Comprehensive Diabetes Care (CDC)

Description

The percentage of members 18–75 years of age with diabetes (type 1 and type 2) who had each of the following.

- Hemoglobin A1c (HbA1c) testing
- HbA1c poor control (>9.0%)
- HbA1c control (<8.0%) (first-year indicator)
- HbA1c control (<7.0%) (first-year indicator)*
- · Eye exam (retinal) performed

- · LDL-C screening
- LDL-C control (<100 mg/dL)
- Medical attention for nephropathy
- Blood pressure control (<130/80 mm Hg)
- Blood pressure control (<140/90 mm Hg)

Eligible Population

Product lines Commercial, Medicaid, Medicare (report each product line separately).

18–75 years as of December 31 of the measurement year. Ages

Continuous enrollment

The measurement year.

Allowable gap

No more than one gap in enrollment of up to 45 days during the measurement year. To determine continuous enrollment for a Medicaid beneficiary for whom enrollment is verified monthly, the member may not have more than a 1-month gap in coverage (i.e., a member whose coverage lapses for 2 months [60 days] is not considered continuously enrolled).

Anchor date

December 31 of the measurement year.

Benefit Medical.

Event/diagnosis

Two methods identify members with diabetes: pharmacy data and claim/encounter data. The organization must use both to identify the eligible population, but a member only needs to be identified in one to be included in the measure. Members may be identified as having diabetes during the measurement year or the year prior to the measurement year.

Pharmacy data. Members who were dispensed insulin or oral hypoglycemics/ antihyperglycemics during the measurement year or year prior to the measurement year on an ambulatory basis (Table CDC-A).

^{*}Additional exclusion criteria are required for this indicator.

CPT codes copyright 2008 American Medical Association. All rights reserved. CPT is a trademark of the AMA. No fee schedules, basic units, relative values or related listings are included in CPT. The AMA assumes no liability for the data contained herein. Applicable FARS/DFARS restrictions apply to government use.

Table CDC-A: Prescriptions to Identify Members With Diabetes

Description	Prescription			
Alpha-glucosidase inhibitors	acarbose			
Amylin analogs	pramlinitide			
Antidiabetic combinations	 glimepiride-pioglitazo glimepiride-rosiglitazo glipizide-metformin glyburide-metformin	metformin-pioglitazonemetformin-rosiglitazonemetformin-sitagliptin		
Insulin	insulin aspart insulin aspart-insulin aspart protamine insulin detemir insulin glargine insulin glulisine insulin inhalation insulin isophane beef-pork insulin isophane human insulin isophane pork insulin isophane-insulin regular		insulin lispro insulin lispro-insulin lispro protamine insulin regular beef-pork insulin regular human insulin regular pork insulin zinc beef-pork insulin zinc extended human insulin zinc human insulin zinc pork	
Meglitinides	nateglinide	• repaglinide		
Miscellaneous antidiabetic agents	• exenatide	 pramlintide 	sitagliptin	
Sulfonylureas	acetohexamidechlorpropamide	glimepirideglipizide	glyburidetolbutamidetolazamide	
Thiazolidinediones	pioglitazone	 rosiglitazone 		

Note: Glucophage/metformin is not included because it is used to treat conditions other than diabetes; members with diabetes on these medications are identified through diagnosis coding only. NCQA will provide a complete list of medications and NDC codes on its Web site (www.ncqa.org) by November 14, 2008.

Claim/encounter data. Members who had two face-to-face encounters with a diagnosis of diabetes (Table CDC-B) on different dates of service in an outpatient setting or nonacute inpatient setting, or one face-to-face encounter in an acute inpatient or ED setting during the measurement year or the year prior to the measurement year. The organization may count services that occur over both years. Refer to Table CDC-C for codes to identify visit type.

Table CDC-B: Codes to Identify Diabetes

Description	ICD-9-CM Diagnosis
Diabetes	250, 357.2, 362.0, 366.41, 648.0

Table CDC-C: Codes to Identify Visit Type

Description	СРТ	UB Revenue
Outpatient	92002, 92004, 92012, 92014, 99201-99205, 99211- 99215, 99217-99220, 99241-99245, 99341-99345, 99347-99350, 99384-99387, 99394-99397, 99401- 99404, 99411, 99412, 99420, 99429, 99455, 99456	051x, 0520-0523, 0526-0529, 057x-059x, 077x, 082x-085x, 088x, 0982, 0983
Nonacute inpatient	99301-99313, 99315, 99316, 99318, 99321-99328, 99331-99337	0118, 0128, 0138, 0148, 0158, 019x, 0524, 0525, 055x, 066x
Acute inpatient	99221-99223, 99231-99233, 99238, 99239, 99251- 99255, 99261-99263, 99291	010x, 0110-0114, 0119, 0120-0124, 0129, 0130- 0134, 0139, 0140-0144, 0149, 0150-0154, 0159, 016x, 020x-022x, 072x, 080x, 0987
ED	99281-99285	045x, 0981

Administrative Specification

Denominator

The eligible population.

Required
exclusions for the
HbA1c control
<7% indicator

For the HbA1c control <7% indicator, exclude members who meet any of the following criteria.

- 65–75 years of age as of December 31 of the measurement year.
- Coronary artery bypass graft (CABG) or percutaneous transluminal coronary angioplasty (PTCA). Members discharged alive for CABG or PTCA in the measurement year or the year prior to the measurement year. Use the codes listed in Table CMC-A to identify PTCA and CABG. CABG cases should be from inpatient claims only. Include all cases of PTCA, regardless of setting (e.g., inpatient, outpatient, ED).
- Ischemic vascular disease (IVD). Members who met at least one of the following criteria during both the measurement year and the year prior to the measurement year. Criteria need not be the same across both years.
 - At least one outpatient visit (Table CMC-C) with an IVD diagnosis (Table CMC-B), or
 - At least one acute inpatient visit (Table CMC-C) with an IVD diagnosis (Table CMC-B)
- Chronic heart failure (CHF). Members who had at least one encounter, in any setting, with any code to identify Chronic Heart Failure (Table RCA-A). Look as far back as possible in the member's history through December 31 of the measurement year.
- Prior myocardial infarction (MI). Members who had at least one encounter, in any setting, with any code to identify MI (Table CDC-P). Look as far back as possible in the member's history through December 31 of the measurement year.
- Chronic renal failure (CRF)/end-stage renal disease (ESRD). Members who had at least one encounter, in any setting, with any code to identify ESRD (Table CDC-P). Look as far back as possible in the member's history through December 31 of the measurement year.

Current Procedural Terminology © 2008 American Medical Association. All rights reserved.

- Dementia. Members who had at least one encounter, in any setting, with any code to identify dementia (Table DDE-E). Look as far back as possible in the member's history through December 31 of the measurement year.
- Blindness. Members who had at least one encounter, in any setting, with any code to identify blindness (Table CDC-P). Look as far back as possible in the member's history through December 31 of the measurement year.
- Amputation (lower extremity). Members who had at least one encounter, in any setting, with any code to identify lower extremity amputation (Table CDC-P). Look as far back as possible in the member's history through December 31 of the measurement year.

Table CDC-P: Codes to Identify Required Exclusions

<u>Description</u>	<u>CPT</u>	<u>HCPCS</u>	ICD-9-CM Diagnosis	ICD-9-CM Procedure	<u>UB Revenue</u>	UB Type of Bill	<u>POS</u>
Myocardial infarction			410, 412				
ESRD (including renal dialysis)	36145, 36800- 36821, 36831- 36833, 90919- 90921, 90923- 90925, 90935, 90937, 90939, 90940, 90945, 90947, 90989, 90993, 90997, 90999, 99512	G0257, G0311-G0319, G0321-G0323, G0325-G0327, G0392, G0393, S9339	585.4, 585.5, 585.6, V42.0, V45.1, V56	38.95, 39.27, 39.42, 39.43, 39.53, 39.93, 39.94, 39.95, 54.98	080x, 082x- 085x, 088x	<u>72x</u>	<u>65</u>
Blindness			369.0, 369.1, 369.2, 369.4, 369.6, 369.7				
Amputation (lower extremity)	27290, 27295, 27590-27592, 27594, 27596, 27598, 27880, 27881, 27882, 27884, 27886, 27888, 27889, 28800, 28805, 28810, 28820, 28825			84.1			

Numerators

HbA1c testing An HbA1c test performed during the measurement year, as identified by claim/ encounter or automated laboratory data. Use any code listed in Table CDC-D.

Table CDC-D: Codes to Identify HbA1c Tests

CPT	CPT Category II	LOINC
83036, 83037	3044F, 3045F, 3046F, 3047F	4548-4, 4549-2, 17856-6

Current Procedural Terminology © 2008 American Medical Association. All rights reserved.

control >9%

HbA1c poor Use automated laboratory data to identify the *most recent* HbA1c test during the measurement year. The member is numerator compliant if the most recent automated HbA1c level is >9.0% or is missing a result or if an HbA1c test was not done during the measurement year. The member is not numerator compliant if the automated result for the most recent HbA1c test during the measurement year is ≤9.0%.

> An organization that uses CPT Category II codes to identify numerator compliance for this indicator must search for all codes in Table CDC-E and use the most recent code during the measurement year to evaluate whether the member is numerator compliant (3046F indicates the member is numerator compliant; 3044F, 3045F, 3047F indicate the member is not numerator compliant).

Note: For this indicator, a lower rate indicates better performance (i.e., low rates of poor control indicate better care).

Table CDC-E: Codes to Identify HbA1c Levels >9%

Description	CPT Category II
Numerator compliant (HbA1c >9.0%)	3046F
Not numerator compliant (HbA1c ≤9.0%)	3044F, 3045F, 3047F

HbA1c control Use automated laboratory data to identify the most recent HbA1c test during the <8% measurement year. The member is numerator compliant if the most recent automated HbA1c level is <8.0%. The member is not numerator compliant if the automated result for the most recent HbA1c test is ≥8.0% or is missing a result, or if an HbA1c test was not done during the measurement year.

> An organization that uses CPT Category II codes to identify numerator compliance for this indicator must search for all codes in Table CDC-Q and use the most recent code during the measurement year to evaluate whether the member is numerator compliant.

Table CDC-Q: Codes to Identify HbA1c Levels <8%

<u>Description</u>	CPT Category II
Numerator compliant (HbA1c <8.0%)	<u>3044F</u>
Not numerator compliant (HbA1c ≥8.0%)	3045F*, 3046F, 3047F**

CPT Category II code 3045F indicates most recent hemoglobin A1c (HbA1c) level 7.0 - 9.0 % and is not specific enough to denote numerator compliance for this indicator. For members with this code, the organization may elect to use other sources (laboratory data, hybrid reporting method) to determine if the HbA1c result was less than 8%.

^{**}CPT Category II code 3047F indicates HbA1c ≤9% and is not specific enough to denote numerator compliance for this indicator. For members with this code, the organization may elect to use other sources (laboratory data, hybrid reporting method) to determine if the HbA1c result was less than 8%.

Current Procedural Terminology © 2008 American Medical Association. All rights reserved.

<7%

HbA1c control Use automated laboratory data to identify the most recent HbA1c test during the measurement year. The member is numerator compliant if the most recent automated HbA1c level is <7.0%. The member is not numerator compliant if the automated result for the most recent HbA1c test is ≥7.0% or is missing a result, or if an HbA1c test was not done during the measurement year.

> An organization that uses CPT Category II codes to identify numerator compliance for this indicator must search for all codes in Table CDC-F and use the most recent code during the measurement year to evaluate whether the member is numerator compliant (3044F indicates the member is numerator compliant; 3045F, 3046F, 3047F indicate the member is not numerator compliant).

Note: This indicator uses the eligible population with additional eligible population criteria (i.e., removing members with comorbid conditions.)

Table CDC-F: Codes to Identify HbA1c Levels <7%

Description	CPT Category II	
Numerator compliant (HbA1c <7.0%)	<u>3044F</u>	
Not numerator compliant (HbA1c ≥7.0%)	3045F, 3046F, 3047F*	

CPT Category II code 3047F indicates HbA1c ≤9% and is not specific enough to denote numerator compliance for this indicator. For members with this code, the organization may elect to use other sources (laboratory data, hybrid reporting method) to determine if the HbA1c result was less than 7%.

Eye exam An eye screening for diabetic retinal disease as identified by administrative data. This includes diabetics who had one of the following.

- A retinal or dilated eye exam by an eye care professional (optometrist or ophthalmologist) in the measurement year, or
- A negative retinal exam (no evidence of retinopathy) by an eye care professional in the year prior to the measurement year

Refer to Table CDC-G for codes to identify eye exams. For exams performed in the year prior to the measurement year, a result must be available.

Table CDC-G: Codes to Identify Eye Exams*

СРТ	CPT Category II**	HCPCS	ICD-9-CM Diagnosis	ICD-9-CM Procedure
67028, 67030, 67031, 67036, 67038-67043, 67101, 67105, 67107, 67108, 67110, 67112, 67113, 67121, 67141, 67145, 67208, 67210, 67218, 67220, 67221, 67227, 67228, 92002, 92004, 92012, 92014, 92018, 92019, 92225, 92226, 92230, 92235, 92240, 92250, 92260, 99203-99205, 99213-99215, 99242-99245	2022F, 2024F, 2026F, 3072F***	\$0620, \$0621, \$0625**, \$3000	V72.0	14.1-14.5, 14.9, 95.02-95.04, 95.11, 95.12, 95.16

Eye exams provided by eye care professionals are a proxy for dilated eye examinations because there is no administrative way to determine that a dilated exam was performed.

Current Procedural Terminology © 2008 American Medical Association. All rights reserved.

The organization does not need to limit CPT Category II codes or HCPCS S0625 to an optometrist or an ophthalmologist. These codes indicate an eye exam was performed by an eye care professional.

^{***} CPT Category II code 3072F can only be used if the claim/encounter was during the measurement year because it indicates the member had "no evidence of retinopathy in the prior year." Additionally, because the code definition itself indicates results were negative, an automated result is not required.

LDL-C An LDL-C test performed during the measurement year, as identified by claim/ screening encounter or automated laboratory data. Use any code listed in table CDC-H.

Organizations may use a calculated LDL for LDL-C screening and control indicators.

Table CDC-H: Codes to Identify LDL-C Screening

CPT	CPT Category II	LOINC
80061, 83700, 83701, 83704, 83721	3048F, 3049F, 3050F	2089-1, 12773-8, 13457-7, 18261-8, 18262-6, 22748-8, 24331-1, 39469-2, 49132-4

LDL-C control Use automated laboratory data to identify the most recent LDL-C test during the <100 mg/dL measurement year. The member is numerator compliant if the most recent automated LDL-C level is <100 mg/dL. If the automated result for the most recent LDL-C test during the measurement year is ≥100 mg/dL or is missing, or if an LDL-C test was not done during the measurement year, the member is not numerator compliant.

> An organization that uses CPT Category II codes to identify numerator compliance for this indicator must search for all codes in Table CDC-I and use the most recent code during the measurement year to evaluate whether the member is numerator compliant. Use Table CDC-I to determine compliance (3048F indicates the member is numerator compliant; 3049F, 3050F indicate the member is not numerator compliant).

Table CDC-I: Codes to Identify LDL-C Levels

Description	CPT Category II
Numerator compliant (LDL-C <100 mg/dL)	3048F
Not numerator compliant (LDL-C ≥100 mg/dL)	3049F, 3050F

attention for nephropathy

Medical A nephropathy screening test **or** evidence of nephropathy, as documented through administrative data.

> Note: A process flow diagram is included at the end of this specification to help implement this specification.

Nephropathy screening test A nephropathy screening test during the measurement year (Table CDC-J).

Table CDC-J: Codes to Identify Nephropathy Screening Tests

Description	CPT	CPT Category II	LOINC
Nephropathy screening test	82042, 82043, 82044, 84156	3060F, 3061F	1753-3, 1754-1, 1755-8, 1757-4, 2887-8, 2888-6, 2889-4, 2890-2, 9318-7, 11218-5, 12842-1, 13801-6, 14956-7, 14957-5, 14958-3, 14959-1, 13705-9, 14585-4, 18373-1, 20621-9, 21059-1, 21482-5, 26801-1, 27298-9, 30000-4, 30001-2, 30003-8, 32209-9, 32294-1, 32551-4, 34366-5, 34535-5, 35663-4, 40486-3, 40662-9, 40663-7, 43605-5, 43606-3, 43607-1, 44292-1

Current Procedural Terminology © 2008 American Medical Association. All rights reserved.

Evidence of nephropathy

Any of the following meet criteria for evidence of nephropathy.

- A claim/encounter with a code to indicate evidence of treatment for nephropathy (Table CDC-K) during the measurement year.
- A nephrologist visit during the measurement year, as identified by the organization's specialty provider codes (no restriction on the Diagnosis or Procedural code submitted).
- A positive urine macroalbumin test in the measurement year, as documented by claim/encounter or automated laboratory data. Refer to Table CDC-K for codes to identify urine macroalbumin tests. "Trace" urine macroalbumin test results are not considered numerator compliant.
- Evidence of ACE inhibitor/ARB therapy during the measurement year. Members who
 had a claim indicating therapy (Table CDC-K) or received an ambulatory prescription
 or were dispensed an ambulatory prescription for ACE inhibitors or ARBs during the
 measurement year are compliant. Table CDC-L lists the ACE inhibitors/ARBs included
 in this measure.

Table CDC-K: Codes to Identify Evidence of Nephropathy

Description	СРТ	CPT Category II*	HCPCS	ICD-9-CM Diagnosis	ICD-9-CM Procedure	UB Revenue	UB Type of Bill	POS	LOINC
Urine macroalbumin test*	81000-81003, 81005	3062F							5804-0, 20454-5, 24356-8, 24357-6
Evidence of treatment for nephropathy	36145, 36800, 36810, 36815, 36818, 36819-36821, 36831- 36833, 50300, 50320, 50340, 50360, 50365, 50370, 50380, 90920, 90921, 90924, 90925, 90935, 90937, 90939, 90940, 90945, 90947, 90989, 90993, 90997, 90999, 99512	3066F	G0257, G0314- G0319, G0322, G0323, G0326, G0327, G0392, G0393, S9339	250.4, 403, 404, 405.01, 405.11, 405.91, 580-588, 753.0, 753.1, 791.0, V42.0, V45.1, V56	38.95, 39.27, 39.42, 39.43, 39.53, 39.93- 39.95, 54.98, 55.4-55.6	0367, 080x, 082x-085x, 088x	72x	65	
ACE inhibitor/ ARB therapy		4009F							

^{*}A CPT Category II code indicates a positive result for urine macroalbumin; the organization must use automated laboratory data to confirm a positive result for tests identified by CPT or LOINC codes.

Table CDC-L: ACE Inhibitors/ARBs

Description	Prescription				
Angiotensin converting enzyme inhibitors	benazepril captopril	enalaprilfosinopril	lisinoprilmoexipril	perindoprilquinapril	ramipriltrandolaprilt
Angiotensin II inhibitors	candesartaneprosartan	irbesartanlosartan	olmesartantelmisartan	• valsartan	
Antihypertensive combinations	amlodipine-benazepril benazepril-hydrochlorothiazide candesartan-hydrochlorothiazide captopril-hydrochlorothiazide enalapril-hydrochlorothiazide eprosartan-hydrochlorothiazide		 fosinopril-hydrochlorothiazide hydrochlorothiazide-irbesartan hydrochlorothiazide-lisinopril hydrochlorothiazide-losartan hydrochlorothiazide-moexipril hydrochlorothiazide-olmesartan 		 hydrochlorothiazide-quinapril hydrochlorothiazide-telmisartan hydrochlorothiazide-valsartan trandolapril-verapamil

Note: NCQA will provide a comprehensive list of medications and NDC codes on its Web site (www.ncqa.org) by November 14, 2008.

Current Procedural Terminology © 2008 American Medical Association. All rights reserved.

Blood pressure control <130/80 mm Hg

Use automated data to identify the most recent BP reading during the measurement vear.

The member is numerator compliant if the BP is <130/80 mm Hg. The member is not compliant if the BP is ≥130/80 mm Hg or if there is no automated BP reading during the measurement year. If there are multiple BPs on the same date of service, use the lowest systolic and lowest diastolic BP on that date as the representative BP.

An organization that uses CPT Category II codes to identify numerator compliance for this indicator must search for all codes in Table CDC-M and use the most recent codes during the measurement year to evaluate whether the member is numerator compliant for both systolic and diastolic levels.

Table CDC-M: Codes to Identify Systolic and Diastolic BP Levels <130/80

	CPT Category II			
Description	Systolic	Diastolic		
Numerator compliant (BP <130/80 mm Hg)	3074F	3078F		
Not numerator compliant (BP ≥130/80 mm Hg)	3075F, 3077F	3079F, 3080F		

control <140/90

Blood pressure Use automated data to identify the most recent BP reading during the measurement year. Refer to Table CDC-N and use the most recent code to evaluate whether the mm Hg member is numerator compliant.

> The member is numerator compliant if the BP is <140/90 mm Hg. The member is not compliant if the BP is ≥140/90 mm Hg or if there is no automated BP reading during the measurement year. If there are multiple BPs on the same date of service, use the lowest systolic and lowest diastolic BP on that date as the representative BP.

An organization that uses CPT Category II codes to identify numerator compliance for this indicator must search for all codes in Table CDC-N and use the most recent codes during the measurement year to evaluate whether the member is numerator compliant for both systolic and diastolic levels.

Table CDC-N: Codes to Identify Systolic and Diastolic BP Levels <140/90

	CPT Category II	
Description	Systolic	Diastolic
Numerator compliant (BP <140/90 mm Hg)	3074F, 3075F, 3076F	3078F, 3079F
Not numerator compliant (BP ≥140/90 mm Hg)	3077F	3080F

Current Procedural Terminology © 2008 American Medical Association. All rights reserved.

Hybrid Specification

Denominator

A systematic sample of 548 drawn from the eligible population for each product line. A sample size of 548 is based on the goal of achieving a sample of at least 411 for the HbA1c <7% denominator after required exclusions.

Members who meet the required exclusion criteria for the HbA1c <7% indicator should not be substituted with members from the oversample. These members will only be excluded when reporting the denominator for the HbA1c <7% indicator. In other words, organizations should report the FSS for the HbA1c <7% indicator as 548 minus the required exclusions.

Required exclusions for the HbA1c control <7% indicator

For the HbA1c control <7% indicator, exclude members who meet any of the following criteria.

Administrative

Refer to the Administrative Specification to identify required exclusions from administrative data.

Medical record

For the HbA1c control <7% indicator, exclude members who meet any of the following criteria.

- 65–75 years of age as of December 31 of the measurement year.
- <u>CABG or PTCA</u>. Dated documentation of CABG or PTCA in the measurement year or the year prior to the measurement year.
- IVD. Documentation of an IVD diagnosis. Look as far back as possible in the member's history through December 31 of the measurement year. Appropriate diagnoses include:
 - IVD
 - Ischemic heart disease
 - Angina
 - Coronary atherosclerosis
 - Coronary artery occlusion
 - Cardiovascular disease
 - Occlusion or stenosis of precerebral arteries (including basilar, carotid and vertebral arteries)
 - Atherosclerosis of renal artery
 - Atherosclerosis of native arteries of the extremities
 - Chronic total occlusion of artery of the extremities
 - Arterial embolism and thrombosis
 - Atheroembolism
- CHF. Documentation of CHF diagnosis. Look as far back as possible in the member's history through December 31 of the measurement year.
- Prior MI. Documentation of prior MI. Look as far back as possible in the member's history through December 31 of the measurement year.
- <u>CRF/ESRD</u>. <u>Documentation of CRF or ESRD</u>. <u>Look as far back as possible in</u> the member's history through December 31 of the measurement year.
- <u>Dementia</u>. <u>Documentation of dementia</u>. <u>Look as far back as possible in the member's history through December 31 of the measurement year.</u>

- Blindness. Documentation of blindness in one or both eyes. Look as far back as possible in the member's history through December 31 of the measurement year.
- Amputation (lower extremity). Documentation of lower extremity amputation. Look as far back as possible in the member's history through December 31 of the measurement year.

Numerators

HbA1c testing

An HbA1c test performed during the measurement year as identified by administrative data or medical record review.

Administrative

Refer to the Administrative Specification to identify positive numerator hits from administrative data.

Medical record

At a minimum, documentation in the medical record must include a note indicating the date on which the HbA1c test was performed and the result. The organization may count notation of the following in the medical record.

A1c

Hemoglobin A1c

• HgbA1c

HbA1c
 Glycohemoglobin A1c

HbA1c poor control The most recent HbA1c level (performed during the measurement year) is >9.0% or is missing or was not done during the measurement year, as documented through automated laboratory data or medical record review.

> Note: For this indicator, a lower rate indicates better performance (i.e., low rates of poor control indicate better care).

Administrative

Refer to the Administrative Specification to identify positive numerator hits from

administrative data.

Medical record

At a minimum, documentation in the medical record must include a note indicating the date on which the HbA1c test was performed and the result.

HbA1c control <8%

The most recent HbA1c level (performed during the measurement year) is < 8.0% as identified by automated laboratory data or medical record review.

Administrative Refer to the Administrative Specification to identify positive numerator hits from administrative data.

Medical record

At a minimum, documentation in medical record must include a note indicating the date on which the HbA1c test was performed and the result.

HbA1c control <7%

The most recent HbA1c level (performed during the measurement year) is < 7.0% as identified by automated laboratory data or medical record review.

Note: This indicator uses the eligible population with additional eligible population criteria (i.e., removing members with comorbid conditions.)

Administrative

Refer to the Administrative Specification to identify positive numerator hits from

administrative data.

Medical record

At a minimum, documentation in medical record must include a note indicating the date on which the HbA1c test was performed and the result.

Eve exam An eve screening for diabetic retinal disease as identified by administrative data or medical record review. This includes diabetics who had one of the following.

- A retinal or dilated eye exam by an eye care professional (optometrist or ophthalmologist) in the measurement year, or
- A negative retinal exam (no evidence of retinopathy) by an eye care professional in the year prior to the measurement year

Administrative

Refer to the Administrative Specification to identify positive numerator hits from administrative data.

Medical record

At a minimum, documentation in the medical record must include one of the following.

- A note or letter prepared by an ophthalmologist, optometrist, PCP or other health care professional indicating that an ophthalmoscopic exam was completed by an eye care professional, the date on which the procedure was performed and the results, or
- A chart or photograph of retinal abnormalities indicating the date on which the fundus photography was performed and evidence that an eye care professional reviewed the results. Alternatively, results may be read by a qualified reading center that operates under the direction of a medical director who is a retinal specialist.

LDL-C An LDL-C test performed during the measurement year as identified by claim/ **screening** encounter or automated laboratory data or medical record review.

Administrative

Refer to the Administrative Specification to identify positive numerator hits from administrative data.

Medical record

At a minimum, documentation in the medical record must include a note indicating the date on which the LDL-C test was performed and the result. The organization may use a calculated LDL for LDL-C screening and control indicators.

LDL-C control

The most recent LDL-C level performed during the measurement year is <100 mg/dL. <100 mg/dL as documented through automated laboratory data or medical record review.

Administrative

Refer to the Administrative Specification to identify positive numerator hits from administrative data.

Medical record

Documentation in medical record must include, at a minimum, a note indicating the date on which the LDL-C test was performed and the result.

The organization may calculate LDL-C levels from total cholesterol, HDL-C and triglycerides using the Friedewald equation if the triglycerides are ≤400 mg/dL.

(LDL-C) = (total cholesterol) - (HDL) - (triglycerides/5)

If lipoprotein (a) is measured, use the following calculation.

(LDL-C) = (total cholesterol) – (HDL) – (triglycerides/5) – 0.3 [lipoprotein (a)]

These formulae are used when all levels are expressed in mg/dL and cannot be used if triglycerides >400 mg/dL.

attention for nephropathy

Medical A nephropathy screening test during the measurement year **or** evidence of nephropathy during the measurement year as documented through either administrative data or medical record review.

> Note: A process flow diagram is included at the end of this specification to help implement this specification.

Administrative

Refer to the Administrative Specification to identify positive numerator hits from administrative data.

Medical record

Nephropathy screening test. At a minimum, documentation must include a note indicating the date on which a urine microalbumin test was performed, and the result. Any of the following meet criteria for a urine microalbumin test.

- 24-hour urine for microalbumin
- · Timed urine for microalbumin
- Spot urine for microalbumin
- Urine for microalbumin/creatinine ratio
- 24-hour urine for total protein
- Random urine for protein/creatinine ratio

Evidence of nephropathy. Any of the following meet criteria for evidence of nephropathy.

- · Documentation of a visit to a nephrologist
- Documentation of medical attention for any of the following (no restriction on provider type)
 - Diabetic nephropathy
 - ESRD
 - CRF
 - Chronic kidney disease (CKD)
 - Renal insufficiency
 - Proteinuria
 - Albuminuria
 - Renal dysfunction
 - Acute renal failure (ARF)
 - Dialysis, hemodialysis or peritoneal dialysis
- A positive urine macroalbumin test. At a minimum, documentation in medical record must include a note indicating the date on which the test was performed, and a positive result. Any of the following meet criteria for a positive urine macroalbumin test.
 - Positive urinalysis (random, spot or timed) for protein
 - Positive urine (random, spot or timed) for protein
 - Positive urine dipstick for protein
 - Positive tablet reagent for urine protein
 - Positive result for albuminuria
 - Positive result for macroalbuminuria
 - Positive result for proteinuria
 - Positive result for gross proteinuria

Note: "Trace" urine macroalbumin test results are not considered numerator compliant.

 Evidence of ACE inhibitor/ARB therapy. Documentation in medical record must include, at minimum, a note indicating that the member received an ambulatory prescription for ACE inhibitors/ARBs within the measurement year.

Blood pressure control <130/80 mm Hg

The *most recent* BP level (taken during the measurement year) is <130/80 mm Hg, as documented through administrative data or medical record review.

Blood pressure control <140/90 mm Hg

The *most recent* BP level (taken during the measurement year) is <140/90 mm Hg, as documented through administrative data or medical record review.

Administrative

Refer to the Administrative Specification to identify positive numerator hits from administrative data.

Medical record

To determine if BP is adequately controlled, the organization must identify the representative BP following the steps below.

Identifying the medical record

The organization should use the medical record from which it abstracts data for the other CDC indicators. If the organization does not abstract for other indicators, it should use the medical record of the provider that manages the member's diabetes. If that medical record does not contain a BP, the organization may use the medical record of another PCP or specialist from which the member receives care.

Step 1 Identify the most recent BP reading notated during the measurement year. Do not include BP readings that meet the following criteria.

- BPs taken during an acute inpatient stay or an ED visit
- BPs taken during an outpatient visit which was for the sole purpose of having a diagnostic test or surgical procedure performed (e.g., sigmoidoscopy, removal of a mole)
- BPs obtained the same day as a major diagnostic or surgical procedure (e.g., stress test, administration of IV contrast for a radiology procedure, endoscopy)
- BP readings taken by the member

Step 2 Identify the lowest systolic and lowest diastolic BP reading from the most recent BP notation in the medical record. If there are multiple BPs recorded for a single date, use the lowest systolic and lowest diastolic BP on that date as the representative BP. The systolic and diastolic results do not need to be from the same reading.

Exclusions (optional)

- Members with a diagnosis of polycystic ovaries (Table CDC-O) who did not have any face-to-face
 encounters with a diagnosis of diabetes (CDC-B), in any setting, during the measurement year or the year
 prior to the measurement year. Diagnosis can occur at any time in the member's history, but must have
 occurred by December 31 of the measurement year.
- Members with gestational or steroid-induced diabetes (CDC-O) who did not have any face-to-face encounters with a diagnosis of diabetes (CDC-B), in any setting, during the measurement year or the year prior to the measurement year. Diagnosis can occur during the measurement year or the year prior to the measurement year, but must have occurred by December 31 of the measurement year.

Table CDC-O: Codes to Identify Exclusions

Description	ICD-9-CM Diagnosis		
Polycystic ovaries	256.4		
Steroid induced	251.8, 962.0		
Gestational diabetes	648.8		

Note

- The organization may select data collection method (Administrative vs. Hybrid) at the indicator level, but the method for screening and control rates must be consistent, as must the methodology for BP control indicators.
- Blindness is not an exclusion for a diabetic eye exam because it is difficult to distinguish between
 individuals who are legally blind but require a retinal exam and those who are completely blind and
 therefore do not require an exam.

Monitoring for Diabetic Nephropathy

Data Elements for Reporting

Organizations that submit HEDIS data to NCQA must provide the following data elements.

Table CDC-1/2/3: Data Elements for Comprehensive Diabetes Care

	Administrative	Hybrid
Measurement year	Each of the 10 rates	Each of the 10 rates
Data collection methodology (Administrative or Hybrid)	Each of the 10 rates	Each of the 10 rates
Eligible population	Each of the 10 rates	Each of the 10 rates
Number of numerator events by administrative data in eligible population (before exclusions)		Each of the 10 rates
Current year's administrative rate (before exclusions)		Each of the 10 rates
Minimum required sample size (MRSS) or other sample size		Each of the 10 rates
Oversampling rate		Each of the 10 rates
Final sample size (FSS)		Each of the 10 rates
Number of numerator events by administrative data in FSS		Each of the 10 rates
Administrative rate on FSS		Each of the 10 rates
Number of original sample records excluded because of valid data errors		Each of the 10 rates
Number of administrative data records excluded		Each of the 10 rates
Number of medical records excluded		Each of the 10 rates
Number of employee/dependent medical records excluded		Each of the 10 rates
Records added from the oversample list		Each of the 10 rates
Denominator		Each of the 10 rates
Numerator events by administrative data	Each of the 10 rates	Each of the 10 rates
Numerator events by medical records		Each of the 10 rates
Reported rate	Each of the 10 rates	Each of the 10 rates
Lower 95% confidence interval	Each of the 10 rates	Each of the 10 rates
Upper 95% confidence interval	Each of the 10 rates	Each of the 10 rates