 Measure (N024.01): Percent of Residents With a Urinary Tract

Infection (Long Stay) ...31

MDS 3.0 Measure (N025.01): Percent of Low Risk Residents Who Lose

Control of Their Bowel or Bladder (Long Stay)32

3MDS 3.0 Measure (N026.01): Percent of Residents Who Have/Had a

Catheter Inserted and Left in Their Bladder (Long Stay)33

MDS 3.0 Measure (N027.01): Percent of Residents Who Were Physically

Restrained (Long Stay) ..34

MDS 3.0 Measure (N028.01): Percent of Residents Whose Need for Help

with Activities of Daily Living Has Increased (Long Stay)35

RTI International April 2013 (v7.0) iii

MDS 3.0 Measure (N029.01): Percent of Residents Who Lose Too Much

Weight (Long Stay)..37

MDS 3.0 Measure (N030.01): Percent of Residents Who Have Depressive

Symptoms (Long Stay) ..38

MDS 3.0 Measure (N031.02): Percent of Long-Stay Residents Who

Received An Antipsychotic Medication ...40

Appendix A: Technical Details ... A-1

Appendix B: Parameters Used for Each Quarter ...B-1

Appendix C: Episode and Stay Determination ..C-1

Appendix D: Measures Withdrawn from NQF Submission ... D-1

Appendix E: Surveyor Quality Measures .. E-1

Appendix F: Specifications for the Facility Characteristics Report F-1

RTI International April 2013 (v7.0) 1

0B

The purpose of this chapter is to describe the methodology that is used to select the short and

long stay samples as well as the key records that are used to compute the QMs for each of those

samples. The first section below will present definitions that are used to describe the selection

methodology. The second section describes the selection of the two samples. The third and

fourth sections describe the selection of the key records within each of the two samples.

Section 5 presents issues to date.

The logic presented below depends upon the concepts of stays and episodes. Detailed

specifications for the identification of stays and episodes are presented in a separate documentF

1
F.

2B

Target period. The span of time that defines the QM reporting period (e.g., a calendar quarter).

Stay. The period of time between a resident’s entry into a facility and either (a) a discharge, or

(b) the end of the target period, whichever comes first. A stay is also defined as a set of

contiguous days in a facility. The start of a stay is either:

• An admission entry (A0310F = [01] and A1700 = [1]), OR

• A reentry (A0310F = [01] and A1700 = [2]).

The end of a stay is the earliest of the following:

• Any discharge assessment (A0310F = [10, 11]), OR

• A death in facility tracking record (A0310F = [12]), OR

• The end of the target period.

Episode. A period of time spanning one or more stays. An episode begins with an admission

(defined below) and ends with either (a) a discharge, or (b) the end of the target period,

whichever comes first. An episode starts with:

• An admission entry (A0310F = [01] and A1700 = [1]).

The end of an episode is the earliest of the following:

• A discharge assessment with return not anticipated (A0310F = [10]), OR

• A discharge assessment with return anticipated (A0310F = [11]) but the resident did not

return (A0310F = [10]) within 30 days of discharge, OR

• A death in facility tracking record (A0310F = [12]), OR

• The end of the target period.

1
 See Appendix C: MDS 3.0 Episode and Stay Determination Logic.

RTI International April 2013 (v7.0) 2

Admission. An admission entry record (A0310F = [01] and A1700 = [1]) is required when any

one of the following occurs:

• resident has never been admitted to this facility before; OR

• resident has been in this facility previously and was discharged return not anticipated; OR

• resident has been in this facility previously and was discharged return anticipated and did

not return within 30 days of discharge.

Reentry. A reentry record (A0310F = [01] and A1700 = [2]) is required when all of the

following occurred prior to this entry, the resident was:

• discharged return anticipated, AND

• returned to facility within 30 days of discharge.

Cumulative days in facility (CDIF). The total number of days within an episode during which

the resident was in the facility. It is the sum of the number of days within each stay included in

an episode. If an episode consists of more than one stay separated by periods of time outside the

facility (e.g., hospitalizations), only those days within the facility would count towards CDIF.

Any days outside of the facility (e.g., hospital, home, etc.) would not count towards the CDIF

total. The following rules are used when computing CDIF:

• When counting the number of days until the end of the episode, counting stops with (a)

the last record in the target period if that record is a discharge assessment (A0310F = [10,

11]), (b) the last record in the target period if that record is a death in facility (A0310F =

[12]), or (c) the end of the target period is reached, whichever is earlier.

• When counting the duration of each stay within an episode, include the day of entry

(A1600) but not the day of discharge (A2000) unless the entry and discharge occurred on

the same day in which case the number of days in the stay is equal to 1.

• While death in facility records (A0310F = [12]) end CDIF counting, these records are not

used as target records because they contain only tracking information and do not include

clinical information necessary for QM calculation.

• Special rules for the MDS 2.0/MDS 3.0 transition. The MDS 3.0 QMs will be based

entirely on MDS 3.0 data; no MDS 2.0 data will be used for these measures. Therefore,

special rules must be used when constructing episodes and counting days that could span

the MDS 3.0 implementation date of 10/1/2010.

o When computing an episode’s CDIF, work backwards from the end of the episode,

counting CDIF. If CDIF exceeds 100 before reaching 10/1/2010, stop: the resident is

long stay.

o If an admission entry record is encountered before reaching 10/1/2010, stop and

classify the resident as long or short stay depending upon the number of days

accumulated.

o If 10/1/2010 is encountered, stop counting CDIF. If 101 or more days have been

accumulated, then resident is long stay. If CDIF is less than or equal to 100, then the

episode is undetermined, and the episode is excluded from analysis.

RTI International April 2013 (v7.0) 3

Short stay. An episode with CDIF less than or equal to 100 days as of the end of the target

period.

Long stay. An episode with CDIF greater than or equal to 101 days as of the end of the target

period.

Target date. The event date for an MDS record, defined as follows:

• For an entry record (A0310F = [01]), the target date is equal to the entry date (A1600).

• For a discharge record (A0310F = [10, 11]) or death-in-facility record (A0310F = [12]),

the target date is equal to the discharge date (A2000).

• For all other records, the target date is equal to the assessment reference date (A2300).

3B

Two resident samples are selected for computing the QMs: a short-stay sample and a long-stay

sample. These samples are selected using the following steps:

1. Select all residents whose latest episode either ends during the target period or is ongoing

at the end of the target period. This latest episode is selected for QM calculation.

2. For each episode that is selected, compute the cumulative days in the facility (CDIF).

3. If the CDIF is less than or equal to 100 days, the resident is included in the short-stay

sample.

4. If the CDIF is greater than or equal to 101 days, the resident is included in the long-stay

sample.

Note that all residents who are selected in Step 1 above will be placed in either the short- or

long-stay sample and that the two samples are mutually exclusive. If a resident has multiple

episodes within the target period, only the latest episode is used.

Within each sample, certain key records are identified which are used for calculating individual

measures. These records are defined in the following sections.

RTI International April 2013 (v7.0) 4

ASSESSMENT
SELECTED PROPERTY SELECTION SPECIFICATIONS

Target
assessment

Selection period Most recent 6 months (the short stay target period).

Qualifying RFAs A0310A = [01, 02, 03, 04, 05, 06] or

A0310B = [01, 02, 03, 04, 05, 06] or

A0310F = [10, 11]

Selection logic Latest assessment that meets the following criteria: (a) it is
contained within the resident’s selected episode, (b) it has a
qualifying RFA, and (c) its target date is no more than 120
days1

F before the end of the episode.

Rationale Records with a qualifying RFA contain all of the items needed
to define the QMs. The target assessment need not have a
target date within the target period, but it must occur within 120
days before the end of the resident’s selected episode (either
the target date of a discharge assessment or death in facility
record that is the last record in the target period or the end of
the target period if the episode is ongoing). 120 days allows 93
days between quarterly assessments plus an additional 27
days to allow for late assessments. The target assessment
represents the resident’s status at the end of the episode.

Initial assessment Selection period First assessment following the admission entry record at the
beginning of the resident’s selected episode.

Qualifying RFAs A0310A = [01] or

A0310B = [01, 06] or

A0310F = [10, 11]

Selection logic Earliest assessment that meets the following criteria: (a) it is
contained within the resident’s selected episode, (b) it has a
qualifying RFA, (c) it has the earliest target date that is greater
than or equal to the admission entry date starting the episode,
and (d) its target date is no more than 130 days prior to the
target date of the target record. The initial assessment cannot
be the same as the target assessment. If the same
assessment qualifies as both the initial and target
assessments, it is used as the target assessment and the initial
assessment is considered to be missing.

Rationale Records with a qualifying RFA contain all of the items needed
to define the QMs. The initial assessment need not have a
target date within the target period. The initial assessment
represents the resident’s status as soon as possible after the
admission that marks the beginning of the episode. If the initial
assessment is more than 130 days prior to the target
assessment, it is not used and the initial record is considered
to be missing. This prevents the use of an initial assessment
for a short stay in which a large portion of the resident’s
episode was spent outside the facility. 130 days allows for as
many as 30 days of a 100-day stay to occur outside of the
facility.

(continued)

1
 A short stay episode can span more than 100 calendar days because days outside of the facility are not

counted in defining a 100-day or less short stay episode.

RTI International April 2013 (v7.0) 5

ASSESSMENT
SELECTED PROPERTY SELECTION SPECIFICATIONS

Look-back Scan Selection period Scan all assessments within the current episode.

Qualifying RFAs A0310A = [01, 02, 03, 04, 05, 06] or

A0310B = [01, 02, 03, 04, 05, 06] or

A0310F = [10, 11]

Selection logic Include the target assessment and qualifying earlier
assessments in the scan. Include an earlier assessment in the
scan if it meets all of the following conditions: (a) it is contained
within the resident’s episode, (b) it has a qualifying RFA, and
(c) its target date is on or before the target date for the target
assessment. The target assessment and qualifying earlier
assessments are scanned to determine whether certain events
or conditions occurred during the look-back period. These
events and conditions are specified in the definitions of
measures that utilize the look-back scan.

Rationale Some measures utilize MDS items that record events or
conditions that occurred since the prior assessment was
performed. The purpose of the look-back scan is to determine
whether such events or conditions occurred during the look-
back period. All assessments with target dates within the
episode are examined to determine whether the event or
condition of interest occurred at any time during the episode.

1
 RFA: reason for assessment.

2
 A short stay episode can span more than 100 calendar days because days outside of the facility are not
counted in defining a 100-day or less short stay episode.

RTI International April 2013 (v7.0) 6

ASSESSMENT
SELECTED PROPERTY SELECTION SPECIFICATIONS

Target
assessment

Selection period Most recent 3 months (the long stay target period)

Qualifying RFAs A0310A = [01, 02, 03, 04, 05, 06] or

A0310B = [01, 02, 03, 04, 05, 06] or

A0310F = [10, 11]

Selection logic Latest assessment that meets the following criteria: (a) it is
contained within the resident’s selected episode, (b) it has a
qualifying RFA, and (c) its target date is no more than 120
before the end of the episode.

Rationale Records with a qualifying RFA contain all of the items needed
to define the QMs. The target assessment need not have a
target date within the target period, but it must occur within 120
days of the end of the resident’s episode (either the last
discharge in the target period or the end of the target period if
the episode is ongoing). 120 days allows 93 days between
quarterly assessments plus an additional 27 days to allow for
late assessments. The target assessment represents the
resident’s status at the end of the episode.

Prior assessment Selection period Latest assessment that is 46 to 165 days before the target
assessment.

Qualifying RFAs A0310A = [01, 02, 03, 04, 05, 06] or

A0310B = [01, 02, 03, 04, 05, 06] or

A0310F = [10, 11]

Selection logic Latest assessment that meets the following criteria: (a) it is
contained within the resident’s episode, (b) it has a qualifying
RFA, and (c) its target date is contained in the window that is
46 days to 165 days preceding the target date of the target
assessment. If no qualifying assessment exists, the prior
assessment is considered missing.

Rationale Records with a qualifying RFA contain all of the items needed
to define the QMs. The prior assessment need not have a
target date within the target period, but it must occur within the
defined window.

The window covers 120 days, which allows 93 days between
quarterly assessments plus an additional 27 days to allow for
late assessments. Requiring a 45 day gap between the prior
assessment and the target assessment insures that the gap
between the prior and target assessment will not be small
(gaps of 45 days or less are excluded).

(continued)

RTI International April 2013 (v7.0) 7

ASSESSMENT
SELECTED PROPERTY SELECTION SPECIFICATIONS

Look-back Scan Selection period Scan all assessments within the current episode that have
target dates no more than 275 days prior to the target
assessment.

Qualifying RFAs A0310A = [01, 02, 03, 04, 05, 06] or

A0310B = [01, 02, 03, 04, 05, 06] or

A0310F = [10, 11]

Selection logic Include the target assessment and all qualifying earlier
assessments in the scan. Include an earlier assessment in the
scan if it meets all of the following conditions: (a) it is contained
within the resident’s episode, (b) it has a qualifying RFA, (c) its
target date is on or before the target date for the target
assessment, and (d) its target date is no more than 275 days
prior to the target date of the target assessment. The target
assessment and qualifying earlier assessments are scanned to
determine whether certain events or conditions occurred during
the look-back period. These events and conditions are
specified in the definitions of measures that utilize the look-
back scan.

Rationale Some measures utilize MDS items that record events or
conditions that occurred since the prior assessment was
performed. The purpose of the look-back scan is to determine
whether such events or conditions occurred during the look-
back period. These measures trigger if the event or condition
of interest occurred any time during a one year period. A 275
day time period is used to include up to three quarterly OBRA
assessments. The earliest of these assessments would have
a look-back period of up to 93 days which would cover a total
of about one year. All assessments with target dates in this
time period are examined to determine whether the event or
condition of interest occurred at any time during the time
interval.

RTI International April 2013 (v7.0) 8

1B

RTI International April 2013 (v7.0) 9

8

MDS 3.0 Measure: Percent of Residents Who Self-Report Moderate to Severe Pain (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N001.01
NQF: 0676

This measure
captures the percent
of short stay
residents, with at
least one episode of
moderate/severe pain
or
horrible/excruciating
pain of any frequency,
in the last 5 days.

Numerator

Short-stay residents with a selected target assessment where the target
assessment meets either or both of the following two conditions:

1. Condition #1: resident reports daily pain with at least one episode of
moderate/severe pain. Both of the following conditions must be met:

1.1. Almost constant or frequent pain (J0400=[1,2]) and

1.2. At least one episode of moderate to severe pain
(J0600A=[05,06,07,08,09] OR J0600B=[2,3]).

2. Condition #2: resident reports very severe/horrible pain of any frequency
(J0600A=[10] OR J0600B=[4]).

Denominator

All short-stay residents with a selected target assessment, except those with
exclusions.

Exclusions

If the resident is not included in the numerator (the resident did not meet the
pain symptom conditions for the numerator) AND any of the following
conditions are true:

1. The pain assessment interview was not completed (J0200=[0,-,^]).

2. The pain presence item was not completed (J0300=[9,-,^]).

3. For residents with pain or hurting at any time in the last 5 days (J0300 =
[1]), any of the following are true:

3.1. The pain frequency item was not completed (J0400=[9,-,^]).

3.2. Neither of the pain intensity items was completed (J0600A=[99,^, -]
and J0600B=[9,^,-]).

3.3. The numeric pain intensity item indicates no pain (J0600A=[00]).

Not applicable.

RTI International April 2013 (v7.0) 10

1MDS 3.0 Measure: Percent of Residents With Pressure Ulcers That Are New or Worsened (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N002.01
NQF: 0678

This measure
captures the
percentage of
short-stay
residents with new
or worsening Stage
II-IV pressure
ulcers.

Numerator

Short-stay residents for which a look-back scan indicates one or more new or
worsening Stage II-IV pressure ulcers

Where on any assessment in the look-back scan:

1. Stage II (M0800A) > [0] and M0800A < = M0300B1, OR

2. Stage III (M0800B) > [0] and M0800B < = M0300C1, OR

3. Stage IV (M0800C) > [0] and M0800C < = M0300D1.

Denominator
All residents with one or more assessments that are eligible for a look-back scan,
except those with exclusions.

Exclusions
Residents are excluded if none of the assessments that are included in the look-back
scan has a usable response for M0800A, M0800B, or M0800C. This situation is
identified as follows:
1. Examine each assessment that is included in the look-back scan. For each

assessment, do the following:

1.1 The response to M0800A is usable if either of the following conditions are true:

1.1.1. M0300B1 = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9] and M0800A = [0, 1, 2, 3, 4, 5, 6,
7, 8, 9] and M0800A ≤ M0300B1.

1.1.2. M0300B1 = [^] and M0800A = [^].

1.2 The response to M0800B is usable if either of the following conditions are true:

1.2.1. M0300C1 = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9] and M0800B = [0, 1, 2, 3, 4, 5, 6,
7, 8, 9] and M0800B ≤ M0300C1.

1.2.2. M0300C1 = [^] and M0800B = [^].

1.3 The response to M0800C is usable if either of the following conditions are true:

1.3.1. M0300D1 = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9] and M0800C = [0, 1, 2, 3, 4, 5, 6,
7, 8, 9] and M0800C ≤ M0300D1.

1.3.2. M0300D1 = [^] and M0800C = [^].

1.4 If none of the three items M0800A, M0800B, and M0800C is usable, then the
assessment is not usable and is discarded.

2. If all of the assessments that are eligible for the look-back scan are discarded and
no usable assessments remain, then the resident is excluded from the numerator
and the denominator.

1. Indicator of requiring limited or more assistance in bed
mobility self-performance on the initial assessment:

Covariate = [1] if G0110A1 = [2, 3, 4, 7, 8]

Covariate = [0] if G0110A1 = [0, 1, -]

2. Indicator of bowel incontinence at least occasionally on
the initial assessment:

Covariate = [1] if H0400 = [1, 2, 3]

Covariate = [0] if H0400 = [0, 9, - , ^]

3. Have diabetes or peripheral vascular disease on initial
assessment:

Covariate = [1] if any of the following are true:

 a. I0900 = [1] (checked)

 b. I2900 = [1] (checked)

 c. I8000A through I8000J contains any of the
following peripheral vascular disease diagnosis
codes: [250.7, 440.20, 440.21, 440.22, 440.23,
440.24, 440.29, 440.31, 440.32, 443.81,

443.9] F

1
F.

Covariate = [0] if I0900 = [0, -, missing
2
] AND I2900 =

[0, -]AND I8000A through I8000J do not contain any of
the peripheral vascular disease diagnosis codes listed
above.

4. Indicator of Low Body Mass Index, based on Height
(K0200A) and Weight (K0200B) on the initial
assessment:

Covariate = [1] if BMI ≥ [12.0] AND ≤ [19.0]

Covariate = [0] if BMI > [19.0] AND ≤ [40.0]

Where: BMI = (weight * 703 / height2) = ((K0200B) *
703) / (K0200A2) and the resulting value is rounded to
one decimal.

Covariate = missing if K0200A = [0,-] OR K0200B =
[0,-] OR BMI < [12.0] OR BMI > [40.0].

5. All covariates are missing if no initial assessment is
available.

1
 Condition 3c (scanning I8000A through I8000J for a peripheral vascular disease diagnosis codes) will be discontinued for all assessments with

a target date on or after April 1, 2012. Scanning will occur only for assessments with target dates on or before March 31, 2012.

RTI International April 2013 (v7.0) 11

1MDS 3.0 Measure: Percent of Residents Who Were Assessed and Appropriately Given
the Seasonal Influenza Vaccine (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N003.01
NQF: 0680

The measure reports
the percent of short-
stay residents who
are given,
appropriately, the
influenza vaccination
during the current or
most recent influenza
season.

Numerator

Residents meeting any of the following criteria on the selected target
assessment:

1. resident received the influenza vaccine during the current or most
recent influenza season, either in the facility (O0250A = [1]) or outside
the facility (O0250C = [2]); or

2. resident was offered and declined the influenza vaccine (O0250C = [4]);
or

3. resident was ineligible due to contraindication(s) (O0250C = [3]) (e.g.,
anaphylactic hypersensitivity to eggs or other components of the
vaccine, history of Guillain-Barre Syndrome within 6 weeks after a
previous influenza vaccination, bone marrow transplant within the past
6 months).

Denominator

All short-stay residents with a selected target assessment, except those with
exclusions.

Exclusions

1. O0250C = [1] (resident not in facility during the current or most recent
influenza season).

2. Resident’s age on target date of selected target assessment is 179
days or less.

Not applicable.

2
 Item I0900 can be “missing” on assessments with target dates prior to 4/1/2012 where the item subset code is equal to NP or NQ. The item was

not active on those assessments.

RTI International April 2013 (v7.0) 12

1MDS 3.0 Measure: Percent of Residents Who Received
the Seasonal Influenza Vaccine (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N004.01
NQF: 0680A

The measure reports
the percent of short-
stay residents who
received the
influenza
vaccination during
the current or most
recent influenza
season.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. resident received the influenza vaccine during the current or most recent
influenza season, either in the facility (O0250A = [1]) or outside the facility
(O0250C = [2]).

Denominator

All short-stay residents with a selected target assessment, except those with
exclusions.

Exclusions

1. O0250C = [1] (resident not in facility during the current or most recent
influenza season).

2. Resident’s age on target date of selected target assessment is 179 days or
less.

Not applicable.

RTI International April 2013 (v7.0) 13

1MDS 3.0 Measure: Percent of Residents Who Were Offered and Declined
the Seasonal Influenza Vaccine (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N005.01
NQF: 0680B

The measure reports
the percent of short-
stay residents who
are offered and
declined the influenza
vaccination during the
current or most recent
influenza season.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. resident was offered and declined the influenza vaccine (O0250C = [4]).

Denominator

All short-stay residents with a selected target assessment, except those with exclusions.

Exclusions

1. O0250C = [1] (resident not in facility during the current or most recent influenza season).

2. Resident’s age on target date of selected target assessment is 179 days or less.

Not applicable.

RTI International April 2013 (v7.0) 14

1MDS 3.0 Measure: Percent of Residents Who Did Not Receive, Due to Medical Contraindication,
the Seasonal Influenza Vaccine (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N006.01
NQF: 0680C

The measure reports
the percent of short-
stay residents who
did not receive, due to
medical
contraindication, the
influenza vaccination
during the current or
most recent influenza
season.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. resident was ineligible due to contraindication(s) (O0250C = [3]) (e.g., anaphylactic
hypersensitivity to eggs or other components of the vaccine, history of Guillian-Barré
Syndrome within 6 weeks after a previous influenza vaccination, bone marrow transplant
within the past 6 months).

Denominator

All short-stay residents with a selected target assessment, except those with exclusions.

Exclusions

1. O0250C = [1] (resident not in facility during the current or most recent influenza season).

2. Resident’s age on target date of selected target assessment is 179 days or less.

Not applicable.

RTI International April 2013 (v7.0) 15

1MDS 3.0 Measure: Percent of Residents Assessed and Appropriately
Given the Pneumococcal Vaccine (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N007.01
NQF: 0682

This measure reports
the percent of short-
stay residents whose
pneumococcal
vaccine status is up
to date during the
12-month reporting
period.

Numerator

Residents meeting any of the following criteria on the selected target assessment:

1. Pneumococcal vaccine status is up to date (O0300A = [1]); or

2. were offered and declined the vaccine (O0300B = [2]); or

3. were ineligible due to medical contraindication(s) (O0300B = [1]) (e.g., anaphylactic
hypersensitivity to components of the vaccine; bone marrow transplant within the past 12
months; or receiving a course of chemotherapy within the past two weeks).

Denominator

All short-stay residents with a selected target assessment.

Exclusions

Resident’s age on target date of selected target assessment is less than 5 years (i.e., resident
has not yet reached 5

th
 birthday on target date).

Not applicable.

RTI International April 2013 (v7.0) 16

1MDS 3.0 Measure: Percent of Residents Who Received the Pneumococcal Vaccine (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N008.01
NQF: 0682A

This measure reports
the percent of short-
stay residents who
received the
pneumococcal
polysaccharide
vaccine during the
12-month reporting
period.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. Pneumococcal vaccine status is up to date (O0300A = [1]).

Denominator

All short-stay residents with a selected target assessment.

Exclusions

Resident’s age on target date of selected target assessment is less than 5 years (i.e., resident
has not yet reached 5

th
 birthday on target date).

Not applicable.

RTI International April 2013 (v7.0) 17

MDS 3.0 Measure: Percent of Residents Who Were Offered and Declined the Pneumococcal Vaccine (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N009.01
NQF: 0682B

This measure reports
the percent of short-
stay residents who
were offered and
declined the
pneumococcal
polysaccharide
vaccine during the
12-month reporting
period.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. were offered and declined the vaccine (O0300B = [2]).

Denominator

All short-stay residents with a selected target assessment.

Exclusions

Resident’s age on target date of selected target assessment is less than 5 years (i.e., resident
has not yet reached 5

th
 birthday on target date).

Not applicable.

RTI International April 2013 (v7.0) 18

MDS 3.0 Measure: Percent of Residents Who Did Not Receive, Due to Medical Contraindication, the
Pneumococcal Vaccine (Short Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N010.01
NQF: 0682C

This measure reports
the percent of short-
stay residents who
did not receive, due to
medical
contraindication, the
pneumococcal
polysaccharide
vaccine during the
12-month reporting
period.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. were ineligible due to medical contraindication(s) (O0300B = [1]) (e.g., anaphylactic
hypersensitivity to components of the vaccine; bone marrow transplant within the past 12
months; or receiving a course of chemotherapy within the past two weeks).

Denominator

All short-stay residents with a selected target assessment.

Exclusions

Resident’s age on target date of selected target assessment is less than 5 years (i.e., resident
has not yet reached 5

th
 birthday on target date).

Not applicable.

RTI International April 2013 (v7.0) 19

MDS 3.0 Measure: Percent of Short-Stay Residents Who Newly Received an Antipsychotic Medication3

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N011.01
NQF: none

This measure reports
the percentage of
short-stay residents
who are receiving an
antipsychotic
medication during the
target period but not
on their initial
assessment.

Numerator

Short-stay residents for whom one or more assessments in a look-back scan (not including the
initial assessment) indicates that antipsychotic medication was received:

 For assessments with target dates on or before 03/31/2012: N0400A = [1].

 For assessments with target dates on or after 04/01/2012: N0410A=[1,2,3,4,5,6,7].

Note that residents are excluded from this measure if their initial assessment indicates
antipsychotic medication use or if antipsychotic medication use is unknown on the initial
assessment (see exclusion #3, below).

Denominator

All short-stay residents who do not have exclusions and who meet all of the following conditions:

 The resident has a target assessment, and

 The resident has an initial assessment, and

 The target assessment is not the same as the initial assessment.

Exclusions

1. The following is true for all assessments in the look-back scan (excluding the initial
assessment):

1.1. For assessments with target dates on or before 03/31/2012: N0400A = [-].
1.2. For assessments with target dates on or after 04/01/2012: N0410A=[-].

2. Any of the following related conditions are present on any assessment in a look-back
scan:

2.1. Schizophrenia (I6000 = [1]).
2.2. Tourette’s Syndrome (I5350 = [1]).
2.3. Huntington’s Disease (I5250 = [1]).

3. The resident’s initial assessment indicates antipsychotic medication use or antipsychotic
medication use is unknown:

3.1. For initial assessments with target dates on or before 03/31/2012: N0400A = [1,-].
3.2. For initial assessments with target dates on or after 04/01/2012:

N0410A=[1,2,3,4,5,6,7,-].

Not applicable.

3
 This measure has not been submitted to NQF for approval.

RTI International April 2013 (v7.0) 20

1MDS 3.0 Measure: Percent of Residents Experiencing One or More Falls with Major Injury (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N013.01
NQF: 0674

This measure reports
the percent of long-
stay residents who
have experienced one
or more falls with
major injury reported
in the target period or
look-back period.

Numerator

Long-stay residents with one or more look-back scan assessments that indicate one or more
falls that resulted in major injury (J1900C = [1, 2]).

Denominator

All long-stay nursing home residents with a one or more look-back scan assessments except
those with exclusions.

Exclusions

Resident is excluded if one of the following is true for all of the look-back scan assessments:

1. The occurrence of falls was not assessed (J1800 = [-]), OR

2. The assessment indicates that a fall occurred (J1800 = [1]) AND the number of falls with
major injury was not assessed (J1900C = [-]).

Not applicable.

RTI International April 2013 (v7.0) 21

MDS 3.0 Measure: Percent of Residents Who Self-Report Moderate to Severe Pain (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N014.01
NQF: 0677

This measure
captures the percent
of long-stay residents
who report either (1)
almost constant or
frequent moderate to
severe pain in the last
5 days or (2) any very
severe/horrible in the
last 5 days.

Numerator

Long-stay residents with a selected target assessment where the target
assessment meets either or both of the following two conditions:

1. Condition #1: resident report almost constant or frequent moderate to
severe pain in the last 5 days. Both of the following conditions must be
met:

1.1. Almost constant or frequent pain (J0400=[1,2]), and

1.2. At least one episode of moderate to severe pain:
(J0600A=[05,06,07,08,09] OR J600B=[2,3]).

2. Condition #2: resident reports very severe/horrible pain of any frequency
(J0600A=[10] OR J0600B=[4]).

Denominator

All long-stay residents with a selected target assessment, except those with
exclusions.

Exclusions

1. The target assessment is an admission assessment, a PPS 5-day
assessment, or a PPS readmission/return assessment (A0310A=[01] or
A0310B=[01,06]).

2. The resident is not included in the numerator (the resident did not meet
the pain symptom conditions for the numerator) AND any of the
following conditions are true:

2.1. The pain assessment interview was not completed (J0200=[0,-,^]).

2.2. The pain presence item was not completed (J0300=[9,-,^]).

2.3. For residents with pain or hurting at any time in the last 5 days
(J0300 = [1]), any of the following are true:

2.3.1. The pain frequency item was not completed (J0400=[9,-,^]).

2.3.2. Neither of the pain intensity items was completed
(J0600A=[99,^, -] and J0600B=[9,^,-]).

2.3.3. The numeric pain intensity item indicates no pain
(J0600A=[00]).

Independence or modified
independence in daily decision
making on the prior assessment

Covariate = 1 if C1000 = [0, 1] or if
(C0500 ≥ [13] and C0500 ≤ [15])

Covariate = 0 if C1000 = [2, 3] or if
(C0500 ≥ [00] and C0500 ≤ [12]).

Covariate = missing if either of the
following are true:

1. C0500 = [99,-,^] and C1000 =
[-,^].

2. No prior assessment is
available.

RTI International April 2013 (v7.0) 22

MDS 3.0 Measure: Percent of High-Risk Residents With Pressure Ulcers (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N015.01
NQF: 0679

This measure
captures the
percentage of long-
stay, high-risk
residents with Stage
II-IV pressure ulcers.

Numerator

All long-stay residents with a selected target assessment that meets both of the following
conditions:

1. Condition #1: There is a high risk for pressure ulcers, where “high-risk” is defined in
the denominator definition below.

2. Condition #2: Stage II-IV pressure ulcers are present, as indicated by any of the
following three conditions:

2.1 M0300B1 = [1, 2, 3, 4, 5, 6, 7, 8, 9] or

2.2. M0300C1 =[1, 2, 3, 4, 5, 6, 7, 8, 9] or

2.3. M0300D1 = [1, 2, 3, 4, 5, 6, 7, 8, 9].

Denominator

All long-stay residents with a selected target assessment who meet the definition of high
risk, except those with exclusions. Residents are defined as high-risk if they meet one or
more of the following three criteria on the target assessment:

1. Impaired bed mobility or transfer indicated, by either or both of the following:

1.1. Bed mobility, self-performance (G0110A1) = [3, 4, 7, 8].

1.2. Transfer, self-performance (G0110B1) = [3, 4, 7, 8].

2. Comatose (B0100 = [1])

3. Malnutrition or at risk of malnutrition (I5600 = [1]) (checked).

Exclusions

1. Target assessment is an admission assessment (A0310A = [01]) or a PPS 5-day
or readmission/return assessment (A0310B = [01, 06]).

2. If the resident is not included in the numerator (the resident did not meet the
pressure ulcer conditions for the numerator) AND any of the following conditions
are true:

a. M0300B1 = [-]

b. M0300C1 = [-]

c. M0300D1 = [-].

Not applicable.

RTI International April 2013 (v7.0) 23

MDS 3.0 Measure: Percent of Residents Assessed and Appropriately
Given the Seasonal Influenza Vaccine (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N016.01
NQF: 0681

The measure reports
the percent of long-
stay residents who
are given,
appropriately, the
influenza vaccination
during the current or
most recent influenza
season.

Numerator

Residents meeting any of the following criteria on the selected target assessment:

1. Resident received the influenza vaccine during the current or most recent influenza
season, either in the facility (O0250A = [1]) or outside the facility (O0250C = [2]); or

2. Resident was offered and declined the influenza vaccine (O0250C = [4]); or

3. Resident was ineligible due to contraindication(s) (O0250C = [3]) (e.g., anaphylactic
hypersensitivity to eggs or other components of the vaccine, history of Guillain-Barre
Syndrome within 6 weeks after a previous influenza vaccination, bone marrow transplant
within the past 6 months).

Denominator

All long-stay residents with a selected target assessment, except those with exclusions.

Exclusions

Resident was not in facility during the current or most recent influenza season (O0250C = [1]).

Not applicable.

RTI International April 2013 (v7.0) 24

2MDS 3.0 Measure: Percent of Residents Who Received
the Seasonal Influenza Vaccine (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N017.01
NQF: 0681A

The measure reports
the percent of long-
stay residents who
received the influenza
vaccination during the
current or most recent
influenza season.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. resident received the influenza vaccine during the current or most recent influenza
season, either in the facility (O0250A = [1]) or outside the facility (O0250C = [2]).

Denominator

All long-stay residents with a selected target assessment, except those with exclusions.

Exclusions

1. O0250C = [1] (resident not in facility during the current or most recent influenza season).

Not applicable.

RTI International April 2013 (v7.0) 25

MDS 3.0 Measure: Percent of Residents Who Were Offered and Declined
the Seasonal Influenza Vaccine (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N018.01
NQF: 0681B

The measure reports
the percent of long-
stay residents who
are offered and
declined the influenza
vaccination during the
current or most recent
influenza season.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. resident was offered and declined the influenza vaccine (O0250C = [4]).

Denominator

All long-stay residents with a selected target assessment, except those with exclusions.

Exclusions

1. O0250C = [1] (resident not in facility during the current or most recent influenza season).

Not applicable.

RTI International April 2013 (v7.0) 26

MDS 3.0 Measure: Percent of Residents Who Did Not Receive, Due to Medical Contraindication,
the Seasonal Influenza Vaccine (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N019.01
NQF: 0681C

The measure reports
the percent of long-
stay residents who
did not receive, due to
medical
contraindication, the
influenza vaccination
during the current or
most recent influenza
season.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. resident was ineligible due to contraindication(s) (O0250C = [3]) (e.g., anaphylactic
hypersensitivity to eggs or other components of the vaccine, history of Guillian-Barré
Syndrome within 6 weeks after a previous influenza vaccination, bone marrow transplant
within the past 6 months).

Denominator

All long-stay residents with a selected target assessment, except those with exclusions.

Exclusions

1. O0250C = [1] (resident not in facility during the current or most recent influenza season).

Not applicable.

RTI International April 2013 (v7.0) 27

MDS 3.0 Measure: Percent of Residents Assessed and Appropriately
Given the Pneumococcal Vaccine (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N020.01
NQF: 0683

This measure reports
the percent of long-
stay residents whose
pneumococcal
polysaccharide
vaccine status is up
to date.

Numerator

Residents meeting any of the following criteria on the selected target assessment:

1. Have an up to date PNEUMOCOCCAL VACCINE status (O0300A = [1]); or

2. Were offered and declined the vaccine (O0300B = [2]); or

3. Were ineligible due to medical contraindication(s) (e.g., anaphylactic
hypersensitivity to components of the vaccine; bone marrow transplant within the
past 12 months; or receiving a course of chemotherapy within the past two
weeks) (O0300B = [1]).

Denominator

All long-stay residents with a selected target assessment.

Not applicable.

RTI International April 2013 (v7.0) 28

2MDS 3.0 Measure: Percent of Residents Who Received the Pneumococcal Vaccine (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N021.01
NQF: 0683A

This measure reports
the percent of long-
stay residents who
received the
pneumococcal
polysaccharide
vaccine during the
12-month reporting
period.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. PNEUMOCOCCAL VACCINE status is up to date (O0300A = [1]).

Denominator

All long-stay residents with a selected target assessment.

Not applicable.

RTI International April 2013 (v7.0) 29

MDS 3.0 Measure: Percent of Residents Who Were Offered and Declined the Pneumococcal Vaccine (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N022.01
NQF: 0683B

This measure reports
the percent of long-
stay residents who
were offered and
declined the
pneumococcal
polysaccharide
vaccine during the
12-month reporting
period.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. were offered and declined the vaccine (O0300B = [2]).

Denominator

All long-stay residents with a selected target assessment.

Not applicable.

RTI International April 2013 (v7.0) 30

MDS 3.0 Measure: Percent of Residents Who Did Not Receive, Due to Medical Contraindication,
the Pneumococcal Vaccine (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N023.01
NQF: 0683C

This measure reports
the percent of long-
stay residents who
did not receive, due to
medical
contraindication, the
pneumococcal
polysaccharide
vaccine during the
12-month reporting
period.

Numerator

Residents meeting the following criteria on the selected target assessment:

1. were ineligible due to medical contraindication(s) (O0300B = [1]) (e.g., anaphylactic
hypersensitivity to components of the vaccine; bone marrow transplant within the past 12
months; or receiving a course of chemotherapy within the past two weeks).

Denominator

All long-stay residents with a selected target assessment.

Not applicable.

RTI International April 2013 (v7.0) 31

3MDS 3.0 Measure: Percent of Residents With a Urinary Tract Infection (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N024.01
NQF: 0684

The measure reports
the percentage of
long stay residents
who have a urinary
tract infection

Numerator

Long-stay residents with a selected target assessment that indicates urinary tract infection
within the last 30 days (I2300 = [1]).

Denominator

All long-stay residents with a selected target assessment, except those with exclusions.

Exclusions

1. Target assessment is an admission assessment (A0310A = [01]) or a PPS 5-day
or readmission/return assessment (A0310B = [01, 06]).

2. Urinary tract infection value is missing (I2300 = [-]).

Not applicable.

RTI International April 2013 (v7.0) 32

MDS 3.0 Measure: Percent of Low Risk Residents
Who Lose Control of Their Bowel or Bladder (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N025.01
NQF: 0685

The measure reports
the percent of long-
stay residents who
frequently lose
control of their bowel
or bladder.

Numerator
Long-stay residents with a selected target assessment that indicates frequently or
always incontinence of the bladder (H0300 = [2, 3]) or bowel (H0400 = [2, 3]).

Denominator
All long-stay residents with a selected target assessment, except those with
exclusions.

Exclusions

1. Target assessment is an admission assessment (A0310A = [01]) or a PPS 5-
day or readmission/return assessment (A0310B = [01, 06]).

2. Resident is not in numerator and H0300 = [-] OR H0400 = [-].

3. Residents who have any of the following high risk conditions:

a. Severe cognitive impairment on the target assessment as indicated by
(C1000 = [3] and C0700 = [1]) OR (C0500  [7]).

b. Totally dependent in bed mobility self-performance (G0110A1 = [4, 7, 8]).

c. Totally dependent in transfer self-performance (G0110B1 = [4, 7, 8]).

d. Totally dependent in locomotion on unit self-performance (G0110E1 = [4, 7,
8]).

4. Resident does not qualify as high risk (see #3 above) and both of the following
two conditions are true for the target assessment:

a. C0500 = [99, ^, -], and

b. C0700 = [^, -] or C1000 = [^, -].

5. Resident does not qualify as high risk (see #3 above) and any of the following
three conditions are true:

a. G0110A1 = [-]

b. G0110B1 = [-]

c. G0110E1 = [-].

6. Resident is comatose (B0100 = [1]) or comatose status is missing (B0100 = [-])
on the target assessment.

7. Resident has an indwelling catheter (H0100A = [1]) or indwelling catheter status
is missing (H0100A = [-]) on the target assessment.

8. Resident has an ostomy (H0100C = [1]) or ostomy status is missing (H0100C =
[-]) on the target assessment.

Not applicable.

RTI International April 2013 (v7.0) 33

MDS 3.0 Measure: Percent of Residents Who Have/Had a Catheter Inserted and Left in Their Bladder (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N026.01
NQF: 0686

This measure reports
the percentage of
residents who have
had an indwelling
catheter in the last 7
days.

Numerator

Long-stay residents with a selected target assessment that indicates the use
of indwelling catheters (H0100A = [1]).

Denominator

All long-stay residents with a selected target assessment, except those with
exclusions.

Exclusions

1. Target assessment is an admission assessment (A0310A = [01]) or a
PPS 5-day or readmission/return assessment (A0310B = [01, 06]).

2. Target assessment indicates that indwelling catheter status is missing
(H0100A = [-]).

3. Target assessment indicates neurogenic bladder (I1550 = [1]) or
neurogenic bladder status is missing (I1550 = [-]).

4. Target assessment indicates obstructive uropathy (I1650 = [1]) or
obstructive uropathy status is missing (I1650 = [-]).

1. Frequent bowel incontinence on
prior assessment (H0400 = [2,
3]).

Covariate = [1] if H0400 = [2, 3]

Covariate = [0] if H0400 = [0, 1, 9,
-].

2. Pressure ulcers at stages II, III, or
IV on prior assessment:

Covariate = [1] if any of the
following are true:

a. M0300B1 = [1, 2, 3, 4, 5, 6, 7,
8, 9], or

b. M0300C1 = [1, 2, 3, 4, 5, 6, 7,
8, 9], or

c. M0300D1 = [1, 2, 3, 4, 5, 6, 7,
8, 9]

Covariate = [0] if M0300B1 = [0, ^]
and M0300C1 = [0, ^] and
M0300D1 = [0, ^].

Covariate = missing if M0300B1 =
[-] AND M0300C1 = [-] AND
M0300D1 = [-].

3. All covariates are missing if no
prior assessment is available.

RTI International April 2013 (v7.0) 34

MDS 3.0 Measure: Percent of Residents Who Were Physically Restrained (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N027.01
NQF: 0687

This measure reports
the percent of long-
stay nursing facility
residents who are
physically restrained
on a daily basis.

Numerator

Long-stay residents with a selected target assessment that indicates daily physical restraints,

where:

trunk restraint used in bed (P0100B = [2]), OR

limb restraint used in bed (P0100C = [2]), OR

trunk restraint used in chair or out of bed (P0100E = [2]), OR

limb restraint used in chair or out of bed (P0100F = [2]), OR

chair prevents rising used in chair or out of bed (P0100G) = [2]).

Denominator

All long-stay residents with a target assessment, except those with exclusions.

Exclusions

Resident is not in numerator and any of the following is true:

P0100B = [-], OR

P0100C = [-], OR

P0100E = [-], OR

P0100F = [-], OR

P0100G = [-].

Not applicable.

RTI International April 2013 (v7.0) 35

MDS 3.0 Measure: Percent of Residents Whose Need for Help
with Activities of Daily Living Has Increased (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N028.01
NQF: 0688

This measure reports
the percent of long-
stay residents whose
need for help with
late-loss Activities of
Daily Living (ADLs)
has increased when
compared to the prior
assessment.

Numerator

Long-stay residents with selected target and prior assessment assessments that indicate
the need for help with late-loss Activities of Daily Living (ADLs) has increased when the
selected assessments are compared. The four late-loss ADL items are self-performance
bed mobility (G0110A1), self-performance transfer (G0110B1), self-performance eating
(G0110H1), and self-performance toileting (G0110I1).

An increase is defined as an increase in two or more coding points in one late-loss ADL
item or one point increase in coding points in two or more late-loss ADL items. Note
that for each of these four ADL items, if the value is equal to [7, 8] on either the target or
prior assessment, then recode the item to equal [4] to allow appropriate comparison..

Residents meet the definition of increased need of help with late-loss ADLs if either of
the following are true

1. At least two of the following are true (note that in the notation below, [t] refers to the
target assessment, and [t-1] refers to the prior assessment):

1. Bed mobility: [Level at target assessment (G0110A1[t]] - [Level at prior
assessment (G0110A1[t-1])] > [0], or

2. Transfer: [Level at target assessment (G0110B1[t]] - [Level at prior assessment
(G0110B1[t-1])] > [0], or

3. Eating: [Level at target assessment (G0110H1[t]] - [Level at prior assessment
(G0110H1[t-1])] > [0], or

4. Toileting: [Level at target assessment (G0110I1[t]] - [Level at prior assessment
(G0110I1[t-1])] > [0].

2. At least one of the following is true:

1. Bed mobility: [Level at target assessment (G0110A1[t]] - [Level at prior
assessment (G0110A1[t-1])] > [1], or

2. Transfer: [Level at target assessment (G0110B1[t]] - [Level at prior assessment
(G0110B1[t-1])] > [1], or

3. Eating: [Level at target assessment (G0110H1[t]] - [Level at prior assessment
(G0110H1[t-1])] > [1], or

4. Toileting: [Level at target assessment (G0110I1[t]] - [Level at prior assessment
(G0110I1[t-1])] > [1].

Not applicable.

(continued)

RTI International April 2013 (v7.0) 36

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

 Denominator

All long-stay residents with a selected target and prior assessment except those with
exclusions.

Exclusions

1. All four of the late-loss ADL items indicate total dependence on the prior
assessment, as indicated by:

Bed Mobility (G0110A1) = [4, 7, 8] AND

Transferring (G0110B1) = [4, 7, 8] AND

Eating (G0110H1) = [4, 7, 8] AND

Toileting (G0110I1) = [4, 7, 8].

2. Three of the late-loss ADLs indicate total dependence on the prior assessment,
as in #1 AND the fourth late-loss ADL indicates extensive assistance (value 3)
on the prior assessment.

3. If resident is comatose (B0100 = [1, -]) on the target assessment.
4. Prognosis of life expectancy is less than 6 month (J1400 = [1, -]) on the target

assessment.
5. Hospice care (O0100K2 = [1, -]) on the target assessment.
6. The resident is not in the numerator AND

Bed Mobility (G0110A1) = [-] on the prior or target assessment, OR

Transferring (G0110B1) = [-] on the prior or target assessment, OR

Eating (G0110H1) = [-] on the prior or target assessment, OR

Toileting (G0110I1) = [-] on the prior or target assessment].

RTI International April 2013 (v7.0) 37

MDS 3.0 Measure: Percent of Residents Who Lose Too Much Weight (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N029.01
NQF: 0689

The measure captures
the percentage of
long-stay residents
who had a weight loss
of 5% or more in the
last month or 10% or
more in the last two
quarters who were not
on a physician
prescribed weight-
loss regimen noted in
an MDS assessment
during the selected
quarter.

Numerator

Long-stay nursing home residents with a selected target assessment which indicates a weight
loss of 5% or more in the last month or 10% or more in the last 6 months who were not on a
physician prescribed weight-loss regimen (K0300 = [2].

Denominator

Long-stay nursing home residents with a selected target assessment except those with
exclusions.

Exclusions

1. Target assessment is an OBRA admission assessment (A0310A = [01]) OR a PPS 5-
day or readmission/return assessment (A0310B = [01, 06]).

2. Weight loss item is missing on target assessment (K0300 = [-].

Not applicable.

RTI International April 2013 (v7.0) 38

MDS 3.0 Measure: Percent of Residents Who Have Depressive Symptoms (Long Stay)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N030.01
NQF: 0690

The measure reports
the percentage of
long-stay residents
who have had
symptoms of
depression during the
2-week period
preceding the MDS
3.0 target assessment
date.

Numerator

Long-stay residents with a selected target assessment where the target assessment meets
either of the following two conditions:

CONDITION A (The resident mood interview must meet Part 1 and Part 2 below)

PART 1:

 Little interest or pleasure in doing things half or more of the days over the last two weeks
(D0200A2 = [2, 3])

OR

 Feeling down, depressed, or hopeless half or more of the days over the last two weeks
(D0200B2 = [2, 3])

PART 2:

The resident interview total severity score indicates the presence of depression (D0300 ≥ [10]
and D0300 ≤ [27]).

CONDITION B: (The staff assessment of resident mood must meet Part 1 and Part 2 below)

PART 1:

 Little interest or pleasure in doing things half or more of the days over the last two weeks
(D0500A2 = [2, 3])

OR

 Feeling or appearing down, depressed, or hopeless half or more of the days over the last
two weeks (D0500B2 = [2, 3])

PART 2:

The staff assessment total severity score indicates the presence of depression (D0600 ≥ [10]
and D0600 ≤ [30]).

Not applicable.

(continued)

RTI International April 2013 (v7.0) 39

MDS 3.0 Measure: Percent of Residents Who Have Depressive Symptoms (Long Stay) (continued)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

 Denominator

All long-stay residents with a selected target assessment, except those with exclusions.

Exclusions

1. Resident is comatose or comatose status is missing (B0100 = [1, -]).
2. Resident is not included in the numerator (the resident did not meet the depression

symptom conditions for the numerator) AND both of the following are true:
a. D0200A2 = [^, -] OR D0200B2 = [^, -] OR D0300=[99, -, ^].

b. D0500A2 = [^, -] OR D0500B2 = [^, -] OR D0600=[-, ^].

RTI International April 2013 (v7.0) 40

MDS 3.0 Measure: Percent of Long-Stay Residents Who Received An Antipsychotic Medication 4

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N031.02
NQF: none

This measure reports
the percentage of
long-stay residents
who are receiving
antipsychotic drugs in
the target period.

Numerator

Long-stay residents with a selected target assessment where the following condition is true:
antipsychotic medications received. This condition is defined as follows:

 For assessments with target dates on or before 03/31/2012: N0400A = [1].

 For assessments with target dates on or after 04/01/2012: N0410A=[1,2,3,4,5,6,7].

Denominator

All long-stay residents with a selected target assessment, except those with exclusions.

Exclusions

1. The resident did not qualify for the numerator and any of the following is true:

1.1. For assessments with target dates on or before 03/31/2012: N0400A = [-].

1.2. For assessments with target dates on or after 04/01/2012: N0410A=[-].

2. Any of the following related conditions are present on the target assessment (unless
otherwise indicated):

2.1. Schizophrenia (I6000 = [1]).

2.2. Tourette’s Syndrome (I5350 = [1]).

2.3. Tourette’s Syndrome (I5350 = [1]) on the prior assessment if this item is not active
on the target assessment and if a prior assessment is available.

2.4. Huntington’s Disease (I5250 = [1]).

Not applicable.

4
 This measure has not been submitted to NQF for approval. The measure will appear on Nursing Home Compare beginning in Summer, 2012

and will appear in the CASPER reports at a later time. When it appears on CASPER, it will replace the surveyor measure: Prevalence of
Psychoactive Medication Use, in the Absence of Psychotic or Related Conditions (Long Stay).

MDS 3.0 Quality Measures

USER’S MANUAL

APPENDIX A

Technical Details

(v7.0 04-03-2013)

Prepared for:

The Centers for Medicare & Medicaid Services

under Contract No. HSM-500-2008-00021I.

(RTI Project Number 0211942.001.100.004)

RTI International Appendix A (April 2013 v7.0) A-i

Quality Measures (QM) Technical Details

List of Contents:

Section 1 Introduction ... A-1

Section 2 Steps Used In National QM Calculation ... A-3

Section 3 Calculation of the Expected QM Score .. A-7

Section 4 Calculation of the Adjusted QM Score ... A-9

RTI International Appendix A (April 2013 v7.0) A-1

Section 1
Introduction

This appendix presents technical details regarding the calculation of the nursing home quality

measures (QMs), including the methodology used for risk adjustment.

Overview of QM Calculations

The QMs are created from counts of nursing facility long stay residents or short stay residents

who have certain conditions or problems (e.g., falls resulting in major injury). For example,

facility-level scores for the long stay falls QM are computed by: 1) counting residents in the

facility who had a fall resulting in major injury and 2) computing the percent of residents in the

facility who had valid MDS data and who experienced such a fall. The detailed logic for

defining the resident-level outcomes for each QM is presented in the QM Sample and Record

Selection Methodology section and in the Quality Measure Logic Specifications section of this

manual. This logic is listed under the "Numerator" entry for each QM.

A Note on Risk Adjustment

Risk adjustment refines raw QM scores to better reflect the prevalence of problems that facilities

should be able to address. Two complementary approaches to risk adjustment are applied to the

QMs.

One approach involves exclusion of residents whose outcomes are not under nursing facility

control (e.g., outcome is evidenced on admission to the facility) or the outcome may be

unavoidable (e.g., the resident has end-stage disease or is comatose). All of the QMs, except the

vaccination QMs, are shaped by one or more exclusions. For each QM, the prevalence of the

outcome across all residents in a nursing facility, after exclusions, is the facility-level observed

QM score.

A second approach involves adjusting QM scores directly, using logistic regression. This

method of adjustment employs resident-level covariates that are found to increase the risks of an

outcome. Detailed specifications for resident-level covariates are presented in the Quality

Measure Logical Specifications section of this manual. This approach involves the following

steps:

• First, resident-level covariates were used in a logistic regression model to calculate a

resident-level expected QM score (the probability that the resident will evidence the

outcome, given the presence or absence of characteristics measured by the covariates).

Section 3 of this Appendix presents the details for calculating expected scores for

residents.

• Then, an average of all resident-level expected QM scores for the nursing facility was

calculated to create a facility-level expected QM score.

• The final facility-level adjusted QM score was based on a calculation which combines the

facility-level expected score and the facility-level observed score. The details for

RTI International Appendix A (April 2013 v7.0) A-2

calculating facility-level adjusted scores are presented in Section 4 of this Appendix. The

parameters used for each release of the QMs are presented in Appendix B.

Only three of the QMs are adjusted using resident level covariates for public reporting:

• N002.01: Percent of Residents With Pressure Ulcers That Are New or Worsened (Short

Stay)

• N014.01: Percent of Residents Who Self-Report Moderate to Severe Pain (Long Stay)

• N026.01: Percent of Residents Who Have/Had a Catheter Inserted and Left in Their

Bladder (Long Stay)

The remaining QMs are not adjusted using resident-level covariates. For these measures,

facility-level observed QM scores are reported.

RTI International Appendix A (April 2013 v7.0) A-3

Section 2
Steps Used In National QM Calculation

Introduction

This section outlines the processing steps used to calculate QMs. The description below uses the

Q3 2011 as the target period. The dates associated with these steps would be updated, as

appropriate, for subsequent quarterly releases of the QMs. It is important to note two items that

recurred throughout the process:

Every step in file construction and QM calculation proceeded in parallel for two samples of

residents and facilities: a “Long stay” (LS) sample and a “Short stay” (SS) sample.

• Two “target periods” were defined:

– a “Current Period” which was one quarter, Q3 2011, for LS residents and two

quarters, Q2 and Q3 2011, for SS patients. Data from the current periods were used as

the target period for final QM reporting;

– a “Current Year”, Q4 2010 through Q3 2011, data from which were used to estimate

logistic regressions for risk adjustment.

Processing Steps:

1. MDS Selection. All MDS records for U.S. nursing facilities in Q4 2010 through Q3

2011 were selected.

2. Episode Creation. Using the definitions contained elsewhere in this document, episodes

were created from the available data. Each episode was classified as either long or short

stay depending upon the number of cumulative days in the facility. Only the latest

episode was retained for each resident.

3. Sampling for LS QMs. Nursing facilities and residents were sampled to provide data for

LS QM and covariate calculations.

a. “Current Period” LS resident sample: residents were included in this sample if they

had a long stay episode that ended within the last quarter of the target period (i.e., Q2

2011).

b. “Current Year” LS resident sample: residents were included in this sample if they had

a long stay episode in the target period Q4 2010 through Q3 2011).

RTI International Appendix A (April 2013 v7.0) A-4

4. Sampling for SS QMs. Nursing facilities and residents were sampled to provide data for

SS QM and covariate calculations.

a. “Current Period” SS resident sample: residents were included in this sample if they

had a short stay episode that ended within the last two quarters of the target period

(i.e., Q2 2011 or Q3 2011).

b. “Current Year” SS resident sample: residents were included in this sample if they had

a short stay episode in the target period Q4 2010 through Q3 2011).

5. Resident-level QM Calculation Files. At this point, resident-level QM calculation files

were created, separately for LS residents and SS residents, for the two target periods,

using the specified target, prior, and initial assessments for each resident record, if

available.

6. Resident-level QM and Covariate Calculation Files. Next, resident-level QM scores

were calculated (and covariate values were calculated for the risk-adjusted QMs),

separately for each LS resident and SS resident.

a. Resident-level QM calculation (all QMs):

i. Resident exclusions: For each QM, excluded residents were assigned a missing

value for that QM. Residents with missing covariate values were also assigned a

missing value for that QM.

ii. QM values: does the resident “trigger” the QM?

1. If “Yes”, then store a value of 1 for that QM in the resident-level QM

calculation record appropriate to that resident for a target period.

2. If “No”, then store a value of 0 for that QM in the resident-level QM

calculation record appropriate to that resident for a target period.

b. Resident-level covariate calculation (risk-adjusted QMs):

i. Resident exclusions: For each QM, excluded residents were assigned a missing

value for that QM. Residents with missing covariate values were also assigned a

missing value for that QM.

ii. Covariate: does the resident “trigger” the covariate?

1. If “Yes”, then store a value of 1 for that covariate in the resident-level QM

calculation record appropriate to that resident for a target period.

2. If “No”, then store a value of 0 for that covariate in the resident-level QM

calculation record appropriate to that resident for a target period.

7. Logistic Regressions. With the resident-level files complete, and all relevant exclusions

applied, logistic regressions for the risk-adjusted QMs were estimated using the Current

Year LS and SS samples (Q4 2010 to Q3 2011).

a. Input: LS or SS resident-level file.

RTI International Appendix A (April 2013 v7.0) A-5

b. Dependent variable: was the QM triggered? (yes = 1, no = 0).

c. Predictors: resident-level covariates.

d. Calculation of logistic regressions: (See Section 3 in this Appendix).

e. Output values: logistic regression constant term and resident-level covariate

coefficients for each of the risk-adjusted QMs. The resulting values are given in

Table B.1 of Appendix B.

8. Resident-level Expected QM Scores. For the QMs that were risk adjusted, resident-level

expected QM scores were calculated for each resident for the Current Period LS and SS

samples. (See Section 3 in this Appendix for calculation formulas).

a. Input: logistic regression constant term and resident-level covariate coefficients from

the previous step for each adjusted QM.

b. Output values: resident-level expected QM scores for each resident, for each of the

risk-adjusted QMs.

9. National Mean QMs. National mean observed QMs were needed for calculating the

facility-level adjusted QM scores below. The overall national mean observed QM scores

for the Current Period LS and SS samples were calculated, for each risk adjusted QM:

a. Numerator: for each QM, count the total number or residents that triggered the QM

and sum for the nation.

b. Denominator: for each QM, count the total number of residents retained after

exclusions and sum for the nation. Note that the sample will include only those

residents with non-missing data for the component covariates.

c. Overall national mean observed QM score: divide the numerator by the denominator.

10. Facility-level Observed QM Scores. For all QMs, the facility-level observed QM scores

were calculated for the Current Period LS and SS samples -- for the QMs that were not

risk adjusted, these are the measures that will be publicly reported.

a. Numerator: for each QM, count the total number of residents who triggered the QM

in each facility and sum for the nursing facility.

b. Denominator: for each QM, count the total number of residents retained after

exclusions for each facility and sum for the nursing facility. Note that the sample will

include only those residents with non-missing data for the component covariates.

c. Facility-level observed QM scores: divide the numerator by the denominator for each

QM and nursing facility.

11. Facility-level Expected QM Scores. For the risk-adjusted QMs, the facility-level

expected QM scores are calculated for the Current Period LS and SS samples. This is

done by averaging the resident-level expected QM scores for each QM within each

nursing facility. Note that the sample will include only those residents with non-missing

data for the component covariates.

RTI International Appendix A (April 2013 v7.0) A-6

12. Facility-level Adjusted QM Scores. Finally, for the risk-adjusted QMs, the facility-level

adjusted QM scores were calculated for the Current Period LS and SS samples.

a. Input -- for each of the risk-adjusted QMs

i. Facility-level observed QM scores

ii. Facility-level expected QM scores

iii. National mean observed QM scores

b. Calculation: (See Section 4 of this Appendix for calculation formulas)

c. Output: Facility-level adjusted QM scores for the five risk-adjusted QMs

13. Final Facility-level Output File. The final facility-level output files for the Current

Period LS and SS QMs contained the following:

a. For all QMs:

i. Facility numerator counts

ii. Facility denominator counts

iii. Facility-level observed QM scores (publicly reported for the unadjusted QMs)

b. For the risk-adjusted QMs: Facility-level adjusted QM scores (publicly reported

scores)

RTI International Appendix A (April 2013 v7.0) A-7

Section 3
Calculation of the Expected QM Score

For the QMs adjusted with resident-level covariates, the resident-level expected QM score was

calculated as an intermediate step to obtaining an adjusted QM score for the facility. This

section describes the technical details referred to in Section 2 of this Technical Appendix.

Calculating Resident-level Expected QM Scores

The resident-level expected score for a QM is an estimate of the risk that a resident will trigger

the QM. This estimate is based on consideration of the resident-level covariates associated with

the QM.

For each of the risk-adjusted QMs, a resident-level logistic regression was estimated. Data came

from the short stay and long stay samples described in the prior section of this appendix. The

resident-level observed QM score was the dependent variable. The predictor variables were one

or more resident-level covariates associated with the QM. Calculation of the QM and covariate

scores is described in Section 2 (Step 5) of this Appendix.

Each logistic regression had the following form:

where is the logistic regression constant, is the logistic regression coefficient for the
first covariate, is the resident-level score for the first covariate, is the logistic
regression coefficient for the second covariate (where applicable), and is the resident-
level score for the second covariate (where applicable), and so on.

Each resident’s expected QM score could then be calculated with the following formula:

where e is the base of natural logarithms and x is a linear combination of the constant and the

logistic regression coefficients times the covariate scores (from Formula [1], above).

As an example, consider the actual calculation used for the expected score for the LS "Percent of

residents who have moderate to severe pain" QM (N014.01). The covariate for that QM is an

indicator of independence in daily decision-making on the prior assessment. The equation used

for this QM (with the parameters from Table B.1 for Q3 2011) is:

[3]

where B0 is the logistic regression constant, B1 is the logistic regression coefficient for IndpDec,

and IndpDec is the resident-level covariate indicating independence in daily decision-making.

[1] QM triggered (yes = 1, no = 0) = B0 + B1*COVA + B2*COVB + …+ B *COVN

B0 B1

COV B2

COVB

[2] Resident-level expected QM score = 1/ [1+e

RTI International Appendix A (April 2013 v7.0) A-8

The N014.01 score for a resident who triggers the independence in decision making covariate

(covariate score = 1) is expected to be:

[4]

For a resident who does not trigger the independence in decision making covariate (covariate

score = 0), the N014.01 score is expected to be:

[5]

Thus a resident who is independent in decision making (i.e. covariate = 1) is over twice as likely

to report severe pain (20.06 percent, compared to 8.12 percent for a resident who is not

independent in decision making).

The parameters used for calculating the resident-level expected QM scores are presented in

Table B.1 of Appendix B.

Calculating Facility-level Expected QM Scores

Once an expected QM score has been calculated for all residents at risk, the facility-level

expected QM score is simply the average of all resident-level scores for each of the risk-adjusted

QMs.

RTI International Appendix A (April 2013 v7.0) A-9

Section 4
Calculation of the Adjusted QM Score

The risk-adjusted QM score is a facility-level QM score adjusted for the specific risk for that QM

in the nursing facility. The risk-adjusted QM score can be thought of as an estimate of what the

nursing facility's QM rate would be if the facility had residents with average risk.

The facility-level adjusted score is calculated on the basis of

• The facility-level observed QM score,

• The facility-level average expected QM score, and

• The national average observed QM score.

The actual calculation of the adjusted score uses the following equation:

where

Adj is the facility-level adjusted QM score, and

Obs is the facility-level observed QM rate,

Exp is the facility-level expected QM rate,

Nat is the national observed QM rate, and

Ln indicates a natural logarithm.

e is the base of natural logarithms

Note that the adjusted QM rate (Adj) is calculated differently in two special cases:

1. When Obs equals 0.00, then Adj is set to 0.00 (without using the equation).

2. When Obs equals 1.00, then Adj is set to 1.00 (without using the equation).

The adjusted QM score equation will produce adjusted scores in the range of 0 to 1. These

adjusted scores can then be converted to percentages for ease of interpretation.

These adjusted score calculations are applied to QMs that use expected scores based on resident-

level covariates (See Section 3 of this Appendix). The national average observed QM rates,

required for these calculations, are presented in Appendix B.

MDS 3.0 Quality Measures

USER’S MANUAL

APPENDIX B

Parameters Used for Each Quarter

(v7.0 04-03-2013)

Prepared for:

The Centers for Medicare & Medicaid Services

under Contract No. HSM-500-2008-00021I.

(RTI Project Number 0211942.001.100.004)

RTI International Appendix B-revised (April 2013 v7.0) B-1

Introduction

This appendix presents the model parameters that were estimated for the risk adjusted QMs. for

the following time period:

• The period ending September 30, 2011, referred to as Q3 2011.

The purpose of this document is to present the logistic regression coefficients used in the risk

adjustment calculations that were applied to the risk-adjusted QMs. For details regarding the use

of these parameters, please refer to Appendix A.

Logistic Regression Coefficients

Three QMs are risk adjusted. The logistic regression coefficients used are presented in Table

B.1. Where risk adjustment involves the use of more than one resident-level covariate,

coefficients are listed in the order presented in the LS and SS matrices that are presented in the

MDS 3.0 Quality Measures Logical Specifications section of this manual.

Table B.1. Logistic Regression Coefficients

QM Constant (Intercept) Resident-Level Covariates

N002.01 -5.157683 1. (Covariate 1) 0.994473

2. (Covariate 2) 0.874906

3. (Covariate 3) 0.358582

4. (Covariate 4) 0.386363

N014.01 -2.426281 1. (Covariate 1) 1.044019

N026.01 -3.645993 1. (Covariate 1) 0.545108

2. (Covariate 2) 1.967017

National Observed Means

The national observed QM means are updated for each quarterly release. Table B.2 presents

these means for Q3 2011, as an example.

Table B.2. National Observed QM Means

QM Q3 2011

N002.01 0.020956

N014.01 0.119092

N026.01 0.042446

MDS 3.0 Quality Measures

USER’S MANUAL

APPENDIX C

Episode and Stay Determination Logic

(v7.0 04-03-2013)

Prepared for:

The Centers for Medicare & Medicaid Services

under Contract No. HSM-500-2008-00021I.

(RTI Project Number 0211942.001.100.004)

RTI International Appendix C (April 2013 v7.0) C-1

MDS 3.0 Episode and Stay Determination Logic

Introduction

Several CMS applications are based upon the identification of stays and episodes using MDS 3.0

data. This document provides definitions and detailed logic that can be used by these

applications.

This document begins with definitions of key terms and concepts. It then explains how stays and

episodes are identified in a well-defined assessment data stream (i.e., when all assessment

completion and submission rules are followed). It concludes with detailed logic that handles

exceptional cases (e.g., missing entry or discharge records).

Definitions

An episode consists of one or more stays, and a stay is defined as a set of contiguous days in a

facility. Because an episode is built from a set of one or more stays, the episode can be

identified if the stays have been built properly. Therefore, this section will describe how to build

stays.

Three properties of each stay must be determined:

• The starting date.

• The ending date.

• The stay type (admission or reentry).

The starting date is the date the resident entered the facility (either for the first time or after a

previous discharge). The ending date is either (a) the discharge date, or (b) the end of the target

period, whichever is earlier. The stay type is defined as follows:

Admission. An admission occurs when any one of the following conditions apply:

• the resident has never been admitted to this facility before; OR

• the resident has been in this facility previously and was discharged return not

anticipated; OR

• the resident has been in this facility previously and was discharged return anticipated

and did not return within 30 days of discharge.

Reentry. A reentry occurs when both of the following conditions apply:

• the resident has a discharge return anticipated, AND

• the resident returned to the facility within 30 days of discharge.

RTI International Appendix C (April 2013 v7.0) C-2

Rules for a Well Constructed Data Stream

In a well constructed data stream (where all records are submitted and correctly coded), the

following logic will correctly determine the starting date, ending date, and type for each stay.

This logic assumes that the resident’s records have been sorted in reverse chronological order

(see the end of this section for sorting details). Stays and episodes must be contained within a

single facility, so the following logic applies to the records for a single facility.

1. If the first (latest) record that is on or before the end of the reporting period is a discharge

(A0310F = [10, 11, 12]), then the stay end date is equal to the discharge date (A2000).

Otherwise, the stay is ongoing and the stay end date is equal to the end of the reporting

period.

2. If the stay end date of the resident’s latest stay chronologically precedes the beginning of

the target period1, then the episode is not included in the sample. If the stay is ongoing or

if the discharge occurs within the target period, then continue.

3. Scan backwards chronologically until an entry record (A0310F = [01]) is encountered.

The stay start date is equal to the entry date (A1600) on the entry record.

4. Look at the chronologically preceding record. The stay type is defined as follows:

4.1. If a chronologically preceding record is found and if it is a discharge return

anticipated (A0310F = [11]) and if the discharge date of the discharge record is

within 30 days of the stay start date defined above, then the stay type is a reentry.

Otherwise, the stay type is an admission. Admissions occur under any of the

following conditions:

4.1.1. No chronologically preceding record is found.

4.1.2. A chronologically preceding record is found and it is a discharge return not

anticipated (A0310F = 10).

4.1.3. A chronologically preceding record is found and it is a discharge return

anticipated (A0310F = 11) and the discharge date is 31 days or more before

the stay start date.

5. If the stay was classified as an admission stay, then scanning would stop because this

would mark the beginning of the episode. If the stay was a reentry, then the scan logic

would continue with the stay that ended with the record found in Step #4 (if any). Stays

would continue to be scanned and classified until one of the following conditions

occurred:

5.1. An admission stay was identified, or

1 The span of time that defines the application’s reporting period (e.g., a calendar quarter).

RTI International Appendix C (April 2013 v7.0) C-3

5.2. No more records were found for the same resident and facility, or

5.3. An application-specific rule was met. For example, for Quality Measures (QMs),

processing stops when the number of cumulative days in the facility (CDIF)

exceeded 100 days (CDIF is the sum of the number of days within each of the stays

that are contained in the episode).

Handling Missing Records

Exceptions to the rules will occur when entry and/or discharge records are missing from a

resident’s data stream. When this occurs, starting and/or ending dates must be imputed and the

stay type must be determined as accurately as possible. The following rules will describe how

these situations are handling. This discussion will refer to three types of records:

• Entry record (where A0310F = [01]).

• Discharge record (where A0310F = [10, 11, 12]).

• A normal assessment (where A0310F = [99]).

Missing Entry Records

In the scan logic described above, if a normal assessment is immediately preceded chronologically

by a discharge record or if there is no chronologically preceding record, then an entry record is

missing. In this case the stay start date and type must be imputed. The imputation rules are as

explained below. In these rules, the assessment that is preceded chronologically by a discharge or

that has no preceding record is termed the “problem assessment”.

The table below is used to impute the entry date when there is a missing entry record.

Table C1: Possible Entry Dates When Entry Record is Missing

Type of Assessment Reasons for Assessment

Possible Entry Dates

Earliest Date Latest Date

5-day PPS A0310B=[01] A2300 - 7 days A2300

14-day PPS A0310B=[02] A2300 - 18 days A2300 - 10 days

30-day PPS A0310B=[03] A2300 - 33 days A2300 - 20 days

60-day PPS A0310B=[04] A2300 - 63 days A2300 - 49 days

90-day PPS A0310B=[05] A2300 - 93 days A2300 – 79 days

PPS readmission/ return A0310B=[06] A2300 - 7 days A2300

OBRA admission A0310A=[01] A2300 - 13 days A2300

Other OBRA A0310A=[02,03,04,05,06] A2300 - 106 days A2300

OMRA A0310B=[07] A2300 - 7 days A2300

Discharge A0310F=[10,11,12] A1600 A1600

RTI International Appendix C (April 2013 v7.0) C-4

The table above lists various types of assessments and shows the earliest and latest possible entry

dates that are associated with each one. The following steps explain how to use this table to

impute an entry date and stay type when a problem assessment is chronologically preceded by a

discharge assessment or where no record precedes the problem assessment.

1. Use the table above to classify the problem assessment. Classify the assessment using

the reason for assessment items indicated in the table. If the problem assessment

qualifies for more than one of the rows in the table, use the first (topmost) row for which

it qualifies.

2. Determine the earliest and latest entry date associated with the selected row.

3. Determine the entry date (A1600) that is reported on the problem assessment.

4. Determine a tentative entry date, as follows:

4.1. If the entry date (A1600) on the problem assessment falls between the earliest and

latest entry date in the table, set the tentative entry date equal to this value of A1600.

4.2. Otherwise, set the tentative entry date equal to the date that is listed in the “earliest

date” column of the table.

5. Determine a final imputed entry date, as follows:

5.1. If the problem assessment is chronologically preceded by a discharge record, add

one day to the tentative entry date and compare the resulting entry date with the

discharge date (A2000) on the discharge record. Set the final imputed entry date

equal to the later of these two dates.

5.2. If there is no record that chronologically precedes the problem assessment, then set

the final imputed entry date equal to the tentative entry date.

6. Determine the stay type, as follows:

6.1. If the problem assessment is chronologically preceded by a discharge record,

determine the stay type using the normal logic described above.

6.2. If there is no record that chronologically precedes the problem assessment, then set

the stay type as an admission stay.

Missing Discharge Records

In the scan logic described above, if an entry record is immediately preceded chronologically by

a normal assessment, then a discharge record is missing. In this case, the end date of the

chronologically preceding stay and the stay type of the current stay must be imputed. The

imputation rules are as follows. In these rules, the assessment that chronologically precedes the

entry record is termed the “ending index assessment”. The “current stay” is the stay that begins

with the entry record. The “chronologically preceding stay” is the stay that contains the ending

index assessment.

RTI International Appendix C (April 2013 v7.0) C-5

1. The end date of the chronologically preceding stay is set equal to the assessment

reference date that is recorded on the ending index assessment.

2. Set the stay type of the current stay as follows:

2.1. Determine the value of A1700 that is recorded on the entry record of the current

stay.

2.2. If A1700 is equal to [1] (admission), then set the stay type for the current stay to

“admission”.

2.3. If A1700 is equal to [2] (reentry), then set the stay type for the current stay to

“reentry”.

Multiple Entry Records

If there are two or more entry records which are adjacent to one another in the resident’s data

stream, keep the latest entry record and ignore the earlier adjacent entry record(s).

Multiple Discharge Records

If there are two or more discharge records which are adjacent to one another in the resident’s

data stream, keep the latest discharge record and ignore the earlier adjacent discharge record(s).

Sorting Rules

As noted above, stays are identified from the records for a given resident and facility that are

sorted in reverse chronological order. Sorting criteria must be applied to handle the case where

there is more than one record on a given target date. The exact sorting criteria are as follows:

State ID +

Facility internal ID +

Resident internal ID +

Target date (descending) +

Record type (descending) +

Assessment internal ID (descending)

Note that record type (record_type) is defined as follows:

1. If A0310F = 01 (the record is an entry record), then record_type = 1.

2. Else if A0310F = 99 (the record is not an entry or discharge), then:

a. If the item subset code2 is equal to NC (comprehensive assessment), then record_type

= [7].

b. Else if the item subset code is equal to NQ (quarterly assessment), then record_type =

[6].

2
 The item subset code is contained in the field ITM_SBST_CD.

RTI International Appendix C (April 2013 v7.0) C-6

c. Else if the item subset code is equal to NP (PPS assessment), then record_type = [5].

d. Else if the item subset code is equal to NO (“other” OMRA assessment), then record

type = [4].

e. Else if the item subset code is equal to NS (start-of-therapy OMRA assessment), then

record_type =[3].

f. Else record_type = [2] (this condition should not occur).

3. Else if A0310F = [10] (discharge, return not anticipated), then record_type = [8].

4. Else if A0310F = [11] (discharge, return anticipated), then record_type = [9].

5. Else if A0310F = [12] (death in facility), then record_type = [10].

Also note that the assessment internal ID is used as the final tie-breaker on the assumption that

records that should be later in the sort sequence will be submitted and processed later than the

other records. The record processing timestamp would be a slightly better field to use for this

purpose. However, it is available only to users who have direct access to the ASAP database.

The assessment internal ID was therefore adopted as a reasonable substitute for the timestamp so

that all users would have access to the same sorting fields.

MDS 3.0 Quality Measures

USER’S MANUAL

APPENDIX D

Measures Withdrawn from NQF
Submission

(v7.0 04-03-2013)

Prepared for:

The Centers for Medicare & Medicaid Services under

Contract No. HSM-500-2008-00021I.

(RTI Project Number 0211942.001.100.004)

RTI International Appendix D (April 2013 v7.0) D-1

The following measures were previously approved or given time limited endorsement by the

National Quality Forum (NQF) but have been withdrawn from NQF submission.

RTI International Appendix D (April 2013 v7.0) D-2

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N012.01
NQF: 0675-withdrawn

This measure
captures the
percentage of short-
stay residents who
can self-report pain,
are on a scheduled
pain medication
regimen at their initial
assessment, and who
report lowered levels
of pain on their target
assessment.

Numerator

Short-stay residents with both an initial assessment and a subsequent target assessment,

AND

who can self-report on pain (J0200 = [1]) on both the initial assessment and the target assessment.

AND

who are on a scheduled pain medication regimen on their initial assessment (J0100A = [1]) ,

AND

who report reduced pain on their target assessment when compared with their initial assessment
as indicated by any of the following:

1. Resolution of pain with J0300 = [1] (pain present) on the initial assessment AND
J0300 = [0] (no pain) on the target assessment.

2. Decrease in pain frequency indicated by J0400=[1,2,3,4] on both the initial and target
assessments and J0400 on the target assessment > J0400 on the initial assessment. A
score of [1] on J0400 indicates the most frequent pain and a score of [4] indicates the least
frequent.

3. Reduced intensity of pain indicated by J0600A=[00,01,02,03,04,05,06,07,08,09,10] on both
the initial and target assessments and J0600A on the target assessment < J0600A on the
initial assessment. A score of [10] on J0600A indicates the most intense pain and a score
of [00] indicates no pain.

4. Reduced intensity of pain indicated by J0600B=[1,2,3,4] on both the initial and target
assessments and J0600B on the target assessment < J0600B on the initial assessment.
A score of [4] on J0600B indicates the most intense pain and a score of [1] indicates the
least intense pain.

Denominator

Short-stay residents with both an initial assessment and a subsequent target assessment,

AND

who can self-report on pain (J0200 = [1]) on both the initial assessment and the target assessment.

AND

who are on a scheduled pain medication regimen (J0100A = [1]) on the initial assessment, except
those who meet the exclusion criteria.

Not applicable.

(continued)

RTI International Appendix D (April 2013 v7.0) D-3

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

 Exclusions

Residents are excluded in any of the following cases:

1. The resident is not included in the numerator AND the value for J0300 or J0400 is [9] or
dash [-] indicating not assessed on either the initial or target assessment.

2. The resident is not included in the numerator AND a valid comparison could not be
made between the initial and target assessment on either J0600A or J0600B. In order
for a valid comparison to be made, at least one of the following must be true:

2.1 Item J0600A must have a value of [00] through [10] on both the initial and target
assessments.

2.2. Item J0600B must have a value of [1] through [4] on both the initial and target
assessments.

3. There was no opportunity for the pain levels to improve because pain levels were at
their lowest level possible on the initial assessment. This will occur if one of the
following is true for the initial assessment:

3.1. J0300 = [0] (the resident reports no pain)

3.2. Both the following conditions are true:

3.2.1 J0400 = [4] (pain occurs rarely) AND

3.2.2. J0600A = [00, -, ^] (no pain reported) OR J0600B = [1, 9, ^] (no pain
reported).

MDS 3.0 Quality Measures

USER’S MANUAL

APPENDIX E

Surveyor Quality Measures

(v7.0 04-03-2013)

Prepared for:

The Centers for Medicare & Medicaid Services

under Contract No. HSM-500-2008-00021I.

(RTI Project Number 0211942.001.100.004)

RTI International Appendix E (April 2013 v7.0) E-1

Quality measure reports are available to State surveyors and facility staff through CMS’s

CASPER reporting system. These reports contain a subset of the measures that are documented

in the main body of this user’s guide plus several additional measures that are available only on

the CASPER reports.

The table below lists the measures that are contained on the CASPER QM reports and indicates

whether each measure is documented above (in the main body of this user guide) or within this

appendix. The first column of the table shows the label for the measure that is used on the

CASPER reports. The next column shows whether the measure uses the short- or long-stay

sample. The third column indicates the unique CMS identification number. The fourth column

shows the NQF ID for the measure, if available. The final column indicates whether the measure

is defined in the main body of this manual (“above”) or whether it is defined in this appendix

(Appendix E). The specifications for the measures that are unique to the CASPER reports

appear after the table.

Table E1: Measures Listed on CASPER QM Reports

Measure Label
Short/Long

Stay CMS ID
NQF
ID

Specs
Definition

SR Mod/Severe Pain (S) Short N001.01 0676 Above

SR Mod/Severe Pain (L) Long N014.01 0677 Above

Hi-risk Pres Ulcer (L) Long N015.01 0679 Above

New/worse Pres Ulcer (S) Short N002.01 0678 Above

Phys restraints (L) Long N027.01 0687 Above

Falls (L) Long N032.01 Appendix E

Falls w/Maj Injury (L) Long N013.01 0674 Above

Antipsych Med (S) Short N011.01 Above

Antipsych Med (L) Long N031.02 Above

Antianxiety/Hypnotic (L) Long N033.01 Appendix E

Behav Sx affect Others (L) Long N034.01 Appendix E

Depress Sx (L) Long N030.01 0690 Above

UTI (L) Long N024.01 0684 Above

Cath Insert/Left Bladder (L) Long N026.01 0686 Above

Lo-Risk Lose B/B Con (L) Long N025.01 0685 Above

Excess Wt Loss (L) Long N029.01 0689 Above

Incr ADL Help (L) Long N028.01 0688 Above

RTI International Appendix E (April 2013 v7.0) E-2

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N032.01
NQF: none

This measure reports
the percentage of
long-stay residents
who have had a fall
during their episode
of care.

Numerator

Long-stay residents with one or more look-back assessments that indicate the occurrence of a
fall (J1800 = [1]).

Denominator

All long-stay nursing home residents with one or more look-back scan assessments except
those with exclusions.

Exclusions

Resident is excluded if the following is true for all of the look-back scan assessments:

The occurrence of falls was not assessed (J1800 = [-]),

Not applicable.

RTI International Appendix E (April 2013 v7.0) E-3

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N033.01
NQF: none

This measure reports
the percentage of
long-stay residents
who are receiving
antianxiety
medications or
hypnotics but do not
have evidence of
psychotic or related
conditions in the
target period.

Numerator

Long-stay residents with a selected target assessment where any of the following conditions are
true:

1. For assessments with target dates on or before 03/31/2012:
1.1. Antianxiety medications received (N0400B = [1]), or
1.2. Hypnotic medications received (N0400D = [1]).

2. For assessments with target dates on or after 04/01/2012:
2.1. Antianxiety medications received (N0410B = [1,2,3,4,5,6,7]), or
2.2. Hypnotic medications received (N0410D = [1,2,3,4,5,6,7]).

Denominator

All long-stay residents with a selected target assessment, except those with exclusions..

Exclusions

1. The resident did not qualify for the numerator and any of the following is true ::
1.1. For assessments with target dates on or before 03/31/2012: N0400B = [-] or N0400D =

[-]
1.2. For assessments with target date on or after 04/01/2012: N0410B = [-] or N0410D = [-].

2. Any of the following related conditions are present on the target assessment (unless
otherwise indicated):
2.1. Schizophrenia (I6000 = [1]).
2.2. Psychotic disorder (I5950 = [1]).
2.3. Manic depression (bipolar disease) (I5900 = [1]).
2.4. Tourette’s Syndrome (I5350 = [1]).
2.5. Tourette’s Syndrome (I5350 = [1]) on the prior assessment if this item is not active on

the target assessment and if a prior assessment is available.
2.6. Huntington’s Disease (I5250 = [1]).
2.7. Hallucinations (E0100A = [1]).
2.8. Delusions (E0100B = [1]).
2.9. Anxiety disorder (I5700 = [1]).
2.10. Post traumatic stress disorder (I6100 = [1]).
2.11. Post traumatic stress disorder (I6100 = [1]) on the prior assessment if this item is not

active on the target assessment and if a prior assessment is available.

Not applicable.

RTI International Appendix E (April 2013 v7.0) E-4

)

MEASURE
DESCRIPTION MEASURE SPECIFICATIONS COVARIATES

CMS: N034.01
NQF: none

This measure reports
the percentage of
long-stay residents
who have behavior
symptoms that affect
others during the
target period.

Numerator

Long-stay residents with a selected target assessment where any of the following conditions are
true:

1. The presence of physical behavioral symptoms directed towards others (E0200A =
[1,2,3]), or

2. The presence of verbal behavioral symptoms directed towards others (E0200B =
[1,2,3]), or

3. The presence of other behavioral symptoms not directed towards others (E0200C =
[1,2,3]), or

4. Rejection of care (E0800 = [1,2,3]), or

5. Wandering (E0900 = [1,2,3]).

Denominator

All residents with a selected target assessment, except those with exclusions.

Exclusions

Resident is not in numerator and any of the following is true:

1. The target assessment is a discharge (A0310F=[10,11].

2. E0200A is equal to [-,^].

3. E0200B is equal to [-,^].

4. E0200C is equal to [-,^].

5. E0800 is equal to [-,^].

6. E0900 is equal to [-,^].

Not applicable.

MDS 3.0 Quality Measures

USER’S MANUAL

APPENDIX F

Specifications for the Facility Characteristics Report

(v7.0 04-03-2013)

Prepared for:

The Centers for Medicare & Medicaid Services

under Contract No. HSM-500-2008-00021I.

(RTI Project Number 0211942.001.100.004)

RTI International Appendix F (April 2013 V7.0) F-1

Record Selection

The Facility Characteristic Report is populated using data from records selected using the

standard QM episode and record selection logic as given in the QM User’s Manual. The

Facility Characteristics measures can be processed with the QM measures. Each Facility

Characteristic measure is computed for both short-stay and long-stay residents.

Most of the Facility Characteristic measures are populated using data from a look-back scan of

the assessment records selected for each resident. For each resident, the look-back scan begins

with the target assessment selected for QM processing. The resident’s records are scanned in

reverse chronological order (by ARD) and all data items required for the Facility Characteristics

report are populated from data that are available from each assessment. As assessments are

scanned, each required item is initially populated with the item value from the target assessment.

If the value from the target assessment is a valid (non-missing) value, then the scan for that item

stops. If the value for the target assessment is not a valid value (a missing value), then the scan

continues with the earlier assessments in reverse chronological order. Once a valid value is

found for an item, that value is used for the report (i.e., the value is not changed if additional

values are present in earlier records).

A “valid value” is any value that is one of the “normal” responses to an item. Missing non-valid

values are:

1. A dash (“-“) indicating that the item was not assessed.

2. A caret (“^”) indicating that the item was skipped.

3. A null (.) indicating that the item is inactive.

Note that the diagnosis code items (I8000A through I8000J) are not used in the measure

specifications below and are therefore not included in the look-back scan.

For each resident, the look-back scan continues until any of the following conditions is satisfied:

 All required items have been populated with valid values, as defined above, OR

 All selected records for a resident have been scanned.

Note that scanning stops for a resident as soon as either of these conditions is satisfied.

Measure Specifications

The definitions in the following table are applied to a look-back scan of the records selected for

a resident as described in the prior section on Record Selection. Counts of the number of

residents within each facility that meet the numerator criteria for each measure below are used as

the numerator to produce facility percentages for the report.

The denominator used to produce the facility percentages in the report will vary for different

measures, depending on missing data. If missing data precludes determination of the status for a

RTI International Appendix F (April 2013 V7.0) F-2

measure as indicated in the “Exclusions” section, then the resident is excluded from both the

numerator and denominator in the facility percentage.

Table F1: Facility Characteristics Report Measure Definitions

Measure Description and Definition

Gender

Male Description: Resident is included if Item A0800 (Gender) is equal to 1
(Male). Records with dashes (not assessed) in A0800 are excluded from
the male/female counts.

Numerator: A0800 = 1 (Male).

Exclusions: A0800 missing

Female Description: Resident is included if Item A0800 (Gender) is equal to 2
(Female). Records with dashes (not assessed) in A0800 are excluded
from the male/female counts.

Numerator: A0800 = 2 (Female).

Exclusions: A0800 missing

Age

 Calculation of Age, based on Items A0900 (Birth Date) and A2300
(Assessment Reference Date ARD):
IF (MONTH(A2300) > MONTH(A0900)) OR
 (MONTH(A2300) = MONTH(A0900) AND
 DAY(A2300) >= DAY(A0900)) THEN
Age = YEAR(A2300)-YEAR(A0900) ELSE
Age = YEAR(A2300)-YEAR(A0900)-1

<25 years old Description: Age less than 25 years old.

Numerator:
Record triggers if age < 25.

25-54 years old Description: Age of 25 through 54 years old.

Numerator:
Record triggers if age >= 25 and <= 54.

55-64 years old Description: Age of 55 through 64 years old.

Numerator:
Record triggers if age >= 55 and <= 64.

65-74 years old Description: Age of 65 to 74 years old.

Numerator:
Record triggers if age >= 65 and <= 74.

75-84 years old Description: Age of 75 through 84 years old.

Numerator:
Record triggers if age >= 75 and <= 84.

RTI International Appendix F (April 2013 V7.0) F-3

Measure Description and Definition

85+ years old Description: Age of 85 years of age or older.

Numerator:
Record triggers if age >= 85.

Diagnostic Characteristics

Psychiatric
Diagnosis

Description: Resident is included as having a psychiatric
diagnosis if any of the following is true:

• any psychiatric mood disorders are checked in items

I5700 through I6100, OR

• item I5350 (Tourette’s Syndrome) is checked, OR

• item I5250 (Huntington’s Disease) is checked.

Numerator:

• Any of the following items are checked: I5250, I5350,
I5700 through I6100.

Exclusions: No value I5250, I5350, I5700 through I6100 = 1 and any

value I5250, I5350, I5700 through I6100 missing

Intellectual Disability (ID)
(Mental retardation as
defined at 483.45(a)) or
Developmental Disability
(DD)

Description: Resident is counted as having ID/DD if any of the
following items are checked:

• A1550A (Down syndrome)
• A1550B (Autism)
• A1550C (Epilepsy)
• A1550D (Other organic condition related to ID/DD)
• A1550E (ID/DD with no organic condition)

Numerator:

A1550A, B, C, D, or E is checked.

Exclusions: No value A1550A, B, C, D, or E = 1 and any value A1550A,
B, C, D, or E missing

Hospice Description: Resident is included if Item O0100K2 (Hospice care)
is checked.

Numerator: O0100K2 is checked.

Exclusions: O0100K2 missing

Prognosis

Life expectancy of less than
6 months

Description: Resident is included if item J1400 (Prognosis) is coded 1
(Yes).

Numerator: J1400 = 1 (Yes).

Exclusions: J1400 missing

RTI International Appendix F (April 2013 V7.0) F-4

Measure Description and Definition

Discharge Plan

Discharge planning IS NOT
already occurring for the
resident to return to the
community.

Description: Resident is included if Item Q0400A (Discharge Plan) is
coded 0 (No).

Numerator: Q0400A = 0 (No).

Exclusions: Q0400A missing

Discharge planning IS
already occurring for the
resident to return to the
community.

Description: Resident is included if Item Q0400A (Discharge Plan) is
coded 1 (Yes).

Numerator: Q0400A = 1 (Yes).

Exclusions: Q0400A missing

Referral

Referral not needed. Description: Resident is included if Item Q0600 (Referral) is coded 0 (No
- Referral not needed).

Numerator: Q0600 = 0 (No - Referral not needed).

Exclusions: Q0600 missing

Referral is or may be
needed, but has not been
made.

Description: Resident is included if Item Q0600 (Referral) is coded 1
(Yes – Referral is or may be needed).

Numerator: Q0600 = 1 (No - Referral is or may be needed).

Exclusions: Q0600 missing

Referral has been made. Description: Resident is included if Item Q0600 (Referral) is coded 2
(Yes - Referral made).

Numerator: Q0600 = 2 (Yes - Referral made).

Exclusions: Q0600 missing

Type of Entry

Admission Description: Resident is included if Item A1700 (Type of Entry) is coded
1, (Admission).

Numerator: A1700 = 1 (Admission).

Exclusions: A1700 missing

Reentry Description: Resident is included if Item A1700 (Type of Entry) is coded
2, (Reentry).

Numerator: A1700 = 2 (Reentry).

Exclusions: A1700 missing

RTI International Appendix F (April 2013 V7.0) F-5

Measure Description and Definition

Entered Facility From

Community (private
home/apartment
board/care, assisted living,
group home)

Description: Resident is included if Item A1800 (Entered From) is coded
01 (Community).

Numerator: A1800 = 01 (Community).

Exclusions: A1800 missing

Another nursing home or
swing bed

Description: Resident is included if Item A1800 (Entered From) is coded
02 (Another nursing home or swing bed).

Numerator: A1800 = 02 (Another nursing home or swing bed).

Exclusions: A1800 missing

Acute hospital Description: Resident is included if Item A1800 (Entered From) is coded
03 (Acute hospital).

Numerator: A1800 = 03 (Acute hospital).

Exclusions: A1800 missing

Psychiatric hospital Description: Resident is included if Item A1800 (Entered From) is coded
04 (Psychiatric hospital).

Numerator: A1800 = 04 (Psychiatric hospital).

Exclusions: A1800 missing

Inpatient rehabilitation
facility

Description: Resident is included if Item A1800 (Entered From) is coded
05 (Inpatient rehabilitation facility).

Numerator: A1800 = 05 (Inpatient rehabilitation facility).

Exclusions: A1800 missing

ID/DD facility Description: Resident is included if Item A1800 (Entered From) is coded
06 (ID/DD facility).

Numerator: A1800 = 06 (ID/DD facility).

Exclusions: A1800 missing

Hospice Description: Resident is included if Item A1800 (Entered From) is coded
07 (Hospice).

Numerator: A1800 = 07 (Hospice).

Exclusions: A1800 missing

Long Term Care Hospital
(LTCH)

Description: Resident is included if Item A1800 (Entered From) is coded
09 (Long Term Care Hospital (LTCH)).

Numerator: A1800 = 09 (Long Term Care Hospital (LTCH)).

Exclusions: A1800 missing

RTI International Appendix F (April 2013 V7.0) F-6

Measure Description and Definition

Other Description: Resident is included if Item A1800 (Entered From) is coded
99 (Other).

Numerator: A1800 = 99 (Other).

Exclusions: A1800 missing

