


2014 Physician Quality Reporting System (PQRS) Claims/Registry Measure Specifications Manual Release Notes

12/13/2013

CPT only copyright 2013 American Medical Association. All rights reserved. CPT is a registered trademark of the American Medical Association. Applicable FARS/DFARS Apply to Government Use. Fee schedules, relative value units, conversion factors and/or related components are not assigned by the AMA, are not part of CPT, and the AMA is not recommending their use. The AMA does not directly or indirectly practice medicine or dispense medical services. The AMA assumes no liability for data contained or not contained herein.

2014 PQRS Measure Specifications Manual for Claims and Registry Release Notes

CMS is pleased to announce the release of the 2014 Physician Quality Reporting System (PQRS) Measure Specifications Manual for Claims and Registry Release Notes. Measure developers, professional organizations, and other stakeholders have provided comments, clarifications and technical corrections. The list below details changes to existing measures made since the release of the 2013 PQRS Measure Specifications. Version 8.0 of the Release Notes corresponds to version 8.0 of the posted 2014 PQRS Measure Specifications Manual for Claims and Registry.

Measure Specification Manual Overview Edits:

- Added Example Measure Specification to Specification Manual
- Added Statement to Introduction about PQRS Payment Adjustment
- Updated Information for Eligible Professionals Reporting Individually
- Added Information Regarding Group Practices Participating via Group Practice Reporting Option (GPRO) that Report via Registry

Measure #1: Diabetes: Hemoglobin A1c Poor Control

- Updated Title, Description, Instructions, Denominator Statement, Denominator Criteria Description, Numerator Statement, Numerator Instructions, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes O24.013, O24.019, O24.02, O24.03, O24.111, O24.112, O24.113, O24.119, O24.12, O24.13
- Added to Denominator Coding, CPT Codes 99211, 99217, 99218, 99219, 99220, 99221, 99222, 99223, 99231, 99232, 99233, 99238, 99239, 99281, 99282, 99283, 99284, 99285, 99291, 99315, 99316, 99318, 99455, 99456
- Added to Denominator Coding, HCPCS Codes G0438, G0439
- Deleted from Denominator Coding, ICD-10-CM Code O24.01

Measure #2: Diabetes: Low Density Lipoprotein (LDL-C) Control (<100 mg/dL)

- Updated Title, Description, Instructions, Denominator Statement, Denominator Criteria Description, Numerator Statement, Rationale, and Clinical Recommendation Statements
- Added Numerator Note
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes O24.013, O24.019, O24.02, O24.03, O24.111, O24.112, O24.113, O24.119, O24.12, O24.13
- Added to Denominator Coding, CPT Codes 99211, 99217, 99218, 99219, 99220, 99221, 99222, 99223, 99231, 99232, 99233, 99238, 99239, 99281, 99282, 99283, 99284, 99285, 99291, 99315, 99316, 99318, 99455, 99456
- Added to Denominator Coding, HCPCS Codes G0438, G0439
- Deleted from Denominator Coding, ICD-10-CM Code O24.01

Measure #3: Diabetes Mellitus: High Blood Pressure Control

DELETED

Measure #5: Heart Failure (HF): Angiotensin-Converting Enzyme (ACE) Inhibitor or Angiotensin Receptor Blocker (ARB) Therapy for Left Ventricular Systolic Dysfunction (LVSD)

- Updated Title, Instructions, Denominator Note (Reporting Criteria 1), Numerator Options Descriptions (Reporting Criteria 1), Numerator Options Descriptions (Reporting Criteria 2), and Clinical Recommendation Statements

Measure #6: Coronary Artery Disease (CAD): Antiplatelet Therapy

- Updated Instructions and Numerator Options Descriptions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes I25.810, I25.811, I25.812

Measure #7: Coronary Artery Disease (CAD): Beta-Blocker Therapy – Prior Myocardial Infarction (MI) or Left Ventricular Systolic Dysfunction (LVEF < 40%)

- Updated Description, Instructions, Denominator Statement (Reporting Criteria 1 and 2), Denominator Criteria (Reporting Criteria 1 and 2), Numerator Definition (Beta-blocker Therapy [Reporting Criteria 1 and 2]), and Clinical Recommendation Statements
- Added Denominator Notes (Reporting Criteria 1 and 2), Two Denominator Eligible Visits, and Multiple Performance Rates
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding (Reporting Criteria 1 and 2), ICD-10-CM Codes I25.810, I25.811, I25.812
- Added to Denominator Coding (Reporting Criteria 1 and 2), CPT Codes 33140, 33510, 33511, 33512, 33513, 33514, 33516, 33517, 33518, 33519, 33521, 33522, 33523, 33533, 33534, 33535, 33536, 92920, 92924, 92928, 92933, 92937, 92941, 92943
- Replaced Numerator Coding, CPTII Codes 4008F, 4008F with 1P, 4008F with 2P, 4008F with 3P, and 4008F with 8P with G-Codes G9189, G9190, G9191, G9192, and G9188

Measure #8: Heart Failure (HF): Beta-Blocker Therapy for Left Ventricular Systolic Dysfunction (LVSD)

- Updated Title, Instructions, Denominator Note (Reporting Criteria 1 and 2), Denominator Criteria (Reporting Criteria 1 and 2), Numerator Definition (Beta-blocker Therapy [Reporting Criteria 1 and 2]), Numerator Options Description, and Clinical Recommendation Statements
- Expanded Denominator into Two Reporting Options
- Moved Definition (Prescribed Inpatient Setting), to Reporting Criteria 2
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #9: Anti-depressant Medication Management

- Reporting Mechanism Changed to Registry Only
- Updated Title, Description, Instructions, Denominator Statement (Reporting Criteria 1), Numerator Statement (Reporting Criteria 1), Numerator Instructions (Reporting Criteria 1), Numerator Description (Reporting Criteria 1), Numerator Options Descriptions (Reporting Criteria 1), Rationale, and Clinical Recommendation Statements
- Added Multiple Performance Rates, Denominator Note (Reporting Criteria 1), Denominator Definition (Index Prescription Start Date [Reporting Criteria 1 and 2]), Numerator Instructions (Reporting Criteria 2), and Numerator Options Descriptions (Reporting Criteria 2)
- Expanded Denominator and Numerator into Two Reporting Options
- Added to Numerator Coding (Reporting Option 2), Quality Data Codes G9193, G9194, G9195
- Deleted Numerator Definition (New Episode)
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #12: Primary Open-Angle Glaucoma (POAG): Optic Nerve Evaluation

- Updated Title, Description, Instructions, Denominator Statement, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted from Denominator Coding, ICD-10-CM Codes H40.1511, H40.1512, H40.1513, H40.1514, H40.1521, H40.1522, H40.1523, H40.1524, H40.1531, H40.1532, H40.1533, H40.1534, H40.1591, H40.1592, H40.1593, H40.1594

Measure #14: Age-Related Macular Degeneration (AMD): Dilated Macular Examination

- Updated Description, Instructions, Denominator Statement, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #18: Diabetic Retinopathy: Documentation of Presence or Absence of Macular Edema and Level of Severity of Retinopathy

- Updated Instructions and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #19: Diabetic Retinopathy: Communication with the Physician Managing Ongoing Diabetes Care

- Updated Instructions, Numerator Options Descriptions, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #20: Perioperative Care: Timing of Prophylactic Parenteral Antibiotic – Ordering Physician

- Updated Instructions, Numerator Options Descriptions (Table 1A) and Clinical Recommendation Statements
- Added to Denominator Coding (Spine section), CPT Code 22586
- Added to Denominator Coding (Neurological Surgery section), CPT Code 22551
- Added to Denominator Coding (Cardiothoracic Surgery section), CPT Codes 33365, 33366
- Added to Denominator Coding (General Thoracic Surgery section), CPT Codes 33361, 33362, 33363, 33364
- Added to Denominator Coding (General Surgery section), CPT Codes 23473, 23474, 24370, 24371
- Deleted from Denominator Coding (Genitourinary Surgery section), CPT Codes 55700, 55706
- Deleted from Denominator Coding (Pancreas section), CPT Code 48511
- Deleted from Denominator Coding (Abdomen, Peritoneum, & Omentum section), CPT Code 49021, 49041

Measure #21: Perioperative Care: Selection of Prophylactic Antibiotic – First OR Second Generation Cephalosporin

- Updated Description, Instructions, Numerator Statement, Numerator Instructions, Numerator Option Descriptions, and Clinical Recommendation Statements
- Added to Denominator Coding (Spine section), CPT Code 22586
- Added to Denominator Coding (Neurological Surgery section), CPT Code 22551
- Added to Denominator Coding (Cardiothoracic Surgery section), CPT Codes 33365, 33366
- Added to Denominator Coding (General Thoracic Surgery section), CPT Codes 33361, 33362, 33363, 33364
- Added to Denominator Coding (General Surgery section), CPT Codes 23473, 23474, 24370, 24371
- Deleted from Denominator Coding (Pancreas section), CPT Code 48511
- Deleted from Denominator Coding (Abdomen, Peritoneum, & Omentum section), CPT Code 49021, 49041
- Replaced Numerator Coding CPT II Codes 4041F, 4041F with 1P, and 4041F with 8P with G9197, G9196, and G9198

Measure #22: Perioperative Care: Discontinuation of Prophylactic Parenteral Antibiotics (Non-Cardiac Procedures)

- Updated Instructions and Clinical Recommendation Statements
- Added to Denominator Coding (Spine section), CPT Code 22586
- Added to Denominator Coding (Neurological Surgery section), CPT Code 22551
- Added to Denominator Coding (General Thoracic Surgery section), CPT Codes 33361, 33362, 33363, 33364
- Added to Denominator Coding (General Surgery section), CPT Codes 23473, 23474, 24370, 24371
- Deleted from Denominator Coding (Pancreas section), CPT Code 48511
- Deleted from Denominator Coding (Abdomen, Peritoneum, & Omentum section), CPT Code 49021, 49041

Measure #23: Perioperative Care: Venous Thromboembolism (VTE) Prophylaxis (When Indicated in ALL Patients)

- Updated Instructions and Clinical Recommendation Statements
- Added to Denominator Coding (Neurological Surgery section), CPT Codes 22551, 22554, 63045, 63075
- Added to Denominator Coding (Vascular section), CPT Codes 33361, 33362, 33363, 33364, 33365, 33366
- Deleted from Denominator Coding (General Surgery section), CPT Codes 48511, 49021, 49041

Measure #24: Osteoporosis: Communication with the Physician Managing On-going Care Post-Fracture of Hip, Spine or Distal Radius for Men and Women Aged 50 Years and Older

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding (Reporting Option 1 and 2), ICD-9-CM Codes 733.12, 733.13, 733.14, 733.15, 733.19, 805.11, 805.12, 805.13, 805.14, 805.15, 805.16, 805.17, 805.3, 805.5, 805.7, 808.0, 808.1, 813.43, 813.46, 813.53
- Added to Denominator Coding (Reporting Option 1 and 2), ICD-10-CM Codes M84.431A, M84.432A, M84.433A, M84.434A, M84.439A, M84.451A, M84.452A, M84.453A, M84.454A, M84.459A, M84.48XA, S52.609A, S52.609B, S52.609C, S52.621A, S52.622A, S52.90XA, S52.90XB, S52.90XC
- Deleted from Denominator Coding (Reporting Option 1 and 2), ICD-10-CM Codes M81.0, M81.6, M81.8, S12.000D, S12.000G, S12.000K, S12.000S, S12.001D, S12.001G, S12.001K, S12.001S, S12.01XD, S12.01XG, S12.01XK, S12.01XS, S12.02XD, S12.02XG, S12.02XK, S12.02XS, S12.030D, S12.030G, S12.030K, S12.030S, S12.031D, S12.031G, S12.031K, S12.031S, S12.040D, S12.040G, S12.040K, S12.040S, S12.041D, S12.041G, S12.041K, S12.041S, S12.090D, S12.090G, S12.090K, S12.090S, S12.091D, S12.091G, S12.091K, S12.091S, S12.100D, S12.100G, S12.100K, S12.100S, S12.101D, S12.101G, S12.101K, S12.101S, S12.110D, S12.110G, S12.110K, S12.110S, S12.111D, S12.111G, S12.111K, S12.111S, S12.112D, S12.112G, S12.112K, S12.112S, S12.120D, S12.120G, S12.120K, S12.120S, S12.121D, S12.121G, S12.121K, S12.121S, S12.130D, S12.130G, S12.130K, S12.130S, S12.131D, S12.131G, S12.131K, S12.131S, S12.14XD, S12.14XG, S12.14XK, S12.14XS, S12.150D, S12.150G, S12.150K, S12.150S, S12.151D, S12.151G, S12.151K, S12.151S, S12.190D, S12.190G, S12.190K, S12.190S, S12.191D, S12.191G, S12.191K, S12.191S, S12.200D, S12.200G, S12.200K, S12.200S, S12.201D, S12.201G, S12.201K, S12.201S, S12.230D, S12.230G, S12.230K, S12.230S, S12.231D, S12.231G, S12.231K, S12.231S, S12.24XD, S12.24XG, S12.24XK, S12.24XS, S12.250D, S12.250G, S12.250K, S12.250S, S12.251D, S12.251G, S12.251K, S12.251S, S12.290D, S12.290G, S12.290K, S12.290S, S12.291D, S12.291G, S12.291K, S12.291S, S12.300D, S12.300G, S12.300K, S12.300S, S12.301D, S12.301G, S12.301K, S12.301S, S12.330D, S12.330G, S12.330K, S12.330S, S12.331D, S12.331G, S12.331K, S12.331S, S12.34XD, S12.34XG, S12.34XK, S12.34XS, S12.350D, S12.350G, S12.350K, S12.350S, S12.351D, S12.351G, S12.351K, S12.351S, S12.390D, S12.390G, S12.390K, S12.390S, S12.391D, S12.391G, S12.391K, S12.391S, S12.400, S12.400A, S12.400B, S12.400D, S12.400G, S12.400K, S12.400S, S12.401D, S12.401G, S12.401K, S12.401S, S12.430D, S12.430G, S12.430K, S12.430S, S12.431D, S12.431G, S12.431K, S12.431S, S12.44XD, S12.44XG, S12.44XK, S12.44XS, S12.450D, S12.450G, S12.450K, S12.450S, S12.451D, S12.451G, S12.451K, S12.451S, S12.490D, S12.490G, S12.490K, S12.490S, S12.491D, S12.491G, S12.491K, S12.491S, S12.500D, S12.500G, S12.500K,

S12.500S, S12.501D, S12.501G, S12.501K, S12.501S, S12.530D, S12.530G, S12.530K, S12.530S, S12.531D, S12.531G, S12.531K, S12.531S, S12.54XD, S12.54XG, S12.54XK, S12.54XS, S12.550D, S12.550G, S12.550K, S12.550S, S12.551D, S12.551G, S12.551K, S12.551S, S12.590D, S12.590G, S12.590K, S12.590S, S12.591D, S12.591G, S12.591K, S12.591S, S12.600D, S12.600G, S12.600K, S12.600S, S12.601D, S12.601G, S12.601K, S12.601S, S12.630D, S12.630G, S12.630K, S12.630S, S12.631D, S12.631G, S12.631K, S12.631S, S12.64XD, S12.64XG, S12.64XK, S12.64XS, S12.650D, S12.650G, S12.650K, S12.650S, S12.651D, S12.651G, S12.651K, S12.651S, S12.690D, S12.690G, S12.690K, S12.690S, S12.691D, S12.691G, S12.691K, S12.691S, S12.8XXD, S12.8XXS, S12.9XXD, S12.9XXS, S22.000D, S22.000G, S22.000K, S22.000S, S22.001D, S22.001G, S22.001K, S22.001S, S22.002D, S22.002G, S22.002K, S22.002S, S22.008D, S22.008G, S22.008K, S22.008S, S22.009D, S22.009G, S22.009K, S22.009S, S22.010D, S22.010G, S22.010K, S22.010S, S22.011D, S22.011G, S22.011K, S22.011S, S22.012D, S22.012G, S22.012K, S22.012S, S22.018D, S22.018G, S22.018K, S22.018S, S22.019D, S22.019G, S22.019K, S22.019S, S22.020D, S22.020G, S22.020K, S22.020S, S22.021D, S22.021G, S22.021K, S22.021S, S22.022D, S22.022G, S22.022K, S22.022S, S22.028D, S22.028G, S22.028K, S22.028S, S22.029D, S22.029G, S22.029K, S22.029S, S22.030D, S22.030G, S22.030K, S22.030S, S22.031D, S22.031G, S22.031K, S22.031S, S22.032D, S22.032G, S22.032K, S22.032S, S22.038D, S22.038G, S22.038K, S22.038S, S22.039D, S22.039G, S22.039K, S22.039S, S22.040D, S22.040G, S22.040K, S22.040S, S22.041D, S22.041G, S22.041K, S22.041S, S22.042D, S22.042G, S22.042K, S22.042S, S22.048D, S22.048G, S22.048K, S22.048S, S22.049D, S22.049G, S22.049K, S22.049S, S22.050D, S22.050G, S22.050K, S22.050S, S22.051D, S22.051G, S22.051K, S22.051S, S22.052D, S22.052G, S22.052K, S22.052S, S22.058D, S22.058G, S22.058K, S22.058S, S22.059D, S22.059G, S22.059K, S22.059S, S22.060D, S22.060G, S22.060K, S22.060S, S22.061D, S22.061G, S22.061K, S22.061S, S22.062D, S22.062G, S22.062K, S22.062S, S22.068D, S22.068G, S22.068K, S22.068S, S22.069D, S22.069G, S22.069K, S22.069S, S22.070D, S22.070G, S22.070K, S22.070S, S22.071D, S22.071G, S22.071K, S22.071S, S22.072D, S22.072G, S22.072K, S22.072S, S22.078D, S22.078G, S22.078K, S22.078S, S22.079D, S22.079G, S22.079K, S22.079S, S22.080D, S22.080G, S22.080K, S22.080S, S22.081D, S22.081G, S22.081K, S22.081S, S22.082D, S22.082G, S22.082K, S22.082S, S22.088D, S22.088G, S22.088K, S22.088S, S22.089D, S22.089G, S22.089K, S22.089S, S32.000D, S32.000G, S32.000K, S32.000S, S32.001D, S32.001G, S32.001K, S32.001S, S32.002D, S32.002G, S32.002K, S32.002S, S32.008D, S32.008G, S32.008K, S32.008S, S32.009D, S32.009G, S32.009K, S32.009S, S32.010D, S32.010G, S32.010K, S32.010S, S32.011D, S32.011G, S32.011K, S32.011S, S32.012D, S32.012G, S32.012K, S32.012S, S32.018D, S32.018G, S32.018K, S32.018S, S32.019D, S32.019G, S32.019K, S32.019S, S32.020D, S32.020G, S32.020K, S32.020S, S32.021D, S32.021G, S32.021K, S32.021S, S32.022D, S32.022G, S32.022K, S32.022S, S32.028D, S32.028G, S32.028K, S32.028S, S32.029D, S32.029G, S32.029K, S32.029S, S32.030D, S32.030G, S32.030K, S32.030S, S32.031D, S32.031G, S32.031K, S32.031S, S32.032D, S32.032G, S32.032K, S32.032S, S32.038D, S32.038G, S32.038K, S32.038S, S32.039D, S32.039G, S32.039K, S32.039S, S32.040D, S32.040G, S32.040K, S32.040S, S32.041D, S32.041G, S32.041K, S32.041S, S32.042D, S32.042G, S32.042K, S32.042S, S32.048D, S32.048G, S32.048K, S32.048S, S32.049D, S32.049G, S32.049K, S32.049S, S32.050D, S32.050G, S32.050K, S32.050S, S32.051D, S32.051G, S32.051K, S32.051S, S32.052D, S32.052G, S32.052K, S32.052S, S32.058D, S32.058G, S32.058K, S32.058S, S32.059D, S32.059G, S32.059K, S32.059S, S32.10XD, S32.10XG, S32.10XK, S32.10XS, S32.110D, S32.110G, S32.110K, S32.110S, S32.111D, S32.111G, S32.111K, S32.111S, S32.112D, S32.112G, S32.112K, S32.112S, S32.119D, S32.119G, S32.119K, S32.119S, S32.120D, S32.120G, S32.120K, S32.120S, S32.121D, S32.121G, S32.121K, S32.121S, S32.122D, S32.122G, S32.122K, S32.122S, S32.129D, S32.129G, S32.129K, S32.129S, S32.130D, S32.130G, S32.130K, S32.130S, S32.131D, S32.131G, S32.131K, S32.131S, S32.132D, S32.132G, S32.132K, S32.132S, S32.139D, S32.139G, S32.139K, S32.139S, S32.14XD, S32.14XG, S32.14XK, S32.14XS, S32.15XD, S32.15XG, S32.15XK, S32.15XS, S32.16XD, S32.16XG, S32.16XK, S32.16XS, S32.17XD, S32.17XG, S32.17XK, S32.17XS, S32.19XD, S32.19XG, S32.19XK, S32.19XS, S32.2XXD, S32.2XXG, S32.2XXK, S32.2XXS, S32.401D, S32.401G, S32.401K, S32.401S, S32.402D, S32.402G, S32.402K, S32.402S, S32.409D, S32.409G, S32.409K, S32.409S, S32.411D, S32.411G, S32.411K, S32.411S, S32.412D, S32.412G, S32.412K, S32.412S, S32.413D, S32.413G, S32.413K, S32.413S, S32.414D, S32.414G, S32.414K, S32.414S, S32.415D, S32.415G, S32.415K, S32.415S, S32.416D, S32.416G, S32.416K, S32.416S, S32.421D, S32.421G, S32.421K, S32.421S, S32.422D, S32.422G, S32.422K, S32.422S, S32.423D, S32.423G, S32.423K, S32.423S, S32.424D,

S32.424G, S32.424K, S32.424S, S32.425D, S32.425G, S32.425K, S32.425S, S32.426D, S32.426G, S32.426K, S32.426S, S32.431D, S32.431G, S32.431K, S32.431S, S32.432D, S32.432G, S32.432K, S32.432S, S32.433D, S32.433G, S32.433K, S32.433S, S32.434D, S32.434G, S32.434K, S32.434S, S32.435D, S32.435G, S32.435K, S32.435S, S32.436D, S32.436G, S32.436K, S32.436S, S32.441D, S32.441G, S32.441K, S32.441S, S32.442D, S32.442G, S32.442K, S32.442S, S32.443D, S32.443G, S32.443K, S32.443S, S32.444D, S32.444G, S32.444K, S32.444S, S32.445D, S32.445G, S32.445K, S32.445S, S32.446D, S32.446G, S32.446K, S32.446S, S32.451D, S32.451G, S32.451K, S32.451S, S32.452D, S32.452G, S32.452K, S32.452S, S32.453D, S32.453G, S32.453K, S32.453S, S32.454D, S32.454G, S32.454K, S32.454S, S32.455D, S32.455G, S32.455K, S32.455S, S32.456D, S32.456G, S32.456K, S32.456S, S32.461D, S32.461G, S32.461K, S32.461S, S32.462D, S32.462G, S32.462K, S32.462S, S32.463D, S32.463G, S32.463K, S32.463S, S32.464D, S32.464G, S32.464K, S32.464S, S32.465D, S32.465G, S32.465K, S32.465S, S32.466D, S32.466G, S32.466K, S32.466S, S32.471D, S32.471G, S32.471K, S32.471S, S32.472D, S32.472G, S32.472K, S32.472S, S32.473D, S32.473G, S32.473K, S32.473S, S32.474D, S32.474G, S32.474K, S32.474S, S32.475D, S32.475G, S32.475K, S32.475S, S32.476D, S32.476G, S32.476K, S32.476S, S32.481D, S32.481G, S32.481K, S32.481S, S32.482D, S32.482G, S32.482K, S32.482S, S32.483D, S32.483G, S32.483K, S32.483S, S32.484D, S32.484G, S32.484K, S32.484S, S32.485D, S32.485G, S32.485K, S32.485S, S32.486D, S32.486G, S32.486K, S32.486S, S32.491D, S32.491G, S32.491K, S32.491S, S32.492D, S32.492G, S32.492K, S32.492S, S32.499D, S32.499G, S32.499K, S32.499S, S52.011A, S52.012A, S52.019A, S52.111A, S52.112A, S52.119A, S52.501D, S52.501E, S52.501F, S52.501G, S52.501H, S52.501J, S52.501K, S52.501M, S52.501N, S52.501P, S52.501Q, S52.501R, S52.501S, S52.502D, S52.502E, S52.502F, S52.502G, S52.502H, S52.502J, S52.502K, S52.502M, S52.502N, S52.502P, S52.502Q, S52.502R, S52.502S, S52.509D, S52.509E, S52.509F, S52.509G, S52.509H, S52.509J, S52.509K, S52.509M, S52.509N, S52.509P, S52.509Q, S52.509R, S52.509S, S52.511D, S52.511E, S52.511F, S52.511G, S52.511H, S52.511J, S52.511K, S52.511M, S52.511N, S52.511P, S52.511Q, S52.511R, S52.511S, S52.512D, S52.512E, S52.512F, S52.512G, S52.512H, S52.512J, S52.512K, S52.512M, S52.512N, S52.512P, S52.512Q, S52.512R, S52.512S, S52.513D, S52.513E, S52.513F, S52.513G, S52.513H, S52.513J, S52.513K, S52.513M, S52.513N, S52.513P, S52.513Q, S52.513R, S52.513S, S52.514D, S52.514E, S52.514F, S52.514G, S52.514H, S52.514J, S52.514K, S52.514M, S52.514N, S52.514P, S52.514Q, S52.514R, S52.514S, S52.515D, S52.515E, S52.515F, S52.515G, S52.515H, S52.515J, S52.515K, S52.515M, S52.515N, S52.515P, S52.515Q, S52.515R, S52.515S, S52.516D, S52.516E, S52.516F, S52.516G, S52.516H, S52.516J, S52.516K, S52.516L, S52.516M, S52.516N, S52.516P, S52.516Q, S52.516R, S52.516S, S52.521D, S52.521G, S52.521J, S52.521K, S52.521P, S52.521S, S52.522D, S52.522G, S52.522J, S52.522K, S52.522P, S52.522S, S52.529D, S52.529G, S52.529K, S52.529P, S52.529S, S52.531C, S52.531D, S52.531E, S52.531F, S52.531G, S52.531H, S52.531J, S52.531K, S52.531M, S52.531N, S52.531P, S52.531Q, S52.531R, S52.531S, S52.532D, S52.532E, S52.532F, S52.532G, S52.532H, S52.532J, S52.532K, S52.532M, S52.532N, S52.532P, S52.532Q, S52.532R, S52.532S, S52.539D, S52.539E, S52.539F, S52.539G, S52.539H, S52.539J, S52.539K, S52.539M, S52.539N, S52.539P, S52.539Q, S52.539R, S52.539S, S52.541D, S52.541E, S52.541F, S52.541G, S52.541H, S52.541J, S52.541K, S52.541M, S52.541N, S52.541P, S52.541Q, S52.541R, S52.541S, S52.542D, S52.542E, S52.542F, S52.542G, S52.542H, S52.542J, S52.542K, S52.542M, S52.542N, S52.542P, S52.542Q, S52.542R, S52.542S, S52.549D, S52.549E, S52.549F, S52.549G, S52.549H, S52.549J, S52.549K, S52.549M, S52.549N, S52.549P, S52.549Q, S52.549R, S52.549S, S52.551D, S52.551E, S52.551F, S52.551G, S52.551H, S52.551J, S52.551K, S52.551M, S52.551N, S52.551P, S52.551Q, S52.551R, S52.551S, S52.552D, S52.552E, S52.552F, S52.552G, S52.552H, S52.552J, S52.552K, S52.552M, S52.552N, S52.552P, S52.552Q, S52.552R, S52.552S, S52.559D, S52.559E, S52.559F, S52.559G, S52.559H, S52.559J, S52.559K, S52.559M, S52.559N, S52.559P, S52.559Q, S52.559R, S52.559S, S52.561D, S52.561E, S52.561F, S52.561G, S52.561H, S52.561J, S52.561K, S52.561M, S52.561N, S52.561P, S52.561Q, S52.561R, S52.561S, S52.562D, S52.562E, S52.562F, S52.562G, S52.562H, S52.562J, S52.562K, S52.562M, S52.562N, S52.562P, S52.562Q, S52.562R, S52.562S, S52.569D, S52.569E, S52.569F, S52.569G, S52.569H, S52.569J, S52.569K, S52.569M, S52.569N, S52.569P, S52.569Q, S52.569R, S52.569S, S52.571D, S52.571E, S52.571F, S52.571G, S52.571H, S52.571J, S52.571K, S52.571M, S52.571N, S52.571P, S52.571Q, S52.571R, S52.571S, S52.572D, S52.572E, S52.572F, S52.572G, S52.572H, S52.572J, S52.572K, S52.572M, S52.572N, S52.572P, S52.572Q, S52.572R, S52.572S, S52.579D, S52.579E, S52.579F, S52.579G, S52.579H, S52.579J, S52.579K, S52.579M, S52.579N,

S52.579P, S52.579Q, S52.579R, S52.579S, S52.591D, S52.591E, S52.591F, S52.591G, S52.591H, S52.591J, S52.591K, S52.591M, S52.591N, S52.591P, S52.591Q, S52.591R, S52.591S, S52.592D, S52.592E, S52.592F, S52.592G, S52.592H, S52.592J, S52.592K, S52.592M, S52.592N, S52.592P, S52.592Q, S52.592R, S52.592S, S52.599D, S52.599E, S52.599F, S52.599G, S52.599H, S52.599J, S52.599K, S52.599M, S52.599N, S52.599P, S52.599Q, S52.599R, S52.599S, S72.001D, S72.001E, S72.001F, S72.001G, S72.001H, S72.001J, S72.001K, S72.001M, S72.001N, S72.001P, S72.001Q, S72.001R, S72.001S, S72.002D, S72.002E, S72.002F, S72.002G, S72.002H, S72.002J, S72.002K, S72.002M, S72.002N, S72.002P, S72.002Q, S72.002R, S72.002S, S72.009D, S72.009E, S72.009F, S72.009G, S72.009H, S72.009J, S72.009K, S72.009M, S72.009N, S72.009P, S72.009Q, S72.009R, S72.009S, S72.011D, S72.011E, S72.011F, S72.011G, S72.011H, S72.011J, S72.011K, S72.011M, S72.011N, S72.011P, S72.011Q, S72.011R, S72.011S, S72.012D, S72.012E, S72.012F, S72.012G, S72.012H, S72.012J, S72.012K, S72.012M, S72.012N, S72.012P, S72.012Q, S72.012R, S72.012S, S72.019D, S72.019E, S72.019F, S72.019G, S72.019H, S72.019J, S72.019K, S72.019M, S72.019N, S72.019P, S72.019Q, S72.019R, S72.019S, S72.021D, S72.021E, S72.021F, S72.021G, S72.021H, S72.021J, S72.021K, S72.021M, S72.021N, S72.021P, S72.021Q, S72.021R, S72.021S, S72.022D, S72.022E, S72.022F, S72.022G, S72.022H, S72.022J, S72.022K, S72.022M, S72.022N, S72.022P, S72.022Q, S72.022R, S72.022S, S72.023D, S72.023E, S72.023F, S72.023G, S72.023H, S72.023J, S72.023K, S72.023M, S72.023N, S72.023P, S72.023Q, S72.023R, S72.023S, S72.024A, S72.024B, S72.024C, S72.024D, S72.024E, S72.024F, S72.024G, S72.024H, S72.024J, S72.024K, S72.024M, S72.024N, S72.024P, S72.024Q, S72.024R, S72.024S, S72.025D, S72.025E, S72.025F, S72.025G, S72.025H, S72.025J, S72.025K, S72.025M, S72.025N, S72.025P, S72.025Q, S72.025R, S72.025S, S72.026D, S72.026E, S72.026F, S72.026G, S72.026H, S72.026J, S72.026K, S72.026M, S72.026N, S72.026P, S72.026Q, S72.026R, S72.026S, S72.031D, S72.031E, S72.031F, S72.031G, S72.031H, S72.031J, S72.031K, S72.031M, S72.031N, S72.031P, S72.031Q, S72.031R, S72.031S, S72.032D, S72.032E, S72.032F, S72.032G, S72.032H, S72.032J, S72.032K, S72.032M, S72.032N, S72.032P, S72.032Q, S72.032R, S72.032S, S72.033D, S72.033E, S72.033F, S72.033G, S72.033H, S72.033J, S72.033K, S72.033M, S72.033N, S72.033P, S72.033Q, S72.033R, S72.033S, S72.034D, S72.034E, S72.034F, S72.034G, S72.034H, S72.034J, S72.034K, S72.034M, S72.034N, S72.034P, S72.034Q, S72.034R, S72.034S, S72.035D, S72.035E, S72.035F, S72.035G, S72.035H, S72.035J, S72.035K, S72.035M, S72.035N, S72.035P, S72.035Q, S72.035R, S72.035S, S72.036D, S72.036E, S72.036F, S72.036G, S72.036H, S72.036J, S72.036K, S72.041D, S72.041E, S72.041F, S72.041G, S72.041H, S72.041J, S72.041K, S72.041M, S72.041N, S72.041P, S72.041Q, S72.041R, S72.041S, S72.042D, S72.042E, S72.042F, S72.042G, S72.042H, S72.042J, S72.042K, S72.042M, S72.042N, S72.042P, S72.042Q, S72.042R, S72.042S, S72.043D, S72.043E, S72.043F, S72.043G, S72.043H, S72.043J, S72.043K, S72.043M, S72.043N, S72.043P, S72.043Q, S72.043R, S72.043S, S72.044D, S72.044E, S72.044F, S72.044G, S72.044H, S72.044J, S72.044K, S72.044M, S72.044N, S72.044P, S72.044Q, S72.044R, S72.044S, S72.045D, S72.045E, S72.045F, S72.045G, S72.045H, S72.045J, S72.045K, S72.045M, S72.045N, S72.045P, S72.045Q, S72.045R, S72.045S, S72.046D, S72.046E, S72.046F, S72.046G, S72.046H, S72.046J, S72.046K, S72.046M, S72.046N, S72.046P, S72.046Q, S72.046R, S72.046S, S72.051D, S72.051E, S72.051F, S72.051G, S72.051H, S72.051J, S72.051K, S72.051M, S72.051N, S72.051P, S72.051Q, S72.051R, S72.051S, S72.052D, S72.052E, S72.052F, S72.052G, S72.052H, S72.052J, S72.052K, S72.052M, S72.052N, S72.052P, S72.052Q, S72.052R, S72.052S, S72.059D, S72.059E, S72.059F, S72.059G, S72.059H, S72.059J, S72.059K, S72.059M, S72.059N, S72.059P, S72.059Q, S72.059R, S72.059S, S72.061D, S72.061E, S72.061F, S72.061G, S72.061H, S72.061J, S72.061K, S72.061M, S72.061N, S72.061P, S72.061Q, S72.061R, S72.061S, S72.062D, S72.062E, S72.062F, S72.062G, S72.062H, S72.062J, S72.062K, S72.062M, S72.062N, S72.062P, S72.062Q, S72.062R, S72.062S, S72.063D, S72.063E, S72.063F, S72.063G, S72.063H, S72.063J, S72.063K, S72.063M, S72.063N, S72.063P, S72.063Q, S72.063R, S72.063S, S72.064D, S72.064E, S72.064F, S72.064G, S72.064H, S72.064J, S72.064K, S72.064M, S72.064N, S72.064P, S72.064Q, S72.064R, S72.064S, S72.065D, S72.065E, S72.065F, S72.065G, S72.065H, S72.065J, S72.065K, S72.065M, S72.065N, S72.065P, S72.065Q, S72.065R, S72.065S, S72.066D, S72.066E, S72.066F, S72.066G, S72.066H, S72.066J, S72.066K, S72.066M, S72.066N, S72.066P, S72.066Q, S72.066R, S72.066S, S72.091D, S72.091E, S72.091F, S72.091G, S72.091H, S72.091J, S72.091K, S72.091M, S72.091N, S72.091P, S72.091Q, S72.091R, S72.091S, S72.092D, S72.092E, S72.092F, S72.092G, S72.092H, S72.092J, S72.092K, S72.092M, S72.092N, S72.092P, S72.092Q, S72.092R, S72.092S, S72.099D, S72.099E, S72.099F, S72.099G, S72.099H,

S72.099J, S72.099K, S72.099M, S72.099N, S72.099P, S72.099Q, S72.099R, S72.099S, S72.101D, S72.101E, S72.101F, S72.101G, S72.101H, S72.101J, S72.101K, S72.101M, S72.101N, S72.101P, S72.101Q, S72.101R, S72.101S, S72.102D, S72.102E, S72.102F, S72.102G, S72.102H, S72.102J, S72.102K, S72.102M, S72.102N, S72.102P, S72.102Q, S72.102R, S72.102S, S72.109D, S72.109E, S72.109F, S72.109G, S72.109H, S72.109J, S72.109K, S72.109M, S72.109N, S72.109P, S72.109Q, S72.109R, S72.109S, S72.111D, S72.111E, S72.111F, S72.111G, S72.111H, S72.111J, S72.111K, S72.111M, S72.111N, S72.111P, S72.111Q, S72.111R, S72.111S, S72.112C, S72.112D, S72.112E, S72.112F, S72.112G, S72.112H, S72.112J, S72.112K, S72.112M, S72.112N, S72.112P, S72.112Q, S72.112R, S72.112S, S72.113D, S72.113E, S72.113F, S72.113G, S72.113H, S72.113J, S72.113K, S72.113M, S72.113N, S72.113P, S72.113Q, S72.113R, S72.113S, S72.114D, S72.114E, S72.114F, S72.114G, S72.114H, S72.114J, S72.114K, S72.114M, S72.114N, S72.114P, S72.114Q, S72.114R, S72.114S, S72.115D, S72.115E, S72.115F, S72.115G, S72.115H, S72.115J, S72.115K, S72.115M, S72.115N, S72.115P, S72.115Q, S72.115R, S72.115S, S72.116D, S72.116E, S72.116F, S72.116G, S72.116H, S72.116J, S72.116K, S72.116M, S72.116N, S72.116P, S72.116Q, S72.116R, S72.116S, S72.121D, S72.121E, S72.121F, S72.121G, S72.121H, S72.121J, S72.121K, S72.121M, S72.121N, S72.121P, S72.121Q, S72.121R, S72.121S, S72.122D, S72.122E, S72.122F, S72.122G, S72.122H, S72.122J, S72.122K, S72.122M, S72.122N, S72.122P, S72.122Q, S72.122R, S72.122S, S72.123D, S72.123E, S72.123F, S72.123G, S72.123H, S72.123J, S72.123K, S72.123M, S72.123N, S72.123P, S72.123Q, S72.123R, S72.123S, S72.124D, S72.124E, S72.124F, S72.124G, S72.124H, S72.124J, S72.124K, S72.124M, S72.124N, S72.124P, S72.124Q, S72.124R, S72.124S, S72.125D, S72.125E, S72.125F, S72.125G, S72.125H, S72.125J, S72.125K, S72.125M, S72.125N, S72.125P, S72.125Q, S72.125R, S72.125S, S72.126D, S72.126E, S72.126F, S72.126G, S72.126H, S72.126J, S72.126K, S72.126M, S72.126N, S72.126P, S72.126Q, S72.126R, S72.126S, S72.131D, S72.131E, S72.131F, S72.131G, S72.131H, S72.131J, S72.131K, S72.131M, S72.131N, S72.131P, S72.131Q, S72.131R, S72.131S, S72.132D, S72.132E, S72.132F, S72.132G, S72.132H, S72.132J, S72.132K, S72.132M, S72.132N, S72.132P, S72.132Q, S72.132R, S72.132S, S72.133D, S72.133E, S72.133F, S72.133G, S72.133H, S72.133J, S72.133K, S72.133M, S72.133N, S72.133P, S72.133Q, S72.133R, S72.133S, S72.134D, S72.134E, S72.134F, S72.134G, S72.134H, S72.134J, S72.134K, S72.134M, S72.134N, S72.134P, S72.134Q, S72.134R, S72.134S, S72.135D, S72.135E, S72.135F, S72.135G, S72.135H, S72.135J, S72.135K, S72.135M, S72.135N, S72.135P, S72.135Q, S72.135R, S72.135S, S72.136D, S72.136E, S72.136F, S72.136G, S72.136H, S72.136J, S72.136K, S72.136M, S72.136N, S72.136P, S72.136Q, S72.136R, S72.136S, S72.141D, S72.141E, S72.141F, S72.141G, S72.141H, S72.141J, S72.141K, S72.141M, S72.141N, S72.141P, S72.141Q, S72.141R, S72.141S, S72.142D, S72.142E, S72.142F, S72.142G, S72.142H, S72.142J, S72.142K, S72.142M, S72.142N, S72.142P, S72.142Q, S72.142R, S72.142S, S72.143D, S72.143E, S72.143F, S72.143G, S72.143H, S72.143J, S72.143K, S72.143M, S72.143N, S72.143P, S72.143Q, S72.143R, S72.143S, S72.144D, S72.144E, S72.144F, S72.144G, S72.144H, S72.144J, S72.144K, S72.144M, S72.144N, S72.144P, S72.144Q, S72.144R, S72.144S, S72.145D, S72.145E, S72.145F, S72.145G, S72.145H, S72.145J, S72.145K, S72.145M, S72.145N, S72.145P, S72.145Q, S72.145R, S72.145S, S72.146D, S72.146E, S72.146F, S72.146G, S72.146H, S72.146J, S72.146K, S72.146M, S72.146N, S72.146P, S72.146Q, S72.146R, S72.146S, S72.21XD, S72.21XE, S72.21XF, S72.21XG, S72.21XH, S72.21XJ, S72.21XK, S72.21XM, S72.21XN, S72.21XP, S72.21XQ, S72.21XR, S72.21XS, S72.22XD, S72.22XE, S72.22XF, S72.22XG, S72.22XH, S72.22XJ, S72.22XK, S72.22XM, S72.22XN, S72.22XP, S72.22XQ, S72.22XR, S72.22XS, S72.23XD, S72.23XE, S72.23XF, S72.23XG, S72.23XH, S72.23XJ, S72.23XK, S72.23XM, S72.23XN, S72.23XP, S72.23XQ, S72.23XR, S72.23XS, S72.24XD, S72.24XE, S72.24XF, S72.24XG, S72.24XH, S72.24XJ, S72.24XK, S72.24XM, S72.24XN, S72.24XP, S72.24XQ, S72.24XR, S72.24XS, S72.25XC, S72.25XD, S72.25XE, S72.25XF, S72.25XG, S72.25XH, S72.25XJ, S72.25XK, S72.25XM, S72.25XN, S72.25XP, S72.25XQ, S72.25XR, S72.25XS, S72.26XC, S72.26XD, S72.26XE, S72.26XF, S72.26XG, S72.26XH, S72.26XJ, S72.26XK, S72.26XM, S72.26XN, S72.26XP, S72.26XQ, S72.26XR, S72.26XS, S72.336J, S72.336K, S72.336M, S72.336N, S72.336P, S72.336Q, S72.336R, S72.336S

- Added to Denominator Coding (Option 1), CPT Codes 99238 and 99239

Measure #28: Aspirin at Arrival for Acute Myocardial Infarction (AMI)

- Updated Description, Instructions, and Denominator Statement
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #30: Perioperative Care: Timing of Prophylactic Antibiotic—Administering Physician

- Updated Title, Description, Instructions, Numerator Statement, Numerator Option Description, and Clinical Recommendation Statements

Measure #31: Stroke and Stroke Rehabilitation: Venous Thromboembolism (VTE) Prophylaxis for Ischemic Stroke or Intracranial Hemorrhage

- Updated Title, Description, Instructions, Numerator Statement, Numerator Definitions (VTE Prophylaxis and Day after hospital admission), Numerator Options Descriptions, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Replaced Numerator Coding CPT II Codes 4070F, 4070F with 1P, 4070F with 2P, and 4070F with 8P with G9201, G9199, and G9200

Measure #32: Stroke and Stroke Rehabilitation: Discharged on Antithrombotic Therapy

- Updated Instructions, Numerator Definitions (Antithrombotic Therapy and Prescribed) and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #33: Stroke and Stroke Rehabilitation: Anticoagulant Therapy Prescribed for Atrial Fibrillation (AF) at Discharge

- Updated Instructions, Numerator Definition (Anticoagulants), and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #35: Stroke and Stroke Rehabilitation: Screening for Dysphagia

- Updated Instructions and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #36: Stroke and Stroke Rehabilitation: Rehabilitation Services Ordered

- Updated Instructions and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #39: Screening or Therapy for Osteoporosis for Women Aged 65 Years and Older

- Updated Instructions

Measure #40: Osteoporosis: Management Following Fracture of Hip, Spine or Distal Radius for Men and Women Aged 50 Years and Older

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding (Reporting Option 1 and 2), ICD-9-CM Codes 733.12, 733.13, 733.14, 733.15, 733.19, 805.11, 805.12, 805.13, 805.14, 805.15, 805.16, 805.17, 805.3, 805.5, 805.7, 813.43, 813.46, 813.53
- Added to Denominator Coding (Reporting Option 1 and 2), ICD-10-CM Codes M84.431A, M84.432A, M84.433A, M84.434A, M84.439A, M84.451A, M84.452A, M84.453A, M84.454A, M84.459A, M84.48xA, S52.609A, S52.609B, S52.609C, S52.621A, S52.622A, S52.90XA, S52.90XB, S52.90XC
- Deleted from Denominator Coding (Reporting Option 1 and 2), ICD-10-CM Codes M81.0, M81.6, M81.8, S12.000D, S12.000G, S12.000K, S12.000S, S12.001D, S12.001G, S12.001K, S12.001S, S12.01XD, S12.01XG, S12.01XK, S12.01XS, S12.02XD, S12.02XG, S12.02XK, S12.02XS, S12.030D, S12.030G, S12.030K, S12.030S, S12.031D, S12.031G, S12.031K, S12.031S, S12.040D, S12.040G, S12.040K, S12.040S, S12.041D, S12.041G,

S12.041K, S12.041S, S12.090D, S12.090G, S12.090K, S12.090S, S12.091D, S12.091G, S12.091K, S12.091S, S12.100D, S12.100G, S12.100K, S12.100S, S12.101D, S12.101G, S12.101K, S12.101S, S12.110D, S12.110G, S12.110K, S12.110S, S12.111D, S12.111G, S12.111K, S12.111S, S12.112D, S12.112G, S12.112K, S12.112S, S12.120D, S12.120G, S12.120K, S12.120S, S12.121D, S12.121G, S12.121K, S12.121S, S12.130D, S12.130G, S12.130K, S12.130S, S12.131D, S12.131G, S12.131K, S12.131S, S12.14XD, S12.14XG, S12.14XK, S12.14XS, S12.150D, S12.150G, S12.150K, S12.150S, S12.151D, S12.151G, S12.151K, S12.151S, S12.190D, S12.190G, S12.190K, S12.190S, S12.191D, S12.191G, S12.191K, S12.191S, S12.200D, S12.200G, S12.200K, S12.200S, S12.201D, S12.201G, S12.201K, S12.201S, S12.230D, S12.230G, S12.230K, S12.230S, S12.231D, S12.231G, S12.231K, S12.231S, S12.24XD, S12.24XG, S12.24XK, S12.24XS, S12.250D, S12.250G, S12.250K, S12.250S, S12.251D, S12.251G, S12.251K, S12.251S, S12.290D, S12.290G, S12.290K, S12.290S, S12.291D, S12.291G, S12.291K, S12.291S, S12.300D, S12.300G, S12.300K, S12.300S, S12.301D, S12.301G, S12.301K, S12.301S, S12.330D, S12.330G, S12.330K, S12.330S, S12.331D, S12.331G, S12.331K, S12.331S, S12.34XD, S12.34XG, S12.34XK, S12.34XS, S12.350D, S12.350G, S12.350K, S12.350S, S12.351D, S12.351G, S12.351K, S12.351S, S12.390D, S12.390G, S12.390K, S12.390S, S12.391D, S12.391G, S12.391K, S12.391S, S12.400, S12.400D, S12.400G, S12.400K, S12.400S, S12.401D, S12.401G, S12.401K, S12.401S, S12.430D, S12.430G, S12.430K, S12.430S, S12.431D, S12.431G, S12.431K, S12.431S, S12.44XD, S12.44XG, S12.44XK, S12.44XS, S12.450D, S12.450G, S12.450K, S12.450S, S12.451D, S12.451G, S12.451K, S12.451S, S12.490D, S12.490G, S12.490K, S12.490S, S12.491D, S12.491G, S12.491K, S12.491S, S12.500D, S12.500G, S12.500K, S12.500S, S12.501D, S12.501G, S12.501K, S12.501S, S12.530D, S12.530G, S12.530K, S12.530S, S12.531D, S12.531G, S12.531K, S12.531S, S12.54XD, S12.54XG, S12.54XK, S12.54XS, S12.550D, S12.550G, S12.550K, S12.550S, S12.551D, S12.551G, S12.551K, S12.551S, S12.590D, S12.590G, S12.590K, S12.590S, S12.591D, S12.591G, S12.591K, S12.591S, S12.600D, S12.600G, S12.600K, S12.600S, S12.601D, S12.601G, S12.601K, S12.601S, S12.630D, S12.630G, S12.630K, S12.630S, S12.631D, S12.631G, S12.631K, S12.631S, S12.64XD, S12.64XG, S12.64XK, S12.64XS, S12.650D, S12.650G, S12.650K, S12.650S, S12.651D, S12.651G, S12.651K, S12.651S, S12.690D, S12.690G, S12.690K, S12.690S, S12.691D, S12.691G, S12.691K, S12.691S, S12.8XXD, S12.8XXS, S12.9XXD, S12.9XXS, S22.000D, S22.000G, S22.000K, S22.000S, S22.001D, S22.001G, S22.001K, S22.001S, S22.002D, S22.002G, S22.002K, S22.002S, S22.008D, S22.008G, S22.008K, S22.008S, S22.009D, S22.009G, S22.009K, S22.009S, S22.010D, S22.010G, S22.010K, S22.010S, S22.011D, S22.011G, S22.011K, S22.011S, S22.012D, S22.012G, S22.012K, S22.012S, S22.018D, S22.018G, S22.018K, S22.018S, S22.019D, S22.019G, S22.019K, S22.019S, S22.020D, S22.020G, S22.020K, S22.020S, S22.021D, S22.021G, S22.021K, S22.021S, S22.022D, S22.022G, S22.022K, S22.022S, S22.028D, S22.028G, S22.028K, S22.028S, S22.029D, S22.029G, S22.029K, S22.029S, S22.030D, S22.030G, S22.030K, S22.030S, S22.031D, S22.031G, S22.031K, S22.031S, S22.032D, S22.032G, S22.032K, S22.032S, S22.038D, S22.038G, S22.038K, S22.038S, S22.039D, S22.039G, S22.039K, S22.039S, S22.040D, S22.040G, S22.040K, S22.040S, S22.041D, S22.041G, S22.041K, S22.041S, S22.042D, S22.042G, S22.042K, S22.042S, S22.048D, S22.048G, S22.048K, S22.048S, S22.049D, S22.049G, S22.049K, S22.049S, S22.050D, S22.050G, S22.050K, S22.050S, S22.051D, S22.051G, S22.051K, S22.051S, S22.052D, S22.052G, S22.052K, S22.052S, S22.058D, S22.058G, S22.058K, S22.058S, S22.059D, S22.059G, S22.059K, S22.059S, S22.060D, S22.060G, S22.060K, S22.060S, S22.061D, S22.061G, S22.061K, S22.061S, S22.062D, S22.062G, S22.062K, S22.062S, S22.068D, S22.068G, S22.068K, S22.068S, S22.069D, S22.069G, S22.069K, S22.069S, S22.070D, S22.070G, S22.070K, S22.070S, S22.071D, S22.071G, S22.071K, S22.071S, S22.072D, S22.072G, S22.072K, S22.072S, S22.078D, S22.078G, S22.078K, S22.078S, S22.079D, S22.079G, S22.079K, S22.079S, S22.080D, S22.080G, S22.080K, S22.080S, S22.081D, S22.081G, S22.081K, S22.081S, S22.082D, S22.082G, S22.082K, S22.082S, S22.088D, S22.088G, S22.088K, S22.088S, S22.089D, S22.089G, S22.089K, S22.089S, S32.000D, S32.000G, S32.000K, S32.000S, S32.001D, S32.001G, S32.001K, S32.001S, S32.002D, S32.002G, S32.002K, S32.002S, S32.008D, S32.008G, S32.008K, S32.008S, S32.009D, S32.009G, S32.009K, S32.009S, S32.010D, S32.010G, S32.010K, S32.010S, S32.011D, S32.011G, S32.011K, S32.011S, S32.012D, S32.012G, S32.012K, S32.012S, S32.018D, S32.018G, S32.018K, S32.018S, S32.019D, S32.019G, S32.019K, S32.019S, S32.020D, S32.020G, S32.020K, S32.020S, S32.021D, S32.021G, S32.021K, S32.021S, S32.022D, S32.022G, S32.022K, S32.022S, S32.028D, S32.028G, S32.028K, S32.028S, S32.029D, S32.029G, S32.029K, S32.029S, S32.030D, S32.030G, S32.030K, S32.030S, S32.031D, S32.031G, S32.031K, S32.031S, S32.032D,

S32.032G, S32.032K, S32.032S, S32.038D, S32.038G, S32.038K, S32.038S, S32.039D, S32.039G, S32.039K, S32.039S, S32.040D, S32.040G, S32.040K, S32.040S, S32.041D, S32.041G, S32.041K, S32.041S, S32.042D, S32.042G, S32.042K, S32.042S, S32.048D, S32.048G, S32.048K, S32.048S, S32.049D, S32.049G, S32.049K, S32.049S, S32.050D, S32.050G, S32.050K, S32.050S, S32.051D, S32.051G, S32.051K, S32.051S, S32.052D, S32.052G, S32.052K, S32.052S, S32.058D, S32.058G, S32.058K, S32.058S, S32.059D, S32.059G, S32.059K, S32.059S, S32.10XD, S32.10XG, S32.10XK, S32.10XS, S32.110D, S32.110G, S32.110K, S32.110S, S32.111D, S32.111G, S32.111K, S32.111S, S32.112D, S32.112G, S32.112K, S32.112S, S32.119D, S32.119G, S32.119K, S32.119S, S32.120D, S32.120G, S32.120K, S32.120S, S32.121D, S32.121G, S32.121K, S32.121S, S32.122D, S32.122G, S32.122K, S32.122S, S32.129D, S32.129G, S32.129K, S32.129S, S32.130D, S32.130G, S32.130K, S32.130S, S32.131D, S32.131G, S32.131K, S32.131S, S32.132D, S32.132G, S32.132K, S32.132S, S32.139D, S32.139G, S32.139K, S32.139S, S32.14XD, S32.14XG, S32.14XK, S32.14XS, S32.15XD, S32.15XG, S32.15XK, S32.15XS, S32.16XD, S32.16XG, S32.16XK, S32.16XS, S32.17XD, S32.17XG, S32.17XK, S32.17XS, S32.19XD, S32.19XG, S32.19XK, S32.19XS, S32.2XXD, S32.2XXG, S32.2XXK, S32.2XXS, S32.401D, S32.401G, S32.401K, S32.401S, S32.402D, S32.402G, S32.402K, S32.402S, S32.409D, S32.409G, S32.409K, S32.409S, S32.411D, S32.411G, S32.411K, S32.411S, S32.412D, S32.412G, S32.412K, S32.412S, S32.413D, S32.413G, S32.413K, S32.413S, S32.414D, S32.414G, S32.414K, S32.414S, S32.415D, S32.415G, S32.415K, S32.415S, S32.416D, S32.416G, S32.416K, S32.416S, S32.421D, S32.421G, S32.421K, S32.421S, S32.422D, S32.422G, S32.422K, S32.422S, S32.423D, S32.423G, S32.423K, S32.423S, S32.424D, S32.424G, S32.424K, S32.424S, S32.425D, S32.425G, S32.425K, S32.425S, S32.426D, S32.426G, S32.426K, S32.426S, S32.431D, S32.431G, S32.431K, S32.431S, S32.432D, S32.432G, S32.432K, S32.432S, S32.433D, S32.433G, S32.433K, S32.433S, S32.434D, S32.434G, S32.434K, S32.434S, S32.435D, S32.435G, S32.435K, S32.435S, S32.436D, S32.436G, S32.436K, S32.436S, S32.441D, S32.441G, S32.441K, S32.441S, S32.442D, S32.442G, S32.442K, S32.442S, S32.443D, S32.443G, S32.443K, S32.443S, S32.444D, S32.444G, S32.444K, S32.444S, S32.445D, S32.445G, S32.445K, S32.445S, S32.446D, S32.446G, S32.446K, S32.446S, S32.451D, S32.451G, S32.451K, S32.451S, S32.452D, S32.452G, S32.452K, S32.452S, S32.453D, S32.453G, S32.453K, S32.453S, S32.454D, S32.454G, S32.454K, S32.454S, S32.455D, S32.455G, S32.455K, S32.455S, S32.456D, S32.456G, S32.456K, S32.456S, S32.461D, S32.461G, S32.461K, S32.461S, S32.462D, S32.462G, S32.462K, S32.462S, S32.463D, S32.463G, S32.463K, S32.463S, S32.464D, S32.464G, S32.464K, S32.464S, S32.465D, S32.465G, S32.465K, S32.465S, S32.466D, S32.466G, S32.466K, S32.466S, S32.471D, S32.471G, S32.471K, S32.471S, S32.472D, S32.472G, S32.472K, S32.472S, S32.473D, S32.473G, S32.473K, S32.473S, S32.474D, S32.474G, S32.474K, S32.474S, S32.475D, S32.475G, S32.475K, S32.475S, S32.476D, S32.476G, S32.476K, S32.476S, S32.481D, S32.481G, S32.481K, S32.481S, S32.482D, S32.482G, S32.482K, S32.482S, S32.483D, S32.483G, S32.483K, S32.483S, S32.484D, S32.484G, S32.484K, S32.484S, S32.485D, S32.485G, S32.485K, S32.485S, S32.486D, S32.486G, S32.486K, S32.486S, S32.491D, S32.491G, S32.491K, S32.491S, S32.492D, S32.492G, S32.492K, S32.492S, S32.499D, S32.499G, S32.499K, S32.499S, S52.011A, S52.012A, S52.019A, S52.111A, S52.112A, S52.119A, S52.501D, S52.501E, S52.501F, S52.501G, S52.501H, S52.501J, S52.501K, S52.501M, S52.501N, S52.501P, S52.501Q, S52.501R, S52.501S, S52.502D, S52.502E, S52.502F, S52.502G, S52.502H, S52.502J, S52.502K, S52.502M, S52.502N, S52.502P, S52.502Q, S52.502R, S52.502S, S52.509D, S52.509E, S52.509F, S52.509G, S52.509H, S52.509J, S52.509K, S52.509M, S52.509N, S52.509P, S52.509Q, S52.509R, S52.509S, S52.511D, S52.511E, S52.511F, S52.511G, S52.511H, S52.511J, S52.511K, S52.511M, S52.511N, S52.511P, S52.511Q, S52.511R, S52.511S, S52.512D, S52.512E, S52.512F, S52.512G, S52.512H, S52.512J, S52.512K, S52.512M, S52.512N, S52.512P, S52.512Q, S52.512R, S52.512S, S52.513D, S52.513E, S52.513F, S52.513G, S52.513H, S52.513J, S52.513K, S52.513M, S52.513N, S52.513P, S52.513Q, S52.513R, S52.513S, S52.514D, S52.514E, S52.514F, S52.514G, S52.514H, S52.514J, S52.514K, S52.514M, S52.514N, S52.514P, S52.514Q, S52.514R, S52.514S, S52.515D, S52.515E, S52.515F, S52.515G, S52.515H, S52.515J, S52.515K, S52.515M, S52.515N, S52.515P, S52.515Q, S52.515R, S52.515S, S52.516D, S52.516E, S52.516F, S52.516G, S52.516H, S52.516J, S52.516K, S52.516M, S52.516N, S52.516P, S52.516Q, S52.516R, S52.516S, S52.521D, S52.521G, S52.521K, S52.521P, S52.521S, S52.522D, S52.522G, S52.522K, S52.522P, S52.522S, S52.529D, S52.529G, S52.529K, S52.529P, S52.529S, S52.531D, S52.531E, S52.531F, S52.531G, S52.531H, S52.531J, S52.531K, S52.531M, S52.531P, S52.531Q, S52.531R, S52.531S, S52.532D, S52.532E, S52.532F, S52.532G,

S52.532H, S52.532J, S52.532K, S52.532M, S52.532N, S52.532P, S52.532Q, S52.532R, S52.532S, S52.539D, S52.539E, S52.539F, S52.539G, S52.539H, S52.539J, S52.539K, S52.539M, S52.539N, S52.539P, S52.539Q, S52.539R, S52.539S, S52.541D, S52.541E, S52.541F, S52.541G, S52.541H, S52.541J, S52.541K, S52.541M, S52.541N, S52.541P, S52.541Q, S52.541R, S52.541S, S52.542D, S52.542E, S52.542F, S52.542G, S52.542H, S52.542J, S52.542K, S52.542M, S52.542N, S52.542P, S52.542Q, S52.542R, S52.542S, S52.549D, S52.549E, S52.549F, S52.549G, S52.549H, S52.549J, S52.549K, S52.549M, S52.549N, S52.549P, S52.549Q, S52.549R, S52.549S, S52.551D, S52.551E, S52.551F, S52.551G, S52.551H, S52.551J, S52.551K, S52.551M, S52.551N, S52.551P, S52.551Q, S52.551R, S52.551S, S52.552D, S52.552E, S52.552F, S52.552G, S52.552H, S52.552J, S52.552K, S52.552M, S52.552N, S52.552P, S52.552Q, S52.552R, S52.552S, S52.559D, S52.559E, S52.559F, S52.559G, S52.559H, S52.559J, S52.559K, S52.559M, S52.559N, S52.559P, S52.559Q, S52.559R, S52.559S, S52.561D, S52.561E, S52.561F, S52.561G, S52.561H, S52.561J, S52.561K, S52.561M, S52.561N, S52.561P, S52.561Q, S52.561R, S52.561S, S52.562D, S52.562E, S52.562F, S52.562G, S52.562H, S52.562J, S52.562K, S52.562M, S52.562N, S52.562P, S52.562Q, S52.562R, S52.562S, S52.569C, S52.569D, S52.569E, S52.569F, S52.569G, S52.569H, S52.569J, S52.569K, S52.569M, S52.569N, S52.569P, S52.569Q, S52.569R, S52.569S, S52.571C, S52.571D, S52.571E, S52.571F, S52.571G, S52.571H, S52.571J, S52.571K, S52.571M, S52.571N, S52.571P, S52.571Q, S52.571R, S52.571S, S52.572D, S52.572E, S52.572F, S52.572G, S52.572H, S52.572J, S52.572K, S52.572M, S52.572N, S52.572P, S52.572Q, S52.572R, S52.572S, S52.579D, S52.579E, S52.579F, S52.579G, S52.579H, S52.579J, S52.579K, S52.579M, S52.579N, S52.579P, S52.579Q, S52.579R, S52.579S, S52.591D, S52.591E, S52.591F, S52.591G, S52.591H, S52.591J, S52.591K, S52.591M, S52.591N, S52.591P, S52.591Q, S52.591R, S52.591S, S52.592D, S52.592E, S52.592F, S52.592G, S52.592H, S52.592J, S52.592K, S52.592M, S52.592N, S52.592P, S52.592Q, S52.592R, S52.592S, S52.599D, S52.599E, S52.599F, S52.599G, S52.599H, S52.599J, S52.599K, S52.599M, S52.599N, S52.599P, S52.599Q, S52.599R, S52.599S, S72.001D, S72.001E, S72.001F, S72.001G, S72.001H, S72.001J, S72.001K, S72.001M, S72.001N, S72.001P, S72.001Q, S72.001R, S72.001S, S72.002D, S72.002E, S72.002F, S72.002G, S72.002H, S72.002J, S72.002K, S72.002M, S72.002N, S72.002P, S72.002Q, S72.002R, S72.002S, S72.009D, S72.009E, S72.009F, S72.009G, S72.009H, S72.009J, S72.009K, S72.009M, S72.009N, S72.009P, S72.009Q, S72.009R, S72.009S, S72.011D, S72.011E, S72.011F, S72.011G, S72.011H, S72.011J, S72.011K, S72.011M, S72.011N, S72.011P, S72.011Q, S72.011R, S72.011S, S72.012D, S72.012E, S72.012F, S72.012G, S72.012H, S72.012J, S72.012K, S72.012M, S72.012N, S72.012P, S72.012Q, S72.012R, S72.012S, S72.019D, S72.019E, S72.019F, S72.019G, S72.019H, S72.019J, S72.019K, S72.019M, S72.019N, S72.019P, S72.019Q, S72.019R, S72.019S, S72.021D, S72.021E, S72.021F, S72.021G, S72.021H, S72.021J, S72.021K, S72.021M, S72.021N, S72.021P, S72.021Q, S72.021R, S72.021S, S72.022D, S72.022E, S72.022F, S72.022G, S72.022H, S72.022J, S72.022K, S72.022M, S72.022N, S72.022P, S72.022Q, S72.022R, S72.022S, S72.023D, S72.023E, S72.023F, S72.023G, S72.023H, S72.023J, S72.023K, S72.023M, S72.023N, S72.023P, S72.023Q, S72.023R, S72.023S, S72.024D, S72.024E, S72.024F, S72.024G, S72.024H, S72.024J, S72.024K, S72.024M, S72.024N, S72.024P, S72.024Q, S72.024R, S72.024S, S72.025D, S72.025E, S72.025F, S72.025G, S72.025H, S72.025J, S72.025K, S72.025M, S72.025N, S72.025P, S72.025Q, S72.025R, S72.025S, S72.026D, S72.026E, S72.026F, S72.026G, S72.026H, S72.026J, S72.026K, S72.026M, S72.026N, S72.026P, S72.026Q, S72.026R, S72.026S, S72.031D, S72.031E, S72.031F, S72.031G, S72.031H, S72.031J, S72.031K, S72.031M, S72.031N, S72.031P, S72.031Q, S72.031R, S72.031S, S72.032D, S72.032E, S72.032F, S72.032G, S72.032H, S72.032J, S72.032K, S72.032M, S72.032N, S72.032P, S72.032Q, S72.032R, S72.032S, S72.033D, S72.033E, S72.033F, S72.033G, S72.033H, S72.033J, S72.033K, S72.033M, S72.033N, S72.033P, S72.033Q, S72.033R, S72.033S, S72.034D, S72.034E, S72.034F, S72.034G, S72.034H, S72.034J, S72.034K, S72.034M, S72.034N, S72.034P, S72.034Q, S72.034R, S72.034S, S72.035D, S72.035E, S72.035F, S72.035G, S72.035H, S72.035J, S72.035K, S72.035M, S72.035N, S72.035P, S72.035Q, S72.035R, S72.035S, S72.036D, S72.036E, S72.036F, S72.036G, S72.036H, S72.036J, S72.036K, S72.041D, S72.041E, S72.041F, S72.041G, S72.041H, S72.041J, S72.041K, S72.041M, S72.041N, S72.041P, S72.041Q, S72.041R, S72.041S, S72.042D, S72.042E, S72.042F, S72.042G, S72.042H, S72.042J, S72.042K, S72.042M, S72.042N, S72.042P, S72.042Q, S72.042R, S72.042S, S72.043D, S72.043E, S72.043F, S72.043G, S72.043H, S72.043J, S72.043K, S72.043M, S72.043N, S72.043P, S72.043Q, S72.043R, S72.043S, S72.044D, S72.044E, S72.044F, S72.044G, S72.044H, S72.044J, S72.044K, S72.044M, S72.044N, S72.044P, S72.044Q, S72.044R, S72.044S, S72.045D,

S72.144M, S72.144N, S72.144P, S72.144Q, S72.144R, S72.144S, S72.145D, S72.145E, S72.145F, S72.145G, S72.145H, S72.145J, S72.145K, S72.145M, S72.145N, S72.145P, S72.145Q, S72.145R, S72.145S, S72.146D, S72.146E, S72.146F, S72.146G, S72.146H, S72.146J, S72.146K, S72.146M, S72.146N, S72.146P, S72.146Q, S72.146R, S72.146S, S72.21XD, S72.21XE, S72.21XF, S72.21XG, S72.21XH, S72.21XJ, S72.21XK, S72.21XM, S72.21XN, S72.21XP, S72.21XQ, S72.21XR, S72.21XS, S72.22XD, S72.22XE, S72.22XF, S72.22XG, S72.22XH, S72.22XJ, S72.22XK, S72.22XM, S72.22XN, S72.22XP, S72.22XQ, S72.22XR, S72.22XS, S72.23XD, S72.23XE, S72.23XF, S72.23XG, S72.23XH, S72.23XJ, S72.23XK, S72.23XM, S72.23XN, S72.23XP, S72.23XQ, S72.23XR, S72.23XS, S72.24XD, S72.24XE, S72.24XF, S72.24XG, S72.24XH, S72.24XJ, S72.24XK, S72.24XM, S72.24XN, S72.24XP, S72.24XQ, S72.24XR, S72.24XS, S72.25XD, S72.25XE, S72.25XF, S72.25XG, S72.25XH, S72.25XJ, S72.25XK, S72.25XM, S72.25XN, S72.25XP, S72.25XQ, S72.25XR, S72.25XS, S72.26XD, S72.26XE, S72.26XF, S72.26XG, S72.26XH, S72.26XJ, S72.26XK, S72.26XM, S72.26XN, S72.26XP, S72.26XQ, S72.26XR, S72.26XS, S72.336J, S72.336K, S72.336M, S72.336N, S72.336P, S72.336Q, S72.336R, S72.336S

- Added to Denominator Coding (Option 1), CPT Codes 99238 and 99239

Measure #41: Osteoporosis: Pharmacologic Therapy for Men and Women Aged 50 Years and Older

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #43: Coronary Artery Bypass Graft (CABG): Use of Internal Mammary Artery (IMA) in Patients with Isolated CABG Surgery

- Updated Instructions

Measure #44: Coronary Artery Bypass Graft (CABG): Preoperative Beta-Blocker in Patients with Isolated CABG Surgery

- Updated Instructions, Numerator Statement, Numerator Options Descriptions, Rationale, and Clinical Recommendation Statements
- Added Denominator Definition (Isolated CABG)
- Added to Denominator Coding, CPT Codes 00562, 00566, 00567, 33530

Measure #45: Perioperative Care: Discontinuation of Prophylactic Parenteral Antibiotics (Cardiac Procedures)

- Updated Instructions, Numerator Options Descriptions, and Clinical Recommendation Statements
- Added to Denominator Coding, CPT Codes 33365, 33366

Measure #46: Medication Reconciliation

- Updated Description, Instructions, Denominator Statement, and Numerator Definition (Medical Record)
- Added to Denominator Coding, CPT Code 99211

Measure #47: Advance Care Plan

- Updated Instructions

Measure #48: Urinary Incontinence: Assessment of Presence or Absence of Urinary Incontinence in Women Aged 65 Years and Older

- Updated Instructions

Measure #49: Urinary Incontinence: Characterization of Urinary Incontinence in Women Aged 65 Years and Older

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #50: Urinary Incontinence: Plan of Care for Urinary Incontinence in Women Aged 65 Years and Older

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #51: Chronic Obstructive Pulmonary Disease (COPD): Spirometry Evaluation

- Updated Instructions, Numerator Statement, and Numerator Options Descriptions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #52: Chronic Obstructive Pulmonary Disease (COPD): Inhaled Bronchodilator Therapy

- Updated Title, Instructions, Numerator Options Descriptions, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #53: Asthma: Pharmacologic Therapy for Persistent Asthma – Ambulatory Care Setting

- Reporting Mechanism Changed to Registry Only
- Updated Description, Instructions, Denominator Statement, Denominator Criteria Description, and Numerator Options Descriptions
- Added Multiple Performance Rates
- Moved Numerator Instructions to Denominator
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Moved CPTII Code 1038F from Numerator to Denominator
- Deleted from Denominator Coding ICD-10-CM Codes J45.20, J45.21, J45.22
- Deleted from Numerator Coding, CPTII Code 1039F

Measure #54: Emergency Medicine: 12-Lead Electrocardiogram (ECG) Performed for Non-Traumatic Chest Pain

- Updated Description and Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #55: Emergency Medicine: 12-Lead Electrocardiogram (ECG) Performed for Syncope

- Updated Description and Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #56: Emergency Medicine: Community-Acquired Bacterial Pneumonia (CAP): Vital Signs

- Updated Title, Description, Instructions, Denominator Statement, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Expanded Denominator into Three Reporting Options
- Deleted from Denominator Coding, ICD-10-CM Code Z16

Measure #59: Emergency Medicine: Community-Acquired Bacterial Pneumonia (CAP): Empiric Antibiotic

- Updated Title, Description, Instructions, Denominator Statement, Numerator Definition (Appropriate Empiric Antibiotic), Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Expanded Denominator and Numerator into Three Reporting Options
- Deleted from Denominator Coding, ICD-10-CM Code Z16

Measure #64: Asthma: Assessment of Asthma Control – Ambulatory Care Setting

- Reporting Mechanism Changed to Registry Only
- Updated Description, Instructions, Denominator Statement, and Denominator Criteria Description
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #65: Appropriate Treatment for Children with Upper Respiratory Infection (URI)

- Reporting Mechanism Changed to Registry Only
- Updated Description, Instructions, Denominator Statement, Numerator Statement, Numerator Options Description, Numerator Instructions, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added Denominator Instructions and Antibiotic Table to Denominator
- Added to Denominator Coding, CPT Codes 99281, 99282, 99283, 99284, 99285

Measure #66: Appropriate Testing for Children with Pharyngitis

- Reporting Mechanism Changed to Registry Only
- Updated Description, Instructions, Denominator Statement, Numerator Statement, Numerator Options, Rationale, and Clinical Recommendation Statements
- Added Denominator Instructions, Antibiotic Table to Denominator, and Numerator Instructions
- Deleted Numerator Note
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Moved Numerator Coding, G-code G8711 to Denominator Coding
- Added to Denominator Coding, CPT Codes 99281, 99282, 99283, 99284, 99285
- Deleted from Numerator Coding, G-Code G8712

Measure #67: Hematology: Myelodysplastic Syndrome (MDS) and Acute Leukemias: Baseline Cytogenetic Testing Performed on Bone Marrow

- Updated Description, Instructions, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Code C94.22
- Deleted from Denominator Coding, ICD-10 CM Code C92.22

Measure #68: Hematology: Myelodysplastic Syndrome (MDS): Documentation of Iron Stores in Patients Receiving Erythropoietin Therapy

- Updated Description, Instructions, Numerator Definition (Documentation of Iron Stores), and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #69: Hematology: Multiple Myeloma: Treatment with Bisphosphonates

- Updated Instructions, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #70: Hematology: Chronic Lymphocytic Leukemia (CLL): Baseline Flow Cytometry

- Updated Instructions, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #71: Breast Cancer: Hormonal Therapy for Stage IC – IIIC Estrogen Receptor/Progesterone Receptor (ER/PR) Positive Breast Cancer

- Updated Instructions, Denominator Statement, Numerator Option Description, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #72: Colon Cancer: Chemotherapy for AJCC Stage III Colon Cancer Patients

- Updated Title, Instructions, Numerator Statement, Numerator Definitions, Numerator Option Description, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #76: Prevention of Catheter-Related Bloodstream Infections (CRBSI): Central Venous Catheter (CVC) Insertion Protocol

- Updated Instructions and Rationale

Measure #81: Adult Kidney Disease: Hemodialysis Adequacy: Solute

- Updated Description and Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #82: Adult Kidney Disease: Peritoneal Dialysis Adequacy: Solute

- Updated Description, Instructions, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #83: Hepatitis C: Confirmation of Hepatitis C Viremia

- Updated Title, Description, Instructions, Denominator Statement, Numerator Options Descriptions, and Rationale
- Added to Denominator Coding, G-code G9202
- Deleted from Denominator Coding, ICD-9-CM Codes 070.51, 070.54, and 070.70
- Deleted from Denominator Coding, ICD-10-CM Codes B17.10, B18.2, and B19.20

Measure #84: Hepatitis C: Ribonucleic Acid (RNA) Testing Before Initiating Treatment

- Reporting Mechanism Changed to Registry Only
- Updated Paired Measure Language, Description, Instructions, Denominator Statement, Numerator Statement, Numerator Options Descriptions, and Rationale
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, G-code G9205
- Replaced Numerator Coding CPT II Codes 3218F and 3218F with 8P with G9203 and G9204
- Deleted Numerator Coding CPT II Codes 3218F with 1P, 4150F, and 4151F

Measure #85: Hepatitis C: HCV Genotype Testing Prior to Treatment

- Reporting Mechanism Changed to Registry Only
- Updated Paired Measure Language, Description, Instructions, Denominator Statement, Numerator Statement, Numerator Options Descriptions, and Rationale
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, G-code G9206
- Replaced Numerator Coding CPT II Codes 3266F and 3266F with 8P with G9207 and G9208
- Deleted Numerator Coding G-codes G8458 and G8459

Measure #86: Hepatitis C: Antiviral Treatment Prescribed

DELETED

Measure #87: Hepatitis C: Hepatitis C Virus (HCV) Ribonucleic Acid (RNA) Testing Between 4-12 Weeks After Initiation of Treatment

- Reporting Mechanism Changed to Registry Only
- Updated Title, Description, Instructions, Numerator Statement, Numerator Definition (4-12 Weeks After Initiation), Numerator Options Descriptions, and Rationale
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted Numerator Note
- Moved G-Code G8461 from Numerator to Denominator
- Replaced Numerator Coding CPT II Codes 3220F, 3220F with 1P, and 3220F with 8P with G9209, G9210, and G9211
- Deleted from Numerator Coding G-code G8460

Measure #89: Hepatitis C: Counseling Regarding Risk of Alcohol Consumption
DELETED

Measure #90: Hepatitis C: Counseling Regarding Use of Contraception Prior to Antiviral Therapy
DELETED

Measure #91: Acute Otitis Externa (AOE): Topical Therapy

- Updated Instructions, Numerator Definition (Prescribed), and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #93: Acute Otitis Externa (AOE): Systemic Antimicrobial Therapy – Avoidance of Inappropriate Use

- Updated Instructions and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #99: Breast Cancer Resection Pathology Reporting: pT Category (Primary Tumor) and pN Category (Regional Lymph Nodes) with Histologic Grade

- Updated Instructions, Numerator Option Description, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #100: Colorectal Cancer Resection Pathology Reporting: pT Category (Primary Tumor) and pN Category (Regional Lymph Nodes) with Histologic Grade

- Updated Instructions, Numerator Option Description, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #102: Prostate Cancer: Avoidance of Overuse of Bone Scan for Staging Low Risk Prostate Cancer Patients

- Updated Instructions, Denominator Note, Denominator Criteria, Numerator Definitions (Low Risk, Intermediate Risk and High Risk), and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #104: Prostate Cancer: Adjuvant Hormonal Therapy for High Risk Prostate Cancer Patients

- Updated Instructions, Denominator Statement, Denominator Note, Denominator Criteria, Numerator Definitions (Low Risk, Intermediate Risk and High Risk), Numerator Options Description, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #106: Adult Major Depressive Disorder (MDD): Comprehensive Depression Evaluation: Diagnosis and Severity

- Updated Description, Instructions, Denominator Statement, Numerator Statement, Numerator Definitions (MDD diagnosis [DSM-5]) and Severity, Numerator Notes, Numerator Options Descriptions, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, CPT Codes 99281, 99282, 99283, 99284, and 99285
- Deleted from Denominator Coding, CPT Code 90839

Measure #107: Adult Major Depressive Disorder (MDD): Suicide Risk Assessment

- Updated Description, Instructions, Numerator Statement, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, CPT Codes 99281, 99282, 99283, 99284, 99285
- Deleted from Denominator Coding, CPT Code 90839
- Deleted from Numerator Coding, CPT II Code 3092F

Measure #108: Rheumatoid Arthritis (RA): Disease Modifying Anti-Rheumatic Drug (DMARD) Therapy

- Updated Instructions, Denominator Statement, and Numerator Option Description
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes M06.80, M06.811, M06.812, M06.819, M06.821, M06.822, M06.829, M06.831, M06.832, M06.839, M06.841, M06.842, M06.849, M06.851, M06.852, M06.859, M06.861, M06.862, M06.869, M06.871, M06.872, M06.879, M06.88, M06.89, M06.9
- Added to Denominator Coding, HCPCS Codes G0438, G0439

Measure #109: Osteoarthritis (OA): Function and Pain Assessment

- Updated Description and Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #110: Preventive Care and Screening: Influenza Immunization

- Updated Instructions, Numerator Statement, and Clinical Recommendation Statements
- Deleted from Denominator Coding, CPT Codes 90653, 90655, 90656, 90657, 90660, 90661, 90662, 90664, 90666, 90667, 90668, 90672, 90989, 90993, 90997, 90999
- Deleted from Denominator Coding, HCPCS Codes Q2035, Q2036, Q2037, Q2038, and Q2039

Measure #111: Pneumonia Vaccination Status for Older Adults

- Updated Title, Description, Instructions, Denominator Statement, Rationale, and Clinical Recommendation Statements
- Added Denominator Note
- Added to Denominator Coding, CPT Code 99211
- Deleted from Denominator Coding, CPT Codes 99218, 99219, 99220
- Deleted from Numerator Coding, CPT II Code 4040F with 1P

Measure #112: Breast Cancer Screening

- Previously NQF 0031, no longer endorsed
- Updated Title, Description, Instructions, Denominator Statement, Denominator Criteria, Numerator Statement, Rationale, and Clinical Recommendation Statements
- Added Denominator Note

Measure #113: Colorectal Cancer Screening

- Updated Title, Description, Instructions, Denominator Statement, Denominator Criteria , Numerator Statement, Numerator Option Description, Rationale, and Clinical Recommendation Statements
- Added Denominator Note
- Deleted Numerator Instructions and Numerator Note

Measure #116: Avoidance of Antibiotic Treatment in Adults With Acute Bronchitis

- Reporting Mechanism Changed to Registry Only
- Updated Title, Description, Instructions, Denominator Statement, Denominator Criteria, Numerator Instructions, and Numerator Option Description
- Added Denominator Note
- Moved Antibiotic Table from Numerator to Denominator
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, CPT Codes 99281, 99282, 99283, 99284, 99285

Measure #117: Diabetes: Eye Exam

- Updated Title, Description, Instructions, Denominator Statement, Denominator Criteria, Numerator Statements, Numerator Options, Numerator Option Description, Rationale, and Clinical Recommendation Statements
- Deleted Numerator Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, CPT Codes 99211, 99217, 99218, 99219, 99220, 99221, 99222, 99223, 99231, 99232, 99233, 99238, 99239, 99281, 99282, 99283, 99284, 99285, 99291, 99315, 99316, 99318, 99455, 99456
- Added to Denominator Coding, HCPCS Codes G0438 and G0439
- Deleted from Denominator Coding, CPT Codes 97802, 97803, 97804
- Deleted from Denominator Coding, HCPCS Codes G0270 and G0271

Measure #118: Coronary Artery Disease (CAD): Angiotensin-Converting Enzyme (ACE) Inhibitor or Angiotensin Receptor Blocker (ARB) Therapy - Diabetes or Left Ventricular Systolic Dysfunction (LVEF < 40%)

- Updated Instructions (Reporting Criteria 1 and 2), Denominator Criteria (Reporting Criteria 1 and 2), Denominator Statement (Reporting Criteria 2), and Numerator (Reporting Criteria 1 and 2)
- Added Denominator Note (Reporting Criteria 1), and Numerator Definition (Prescribed in Reporting Criteria 2)
- Deleted Denominator Instructions (Reporting Criteria 1)
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding (Reporting Criteria 1 and 2), ICD-10-CM Codes I25.810, I25.811, I25.812

Measure #119: Diabetes: Medical Attention for Nephropathy

- Updated Title, Description, Instructions, Denominator Statement, Numerator Statement, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, CPT Codes 99211, 99217, 99218, 99219, 99220, 99221, 99222, 99223, 99231, 99232, 99233, 99238, 99239, 99281, 99282, 99283, 99284, 99285, 99291, 99315, 99316, 99318, 99455, 99456
- Added to Denominator Coding, HCPCS Codes G0438, G0439
- Deleted from Denominator Coding, CPT Codes 97802, 97803, 97804
- Deleted from Denominator Coding, HCPCS Codes G0270, G0271

Measure #121: Adult Kidney Disease: Laboratory Testing (Lipid Profile)

- Previously AQA Adopted, now NQF 1668
- Updated Description and Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #122: Adult Kidney Disease: Blood Pressure Management

- Updated Description, Instructions, Numerator Options Description, and Clinical Recommendation Statements
- Added Multiple Performance Rates
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #123: Adult Kidney Disease: Patients on Erythropoiesis-Stimulating Agent (ESA) - Hemoglobin Level > 12.0 g/dL

- Previously AQA Adopted, now NQF 1666
- Updated Description, Instructions, Numerator Instructions, Numerator Options Description, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #126: Diabetes Mellitus: Diabetic Foot and Ankle Care, Peripheral Neuropathy - Neurological Evaluation

- Reporting Mechanism Changed to Registry Only
- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #127: Diabetes Mellitus: Diabetic Foot and Ankle Care, Ulcer Prevention - Evaluation of Footwear

- Reporting Mechanism Changed to Registry Only
- Updated Instructions and Clinical Recommendation Statements Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #128: Preventive Care and Screening: Body Mass Index (BMI) Screening and Follow-Up

- Updated Description, Instructions, Denominator Statement, Denominator Criteria, Numerator Statement, Numerator Definitions (BMI, Follow-Up Plan, Not Eligible for BMI or Follow-Up Plan), Numerator Options, Numerator Options Descriptions, Rationale, and Clinical Recommendation Statements
- Added Numerator Instructions
- Removed Numerator Definition (Calculated BMI)
- Added to Denominator Coding, CPT Codes 96150, 96151, 96152,

Measure #130: Documentation of Current Medications in the Medical Record

- Updated Description, Instructions, Denominator Statement, Numerator Statements, Numerator Definition, Not Eligible, Numerator Note, and Numerator Options Descriptions Added Numerator Definition (Route)
- Added to Denominator Coding, CPT Codes 97110, 97140, 99221, 99222, 99223, 99495, 99496

Measure #131: Pain Assessment and Follow-Up

- Updated Description, Instructions, Numerator Statement, Numerator Definitions (Pain Assessment, Standardized Tool, and Follow-Up Plan), Numerator Options, Numerator Options Descriptions, Rationale, and Clinical Recommendation Statements
- Added Numerator Note
- Added to Denominator Coding, CPT Codes 92002, 92004, 92012, 92014, 96118, 97002, 97004
- Added to Denominator Coding, HCPCS Codes D7140, D7210

Measure #134: Preventive Care and Screening: Screening for Clinical Depression and Follow-Up Plan

- Updated Instructions, Denominator Statement, Numerator Definitions (Standardized Depression Screening Tool, Follow-Up Plan and Not Eligible), Numerator Options, Numerator Options Descriptions, Rationale, and Clinical Recommendation Statements
- Added to Denominator Coding, CPT Codes 96116, 96118

Measure #137: Melanoma: Continuity of Care – Recall System

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #138: Melanoma: Coordination of Care

- Previously NQF 0561, no longer endorsed
- Updated Instructions and Denominator Reporting Options into Reporting Criteria 1 and 2
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #140: Age-Related Macular Degeneration (AMD): Counseling on Antioxidant Supplement

- Updated Description, Instructions and Denominator Statement
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #141: Primary Open-Angle Glaucoma (POAG): Reduction of Intraocular Pressure (IOP) by 15% OR Documentation of a Plan of Care

- Updated Description, Instructions, Denominator Statement and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted from Denominator Coding, ICD-10-CM Codes, H40.1511, H40.1512, H40.1513, H40.1514, H40.1521, H40.1522, H40.1523, H40.1524, H40.1531, H40.1532, H40.1533, H40.1534, H40.1591, H40.1592, H40.1593, H40.1594

Measure #142: Osteoarthritis (OA): Assessment for Use of Anti-Inflammatory or Analgesic Over-the-Counter (OTC) Medications

- Updated Description and Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #143: Oncology: Medical and Radiation – Pain Intensity Quantified

- Updated Description, Instructions, and Numerator Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #144: Oncology: Medical and Radiation – Plan of Care for Pain

- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #145: Radiology: Exposure Time Reported for Procedures Using Fluoroscopy

- Updated Instructions, Numerator Options, Numerator Option Description, and Clinical Recommendation Statements
- Added to Denominator Coding, CPT Codes 37211, 37212, 37213, 37214, 37217, 37236, 37238, 37241, 37242, 37243, 37244, 43275, 43276, 43277, 43278
- Deleted from Denominator Coding, CPT Codes and HCPCS Code 27096, 36251, 37210, 43267, 43268, 43269, 43271, 43272, 75960, 76499, G0275

Measure #146: Radiology: Inappropriate Use of “Probably Benign” Assessment Category in Mammography Screening

- Updated Instructions and Numerator Instructions,
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #147: Nuclear Medicine: Correlation with Existing Imaging Studies for All Patients Undergoing Bone Scintigraphy

- Previously NQF 0511, no longer endorsed
- Updated Instructions and Clinical Recommendation Statements

Measure #154: Falls: Risk Assessment

- Updated Instructions
- Added to Denominator Coding, CPT Code 99211

Measure #155: Falls: Plan of Care

- Updated Instructions, Numerator Definitions (Consideration of Vitamin D Supplementation and Balance, Strength, and Gait Training) and Clinical Recommendation Statements
- Added to Denominator Coding, CPT Code 99211

Measure #156: Oncology: Radiation Dose Limits to Normal Tissues

- Updated Instructions and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted from Denominator Coding, ICD-9-CM Code 162.0
- Deleted from Denominator Coding, ICD-10-CM Code C33

Measure #157: Thoracic Surgery: Recording of Clinical Stage Prior to Lung Cancer or Esophageal Cancer Resection

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #159: HIV/AIDS: CD4+ Cell Count or CD4+ Percentage Performed

- Updated Title, Instructions, Denominator Statement, and Numerator Options Description
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Replaced Numerator Coding, CPTII Codes 3500F and 3500F with 8P with G9214 and G9215

Measure #160: HIV/AIDS: Pneumocystis Jiroveci Pneumonia (PCP) Prophylaxis

- Updated Description, Instructions, Denominator Statement, Denominator Criteria, Numerator Statement and Rationale
- Added Multiple Performance Rates
- Expanded Denominator Into Three Reporting Options
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted from Denominator Coding (Reporting Criteria 1), CPT II Code 3494F
- Replaced Numerator Coding, CPTII Codes 4280F, 4280F with 1P, and 4280F with 8P with G9216, G9217, G9218, G9219, G9220, G9221, G9222, and G9223

Measure #161: HIV/AIDS: Adolescent and Adult Patients with HIV/AIDS Who Are Prescribed Potent Antiretroviral Therapy

DELETED

Measure #162: HIV/AIDS: HIV RNA Control After Six Months of Potent Antiretroviral Therapy

DELETED

Measure #163: Diabetes: Foot Exam

- Updated Title, Description, Instructions, Denominator Statement, Numerator Statement, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes, E11.65, E11.69
- Added to Denominator Coding, CPT Codes 99211, 99217, 99218, 99219, 99220, 99221, 99222, 99223, 99231, 99232, 99233, 99238, 99239, 99281, 99282, 99283, 99284, 99285, 99291, 99315, 99316, 99318, 99455, 99456
- Added to Denominator Coding, HCPCS Codes G0438, G0439
- Replaced Numerator Coding, CPTII Codes 2028F, 2028F with 1P, and 2028F with 8P with G9226, G9224, and G9225
- Deleted from Denominator Coding, CPT Codes 97802, 97803, 97804
- Deleted from Denominator Coding, HCPCS Codes G0270, G0271

Measure #164: Coronary Artery Bypass Graft (CABG): Prolonged Intubation

- Updated Description, Instructions, Numerator Instructions, Numerator Statement, and Numerator Options Description
- Added to Denominator Coding, CPT Code 33530

Measure #165: Coronary Artery Bypass Graft (CABG): Deep Sternal Wound Infection Rate

- Updated Instructions and Numerator Instructions
- Added to Denominator Coding, CPT Code 33530

Measure #166: Coronary Artery Bypass Graft (CABG): Stroke

- Updated Instructions and Numerator Instructions
- Added to Denominator Coding, CPT Code 33530

Measure #167: Coronary Artery Bypass Graft (CABG): Postoperative Renal Failure

- Updated Instructions, Denominator Criteria, and Numerator Instructions
- Added to Denominator Coding, CPT Code 33530

Measure #168: Coronary Artery Bypass Graft (CABG): Surgical Re-Exploration

- Updated Instructions and Numerator Instructions
- Added to Denominator Coding, CPT Code 33530

Measure #169: Coronary Artery Bypass Graft (CABG): Antiplatelet Medications at Discharge

- Updated Instructions
- Added to Denominator Coding, CPT Code 33530

Measure #170: Coronary Artery Bypass Graft (CABG): Beta-Blockers Administered at Discharge

- Updated Instructions
- Added to Denominator Coding, CPT Code 33530

Measure #171: Coronary Artery Bypass Graft (CABG): Anti-Lipid Treatment at Discharge

- Updated Instructions
- Added to Denominator Coding, CPT Code 33530

Measure #172: Hemodialysis Vascular Access Decision-Making by Surgeon to Maximize Placement of Autogenous Arterial Venous (AV) Fistula

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #173: Preventive Care and Screening: Unhealthy Alcohol Use – Screening

- Reporting Mechanism Changed to Registry Only
- Updated Description, Instructions, Numerator Statement, and Numerator Options Description
- Added Numerator Definition (Systematic Screening Method)
- Added to Denominator Coding, CPT Code 96151

Measure #176: Rheumatoid Arthritis (RA): Tuberculosis Screening

- Reporting Mechanism Changed to Registry Only
- Updated Description, Instructions and Numerator Statement
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes M05.10, M06.80, M06.811, M06.812, M06.819, M06.821, M06.822, M06.829, M06.831, M06.832, M06.839, M06.841, M06.842, M06.849, M06.851, M06.852, M06.859, M06.861, M06.862, M06.869, M06.871, M06.872, M06.879, M06.88, M06.89, M06.9

Measure #177: Rheumatoid Arthritis (RA): Periodic Assessment of Disease Activity

- Reporting Mechanism Changed to Registry Only
- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes M05.10, M06.80, M06.811, M06.812, M06.819, M06.821, M06.822, M06.829, M06.831, M06.832, M06.839, M06.841, M06.842, M06.849, M06.851, M06.852, M06.859, M06.861, M06.862, M06.869, M06.871, M06.872, M06.879, M06.88, M06.89, M06.9

Measure #178: Rheumatoid Arthritis (RA): Functional Status Assessment

- Reporting Mechanism Changed to Registry Only
- Updated Description, Instructions, Denominator Statement, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Added to Denominator Coding, ICD-10-CM Codes M05.10, M06.80, M06.811, M06.812, M06.819, M06.821, M06.822, M06.829, M06.831, M06.832, M06.839, M06.841, M06.842, M06.849, M06.851, M06.852, M06.859, M06.861, M06.862, M06.869, M06.871, M06.872, M06.879, M06.88, M06.89, M06.9

Measure #179: Rheumatoid Arthritis (RA): Assessment and Classification of Disease Prognosis

- Reporting Mechanism Changed to Registry Only
- Updated Instructions, Numerator Statement and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes M05.10, M06.80, M06.811, M06.812, M06.819, M06.821, M06.822, M06.829, M06.831, M06.832, M06.839, M06.841, M06.842, M06.849, M06.851, M06.852, M06.859, M06.861, M06.862, M06.869, M06.871, M06.872, M06.879, M06.88, M06.89, M06.9

Measure #180: Rheumatoid Arthritis (RA): Glucocorticoid Management

- Reporting Mechanism Changed to Registry Only
- Updated Instructions and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes M05.10, M06.80, M06.811, M06.812, M06.819, M06.821, M06.822, M06.829, M06.831, M06.832, M06.839, M06.841, M06.842, M06.849, M06.851, M06.852, M06.859, M06.861, M06.862, M06.869, M06.871, M06.872, M06.879, M06.88, M06.89, M06.9

Measure #181: Elder Maltreatment Screen and Follow-Up Plan

- Updated Description, Instructions, Numerator Statement, Numerator Definitions (Screen for Elder Maltreatment, Follow-Up Plan and Not Eligible), Numerator Options, Numerator Options Descriptions, Rationale, and Clinical Recommendation Statements
- Added Disclaimer Statement and Numerator Note
- Deleted Numerator Definition, Self-Neglect
- Added to Denominator Coding, CPT Codes 90832, 90834, 90837, 96151, 99304, 99305, 99306, 99307, 99308, 99309, 99310, 99318

Measure #182: Functional Outcome Assessment

- Updated Instructions, Numerator Statement, Numerator Definitions (Standardized Tool, Current Current [Functional Outcome Assessment] and Not Eligible) Numerator Options, Numerator Options Descriptions, and Clinical Recommendation Statements
- Added Numerator Instructions and Numerator Note
- Added to Denominator Coding, CPT Codes 97003, 97004
- Added to Numerator Coding, G-code G9227

Measure #183: Hepatitis C: Hepatitis A Vaccination in Patients with Hepatitis C Virus (HCV)

- Reporting Mechanism Changed to Registry Only
- Updated Title, Description, Instructions, Denominator Statement, Denominator Criteria, Numerator Statement, Numerator Definition, Numerator Options Descriptions, and Rationale
- Deleted Paired Measure Language
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted from Denominator Coding, ICD-9-CM Codes 070.51, 070.70
- Deleted from Denominator Coding, ICD-10-CM Codes B17.10, B19.20

Measure #184: Hepatitis C: Hepatitis B Vaccination in Patients with HCV

DELETED

Measure #185: Endoscopy /Polyp Surveillance: Colonoscopy Interval for Patients with a History of Adenomatous Polyps – Avoidance of Inappropriate Use

- Updated Title, Description, Instructions, Denominator Statement, Denominator Criteria, and Numerator Option Description
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #187: Stroke and Stroke Rehabilitation: Thrombolytic Therapy

- Previously NQF 0437, no longer endorsed
- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #188: Referral for Otologic Evaluation for Patients with Congenital or Traumatic Deformity of the Ear

DELETED

Measure #191: Cataracts: 20/40 or Better Visual Acuity within 90 Days Following Cataract Surgery

- Updated Instructions, Denominator Statement, Denominator Criteria, Denominator Instructions, Denominator Table, and Rationale
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding (Glaucoma section), ICD-10-CM Codes H40.1410, H40.1411, H40.1412, H40.1413, H40.1414, H40.1420, H40.1421, H40.1422, H40.1423, H40.1424, H40.1430, H40.1431, H40.1432, H40.1433, H40.1434, H40.1490, H40.1491, H40.1492, H40.1493, H40.1494, H40.151, H40.152, H40.153, H40.159
- Deleted from Denominator Coding (Glaucoma section), ICD-10-CM Codes H40.141, H40.142, H40.143, H40.149, H40.1510, H40.1511, H40.1512, H40.1513, H40.1514, H40.1520, H40.1521, H40.1522, H40.1523, H40.1524, H40.1530, H40.1531, H40.1532, H40.1533, H40.1534, H40.1590, H40.1591, H40.1592, H40.1593, H40.1594

Measure #192: Cataracts: Complications within 30 Days Following Cataract Surgery Requiring Additional Surgical Procedures

- Updated Instructions, Denominator Statement, Denominator Criteria, Denominator Instructions, Denominator Table, Numerator Note, and Rationale
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding (Glaucoma section), ICD-10-CM Codes H40.1410, H40.1411, H40.1412, H40.1413, H40.1414, H40.1420, H40.1421, H40.1422, H40.1423, H40.1424, H40.1430, H40.1431, H40.1432, H40.1433, H40.1434, H40.1490, H40.1491, H40.1492, H40.1493, H40.1494, H40.151, H40.152, H40.153, H40.159
- Added to Denominator Coding (Pseudoexfoliation Syndrome section), ICD-10-CM Codes H40.1410, H40.1411, H40.1412, H40.1413, H40.1414, H40.1420, H40.1421, H40.1422, H40.1423, H40.1424, H40.1430, H40.1431, H40.1432, H40.1433, H40.1434, H40.1490, H40.1491, H40.1492, H40.1493, H40.1494
- Deleted from Denominator Coding (Glaucoma section), ICD-10-CM Codes H40.141, H40.142, H40.143, H40.149, H40.1510, H40.1511, H40.1512, H40.1513, H40.1514, H40.1520, H40.1521, H40.1522, H40.1523, H40.1524, H40.1530, H40.1531, H40.1532, H40.1533, H40.1534, H40.1590, H40.1591, H40.1592, H40.1593, H40.1594
- Deleted from Denominator Coding (Pseudoexfoliation Syndrome section), ICD-10-CM Codes H40.141, H40.142, H40.143, H40.149
- Deleted 'High Myopia' ICD-9-CM and ICD-10-CM Codes, these codes can be found under 'Pathologic Myopia'

Measure #193: Perioperative Temperature Management

- Updated Instructions, Numerator Definition (Active Warming), Numerator Options Description, Rationale, and Clinical Recommendation Statements
- Added Numerator Note

Measure #194: Oncology: Cancer Stage Documented

- Updated Description and Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #195: Radiology: Stenosis Measurement in Carotid Imaging Reports

- Updated Instructions, Numerator Instructions, and Clinical Recommendation Statements
- Deleted from Denominator Coding, CPT Codes 36223, 36224

Measure #197: Coronary Artery Disease (CAD): Lipid Control

- Updated Instructions and Denominator Criteria
- Added Multiple Performance Rates and Denominator Note
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes, I25.810, I25.811, I25.812

Measure #198: Heart Failure: Left Ventricular Ejection Fraction (LVEF) Assessment

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added Numerator Note

Measure #201: Ischemic Vascular Disease (IVD): Blood Pressure Management

DELETED

Measure #204: Ischemic Vascular Disease (IVD): Use of Aspirin or Another Antithrombotic

- Updated Description, Instructions, Denominator Statement, Numerator Statement, Numerator Instructions, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-9-CM Code 410.01
- Deleted from Denominator Coding, CPT Codes 33140, 99217, 99218, 99219, 99220, 99455, 99456

Measure #205: HIV/AIDS: Sexually Transmitted Disease Screening for Chlamydia, Gonorrhea, and Syphilis

- Updated Title, Description, Instructions, Denominator Statement, Numerator Statement, and Numerator Options Description
- Added Numerator Note
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Replaced Numerator Coding, CPTII Codes 3511F, 3511F with 2P, and 3511F with 8P with G9228, G9229, and G9230

Measure #208: HIV/AIDS: Sexually Transmitted Disease Screening for Syphilis

DELETED

Measure #209: Functional Communication Measure - Spoken Language Comprehension

DELETED

Measure #210: Functional Communication Measure - Attention

DELETED

Measure #211: Functional Communication Measure - Memory

DELETED

Measure #212: Functional Communication Measure - Motor Speech

DELETED

Measure #213: Functional Communication Measure - Reading

DELETED

Measure #214: Functional Communication Measure - Spoken Language Expression

DELETED

Measure #215: Functional Communication Measure - Writing

DELETED

Measure #216: Functional Communication Measure - Swallowing

DELETED

Measure #217: Functional Deficit: Change in Risk-Adjusted Functional Status for Patients with Knee Impairments

NO CHANGES

Measure #218: Functional Deficit: Change in Risk-Adjusted Functional Status for Patients with Hip Impairments

NO CHANGES

Measure #219: Functional Deficit: Change in Risk-Adjusted Functional Status for Patients with Lower Leg, Foot or Ankle Impairments

NO CHANGES

Measure #220: Functional Deficit: Change in Risk-Adjusted Functional Status for Patients with Lumbar Spine Impairments

NO CHANGES

Measure #221: Functional Deficit: Change in Risk-Adjusted Functional Status for Patients with Shoulder Impairments

NO CHANGES

Measure #222: Functional Deficit: Change in Risk-Adjusted Functional Status for Patients with Elbow, Wrist or Hand Impairments

NO CHANGES

Measure #223: Functional Deficit: Change in Risk-Adjusted Functional Status for Patients with Neck, Cranium, Mandible, Thoracic Spine, Ribs, or Other General Orthopedic Impairments

NO CHANGES

Measure #224: Melanoma: Overutilization of Imaging Studies in Melanoma

- Updated Instructions, Denominator Statement (Reporting Criteria 1), Numerator Definition (Diagnostic Imaging Studies [Reporting Criteria 1 and 2]), and Clinical Recommendation Statements
- Expanded Denominator into Two Reporting Options
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #225: Radiology: Reminder System for Mammograms

- Updated Instructions and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #226: Preventive Care and Screening: Tobacco Use: Screening and Cessation Intervention

- Updated Instructions, Rationale and Clinical Recommendation Statements

Measure #228: Heart Failure (HF): Left Ventricular Function (LVF) Testing

- Updated Description, Instructions, Denominator Statement, Numerator Statement, Numerator Definitions (Left ventricular function (LVF) testing, and Not Eligible), Numerator Options Descriptions, Rationale, and Clinical Recommendation Statements
- Added Denominator Note
- Deleted Numerator Definitions (Stroke volume [SV] and Ejection fraction [EF])
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #231: Asthma: Tobacco Use: Screening - Ambulatory Care Setting

- Updated Description, Instructions and Denominator Statement
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #232: Asthma: Tobacco Use: Intervention - Ambulatory Care Setting

- Updated Title, Description, Instructions, Denominator Statement, Numerator Option, Rationale, and Clinical Recommendation Statements
- Deleted Numerator Definition (Primary Caregiver)
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #233: Thoracic Surgery: Recording of Performance Status Prior to Lung or Esophageal Cancer Resection

- Updated Description, Instructions, Numerator Statement, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #234: Thoracic Surgery: Pulmonary Function Tests Before Major Anatomic Lung Resection (Pneumonectomy, Lobectomy, or Formal Segmentectomy)

NO CHANGES

Measure #236: Controlling High Blood Pressure

- Updated Title, Description, Instructions, Denominator Statement, Denominator Criteria, Numerator Statement, Rationale, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, HCPCS Codes G0438, G0439
- Added to Numerator Coding, G-Code G9231

Measure #241: Ischemic Vascular Disease (IVD): Complete Lipid Profile and (LDL-C) Control (<100 mg/dL)

- Updated Title, Description, Instructions, Denominator Statement, and Rationale
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-9-CM Code 410.01
- Deleted from Denominator Coding, CPT Codes 33140, 99217, 99218, 99219, 99220, 99455, 99456

Measure #242: Coronary Artery Disease (CAD): Symptom Management

- Updated Description, Instructions, Denominator Statement, Denominator Definition (Canadian Cardiovascular Society [CCS] Angina Classification), Denominator Criteria, Numerator Definition (Appropriate Management of Anginal Symptoms Includes the Following) and Clinical Recommendation Statements
- Deleted Denominator Note
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes I25.810, I25.811, I25.812
- Added to Numerator Coding, CPT II Codes 0557F with 2P and 0557F with 3P

Measure #243: Cardiac Rehabilitation Patient Referral from an Outpatient Setting

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #244: Hypertension: Blood Pressure Management

DELETED

Measure #245: Chronic Wound Care: Use of Wound Surface Culture Technique in Patients with Chronic Skin Ulcers (Overuse Measure)

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #246: Chronic Wound Care: Use of Wet to Dry Dressings in Patients with Chronic Skin Ulcers (Overuse Measure)

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted from Denominator Coding, CPT Codes 97001, 97002

Measure #247: Substance Use Disorders: Counseling Regarding Psychosocial and Pharmacologic Treatment Options for Alcohol Dependence

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, CPT Code 96151

Measure #248: Substance Use Disorders: Screening for Depression Among Patients with Substance Abuse or Dependence

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, CPT Code 96151

Measure #249: Barrett's Esophagus

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #250: Radical Prostatectomy Pathology Reporting

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #251: Immunohistochemical (IHC) Evaluation of Human Epidermal Growth Factor Receptor 2 Testing (HER2) for Breast Cancer Patients

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #252: Anticoagulation for Acute Pulmonary Embolus Patients

DELETED

Measure #254: Ultrasound Determination of Pregnancy Location for Pregnant Patients with Abdominal Pain

- Updated Instructions and Numerator Options Descriptions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Code O46.91

Measure #255: Rh Immunoglobulin (Rhogam) for Rh-Negative Pregnant Women at Risk of Fetal Blood Exposure

- Updated Instructions and Numerator Options Descriptions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #256: Surveillance after Endovascular Abdominal Aortic Aneurysm Repair (EVAR)
DELETED

Measure #257: Statin Therapy at Discharge after Lower Extremity Bypass (LEB)

- Updated Instructions

Measure #258: Rate of Open Repair of Small or Moderate Non-Ruptured Abdominal Aortic Aneurysms (AAA) without Major Complications (Discharged to Home by Post-Operative Day #7)

- Updated Denominator Criteria
- Replaced Denominator Coding, G-codes G8827 and G8945 with CPT II Codes 9003F and 9004F

Measure #259: Rate of Endovascular Aneurysm Repair (EVAR) of Small or Moderate Non-Ruptured Abdominal Aortic Aneurysms (AAA) without Major Complications (Discharged to Home by Post Operative Day #2)

- Updated Denominator Criteria
- Replaced Denominator Coding, G-codes G8827 and G8945 with CPT II Codes 9003F and 9004F

Measure #260: Rate of Carotid Endarterectomy (CEA) for Asymptomatic Patients, without Major Complications (Discharged to Home by Post-Operative Day #2)

- Updated Denominator Criteria
- Replaced Denominator Coding, G-code G8835 with CPT II Codes 9006F and 9007F

Measure #261: Referral for Otologic Evaluation for Patients with Acute or Chronic Dizziness

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #262: Image Confirmation of Successful Excision of Image-Localized Breast Lesion

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted from Denominator Coding, ICD-10-CM Code T85.44

Measure #263: Preoperative Diagnosis of Breast Cancer

- Updated Instructions and Numerator Options Descriptions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted from Denominator Coding, ICD-10-CM Code C50.02

Measure #264: Sentinel Lymph Node Biopsy for Invasive Breast Cancer

- Updated Instructions and Numerator Options Descriptions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Deleted from Denominator Coding, ICD-10-CM Code C50.02

Measure #265: Biopsy Follow-Up

- Updated Instructions
- Added to Denominator Coding, CPT Codes 19081, 19083, 19085, 29800, 29805, 29830, 29840, 29860, 29870, 29900, 31632, 31633, 32096, 32097, 32098, 32604, 32606, 32607, 32608, 32609, 41105, 43193, 43197, 43198, 44386, 49321, 55812, 55842, 55862, 60100, 60650
- Deleted from Denominator Coding, CPT Codes 19102, 19103, 32100, 42802, 67415

Measure #266: Epilepsy: Seizure Type(s) and Current Seizure Frequency(ies)

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Code G40.319

Measure #267: Epilepsy: Documentation of Etiology of Epilepsy or Epilepsy Syndrome

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Code G40.319

Measure #268: Epilepsy: Counseling for Women of Childbearing Potential with Epilepsy

- Updated Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Code G40.319

Measure #303: Cataracts: Improvement in Patient's Visual Function within 90 Days Following Cataract Surgery

- Updated Instructions and Rationale

Measure #304: Cataracts: Patient Satisfaction within 90 Days Following Cataract Surgery

- Updated Instructions and Rationale

Measure #317: Preventive Care and Screening: Screening for High Blood Pressure and Follow-Up Documented

- Updated Description, Instructions, Numerator Statement, Numerator Definitions (Recommended BP Follow-Up, Second Hypertensive Reading, and Not Eligible), Numerator Options, Numerator Options Descriptions, and Rationale
- Added to Denominator Coding, CPT Codes 90791, 90792, 90832, 90834, 90837, 90839, 90845, 90880, 92002, 92004, 92012, 92014, 96118, 97532, 98940, 98941, 98942
- Added to Denominator Coding, HCPCS Codes D7140, D7210

Measure #320: Endoscopy/Polyp Surveillance: Appropriate Follow-Up Interval for Normal Colonoscopy in Average Risk Patients

- Updated Description, Instructions, Denominator Criteria, and Numerator Option Description
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, CPT Code 44388
- Added to Denominator Coding, ICD-9-CM Code V76.51
- Added to Denominator Coding, ICD-10-CM Code Z12.11

Measure #321: Participation by a Hospital, Physician, or Other Clinician in a Systematic Clinical Database Registry that Includes Consensus Endorsed Quality Measures
DELETED

Measure #322: Cardiac Stress Imaging Not Meeting Appropriate Use Criteria: Preoperative Evaluation in Low Risk Surgery Patients

- Updated Instructions and Numerator Note

Measure #323: Cardiac Stress Imaging Not Meeting Appropriate Use Criteria: Routine Testing After Percutaneous Coronary Intervention (PCI)

- Updated Instructions and Numerator Note

Measure #324: Cardiac Stress Imaging Not Meeting Appropriate Use Criteria: Testing in Asymptomatic, Low-Risk Patients

- Updated Instructions and Numerator Note

Measure #325: Adult Major Depressive Disorder (MDD): Coordination of Care of Patients with Specific Comorbid Conditions

- Updated Instructions, Denominator Statement, Numerator Statement, and Numerator Definition (Communication)
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding, ICD-10-CM Codes I25.810, I25.811, I25.812
- Added to Numerator Coding, G-code G9232
- Deleted from Denominator Coding, CPT Code 90839

Measure #326: Atrial Fibrillation and Atrial Flutter: Chronic Anticoagulation Therapy

- Updated Description, Instructions, Denominator Statement, Numerator Definition (Prescribed), Numerator Options Descriptions, and Clinical Recommendation Statements
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)
- Added to Denominator Coding ICD-10-CM Codes I48.2, I48.3, I48.4, I48.91, I48.92

Measure #327: Pediatric Kidney Disease: Adequacy of Volume Management

- Updated Instructions, Denominator Statement and Numerator Option
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #328: Pediatric Kidney Disease: ESRD Patients Receiving Dialysis: Hemoglobin Level < 10g/dL

- Updated Instructions and Numerator Instructions
- Added Appropriate Reporting Timeframes for Denominator Coding (ICD-9-CM and ICD-10-CM)

Measure #329: Adult Kidney Disease: Catheter Use at Initiation of Hemodialysis

NEW MEASURE

Measure #330: Adult Kidney Disease: Catheter Use for Greater Than or Equal to 90 Days

NEW MEASURE

Measure #331: Adult Sinusitis: Antibiotic Prescribed for Acute Sinusitis (Appropriate Use)

NEW MEASURE

Measure #332: Adult Sinusitis: Appropriate Choice of Antibiotic: Amoxicillin Prescribed for Patients with Acute Bacterial Sinusitis

NEW MEASURE

Measure #333: Adult Sinusitis: Computerized Tomography (CT) for Acute Sinusitis (Overuse)

NEW MEASURE

Measure #334: Adult Sinusitis: More than One Computerized Tomography (CT) Scan Within 90 Days for Chronic Sinusitis (Overuse)
NEW MEASURE

Measure #335: Maternity Care: Elective Delivery or Early Induction Without Medical Indication at ≥ 37 and < 39 Weeks
NEW MEASURE

Measure #336: Maternity Care: Post-Partum Follow-Up and Care Coordination
NEW MEASURE

Measure #337: Tuberculosis Prevention for Psoriasis and Psoriatic Arthritis Patients on a Biological Immune Response Modifier
NEW MEASURE

Measure #338: HIV Viral Load Suppression
NEW MEASURE

Measure #339: Prescription of HIV Antiretroviral Therapy
NEW MEASURE

Measure #342: Pain Brought Under Control Within 48 Hours
NEW MEASURE

Measure #343: Screening Colonoscopy Adenoma Detection Rate
NEW MEASURE

Measure #344: Rate of Carotid Artery Stenting (CAS) for Asymptomatic Patients, Without Major Complications (Discharged to Home by Post-Operative Day #2)
NEW MEASURE

Measure #345: Rate of Postoperative Stroke or Death in Asymptomatic Patients Undergoing Carotid Artery Stenting (CAS)
NEW MEASURE

Measure #346: Rate of Postoperative Stroke or Death in Asymptomatic Patients Undergoing Carotid Endarterectomy (CEA)
NEW MEASURE

Measure #347: Rate of Endovascular Aneurysm Repair (EVAR) of Small or Moderate Non-Ruptured Abdominal Aortic Aneurysms (AAA) Who Die While in Hospital
NEW MEASURE

Measure #348: HRS-3 Implantable Cardioverter-Defibrillator (ICD) Complications Rate
NEW MEASURE

Measure #349: Optimal Vascular Care Composite
NEW MEASURE

Measure #358: Patient-centered Surgical Risk Assessment and Communication
NEW MEASURE