Measure #14 (NQF 0087): Age-Related Macular Degeneration (AMD): Dilated Macular Examination –
National Quality Strategy Domain: Effective Clinical Care

2017 OPTIONS FOR INDIVIDUAL MEASURES:
REGISTRY ONLY

MEASURE TYPE:
Process

DESCRIPTION:
Percentage of patients aged 50 years and older with a diagnosis of age-related macular degeneration (AMD) who
had a dilated macular examination performed which included documentation of the presence or absence of macular
thickening or hemorrhage AND the level of macular degeneration severity during one or more office visits within 12
months

INSTRUCTIONS:
This measure is to be reported a minimum of **once per performance period** for patients seen during the
performance period. It is anticipated that eligible clinicians who provide the primary management of patients with
age-related macular degeneration (in either one or both eyes) will submit this measure.

Measure Reporting:
The listed denominator criteria is used to identify the intended patient population. The numerator options included in
this specification are used to submit the quality actions allowed by the measure. The quality-data codes listed do not
need to be submitted for registry-based submissions; however, these codes may be submitted for those registries
that utilize claims data.

DENOMINATOR:
All patients aged 50 years and older with a diagnosis of AMD

-Denominator Criteria (Eligible Cases):
- Patients aged ≥ 50 years on date of encounter
- AND
- Diagnosis for age-related macular degeneration (ICD-10-CM): H35.30, H35.3110, H35.3111,
 H35.3112, H35.3113, H35.3114, H35.3120, H35.3121, H35.3122, H35.3123, H35.3124, H35.3130,
 H35.3131, H35.3132, H35.3133, H35.3134, H35.3190, H35.3191, H35.3192, H35.3193, H35.3194,
 H35.3210, H35.3211, H35.3212, H35.3213, H35.3220, H35.3221, H35.3222, H35.3223, H35.3230,
 H35.3231, H35.3232, H35.3233
- AND
- Patient encounter during the performance period (CPT): 92002, 92004, 92012, 92014, 99201, 99202,
 99203, 99204, 99205, 99212, 99213, 99214, 99215, 99304, 99305, 99306, 99307, 99308, 99309,
 99310, 99324, 99325, 99326, 99327, 99328, 99332, 99334, 99335, 99336, 99337
- WITHOUT
 Telehealth Modifier: GQ, GT

NUMERATOR:
Patients who had a dilated macular examination performed which included documentation of the presence or
absence of macular thickening or hemorrhage AND the level of macular degeneration severity during one or more
office visits within 12 months

Definitions:
Macular Thickening – Acceptable synonyms for “macular thickening” include: intraretinal thickening, serous
detachment of the retina, pigment epithelial detachment or macular edema.
Severity of Macular Degeneration – Early, intermediate and advanced.

Numerator Options:

Performance Met:

Dilated macular exam performed, including documentation of the presence or absence of macular thickening or hemorrhage AND the level of macular degeneration severity (2019F)

OR

Denominator Exception:

Documentation of medical reason(s) for not performing a dilated macular examination (2019F with 1P)

OR

Denominator Exception:

Documentation of patient reason(s) for not performing a dilated macular examination (2019F with 2P)

OR

Performance Not Met:

Dilated macular exam was not performed, reason not otherwise specified (2019F with 8P)

RATIONALE:

A documented complete macular examination is a necessary prerequisite to determine the presence and severity of AMD, so that a decision can be made as to the benefits of prescribing antioxidant vitamins. Further, periodic assessment is necessary to determine whether there is progression of the disease and to plan the on-going treatment of the disease, since several therapies exist that reduce vision loss once the advanced “wet” form of AMD occurs. While no data exist on the frequency or absence of regular examinations of the macula for patients with AMD, parallel data for key structural assessments for glaucoma, cataract and diabetic retinopathy suggest that significant gaps are likely.

CLINICAL RECOMMENDATION STATEMENTS:

According to the American Academy of Ophthalmology, a physical examination should include stereoscopic biomicroscopic examination of the macula. (III; Good; Strong) Binocular slit-lamp biomicroscopy of the ocular fundus is often necessary to detect subtle clinical signs of CNV. (III; Good; Strong)

COPYRIGHT:

The Measures are not clinical guidelines, do not establish a standard of medical care, and have not been tested for all potential applications.

The Measures, while copyrighted, can be reproduced and distributed, without modification, for noncommercial purposes, e.g., use by health care providers in connection with their practices. Commercial use is defined as the sale, license, or distribution of the Measures for commercial gain, or incorporation of the Measures into a product or service that is sold, licensed or distributed for commercial gain.

Commercial uses of the Measures require a license agreement between the user and the American Medical Association (AMA), [on behalf of the Physician Consortium for Performance Improvement® (PCPI®)] or the American Academy of Ophthalmology (AAO). Neither the AMA, AAO, PCPI, nor its members shall be responsible for any use of the Measures.

The AMA’s and PCPI’s significant past efforts and contributions to the development and updating of the Measures is acknowledged. AAO is solely responsible for the review and enhancement (“Maintenance”) of the Measures as of May 15, 2014.
AAO encourages use of the Measures by other health care professionals, where appropriate.

THE MEASURES AND SPECIFICATIONS ARE PROVIDED “AS IS” WITHOUT WARRANTY OF ANY KIND.
© 2016 American Medical Association and American Academy of Ophthalmology. All Rights Reserved. Applicable FARS/DFARS Restrictions Apply to Government Use.

Limited proprietary coding is contained in the Measure specifications for convenience. Users of the proprietary code sets should obtain all necessary licenses from the owners of these code sets. The, AAO and its members disclaim all liability for use or accuracy of any Current Procedural Terminology (CPT®) or other coding contained in the specifications.

CPT® contained in the Measures specifications is copyright 2004-2016 American Medical Association. All Rights Reserved.
2017 Registry Individual Measure Flow

#14 NQF # 0087: Age-Related Macular Degeneration (AMD): Dilated Macular Examination

Data Completeness = Performance Met (a=5 patients) + Denominator Exception (b^3 + b^2=1 patient) + Performance Not Met (c=1 patient) = 7 patients = 100.00%

Performance Rate = Performance Met (a=4 patients) = 5 patients = 83.33%

Data Completeness Numerator (7 patients) = Denominator Exception (b^3 + b^2=1 patient) = 6 patients

NOTE: Reporting Frequency: Patient-process

*See the posted Measure Specification for specific coding and instructions to report this measure.
2017 Registry Individual Measure Flow

#14 NQF #0087: Age-Related Macular Degeneration (AMD): Dilated Macular Examination

Please refer to the specific section of the Measure Specification to identify the denominator and numerator information for use in reporting this Individual Measure.

1. Start with Denominator

2. Check Patient Age:
 a. If the Age is greater than or equal to 50 years of age on Date of Service equals No during the measurement period, do not include in Eligible Patient Population. Stop Processing.
 b. If the Age is greater than or equal to 50 years of age on Date of Service equals Yes during the measurement period, proceed to check Patient Diagnosis.

3. Check Patient Diagnosis:
 a. If Diagnosis of AMD as Listed in the Denominator equals No, do not include in Eligible Patient Population. Stop Processing.
 b. If Diagnosis of AMD as Listed in the Denominator equals Yes, proceed to check Encounter Performed.

4. Check Encounter Performed:
 a. If Encounter as Listed in the Denominator equals No, do not include in Eligible Patient Population. Stop Processing.
 b. If Encounter as Listed in the Denominator equals Yes, include in the Eligible Patient Population.

5. Denominator Population:
 a. Denominator population is all Eligible Patients in the denominator. Denominator is represented as Denominator in the Sample Calculation listed at the end of this document. Letter d equals 8 patients in the sample calculation.

6. Start Numerator

7. Check Dilated Macular Examination Performed Including Documentation of Presence or Absence Macular Thickening or Hemorrhage AND the Level of Macular Degeneration Severity:
 a. If Dilated Macular Examination Performed Including Documentation of Presence or Absence Macular Thickening or Hemorrhage AND the Level of Macular Degeneration Severity equals Yes, include in Data Completeness Rate and Performance Met.
 b. Data Completeness Met and Performance Met letter is represented in the Data Completeness Rate and Performance Rate in the Sample Calculation listed at the end of this document. Letter a equals 5 patients in Sample Calculation.
 c. If Dilated Macular Examination Performed Including Documentation of Presence or Absence Macular Thickening or Hemorrhage AND the Level of Macular Degeneration Severity equals No, proceed to Documentation of Medical Reason(s) for not Performing a Dilated Macular Examination.

8. Check Documentation of Medical Reason(s) for not Performing a Dilated Macular Examination:
a. If Documentation of Medical Reason(s) for not Performing a Dilated Macular Examination equals Yes, include in Data Completeness Met and Denominator Exception.

b. Data Completeness Met and Denominator Exception letter is represented in the Data Completeness Rate and Performance Rate in the Sample Calculation listed at the end of this document. Letter b1 equals 1 patient in the Sample Calculation.

c. If Documentation of Medical Reason(s) for not Performing a Dilated Macular Examination equals No, proceed to Documentation of Patient Reason(s) for not Performing a Dilated Macular Examination.

9. Check Documentation of Patient Reason(s) for not Performing a Dilated Macular Examination:

a. If Documentation of Patient Reason(s) for not Performing a Dilated Macular Examination equals Yes, include in Data Completeness Met and Denominator Exception.

b. Data Completeness Met and Denominator Exception letter is represented in the Data Completeness Rate and Performance Rate in the Sample Calculation listed at the end of this document. Letter b2 equals 0 patients in the Sample Calculation.

c. If Documentation of Patient Reason(s) for not Performing a Dilated Macular Examination equals No, proceed to Dilated Macular Examination was Not Performed, Reason Not Specified.

10. Check Dilated Macular Examination was Not Performed, Reason Not Specified:

a. If Dilated Macular Examination was Not Performed, Reason Not Specified equals Yes, include in the Data Completeness met and performance not met.

b. Data Completeness Met and Performance Not Met letter is represented in the Data Completeness Rate in the Sample Calculation listed at the end of this document. Letter c equals 1 patients in the Sample Calculation.

c. If Dilated Macular Examination was Not Performed, Reason Not Specified equals No, proceed to Data Completeness Not Met.

11. Check Data Completeness Not Met:

a. If Data Completeness Not Met equals No, Quality Data Code or equivalent not reported. 0 patients has been subtracted from Data Completeness numerator in the sample calculation.

SAMPLE CALCULATIONS:

\[
\text{Data Completeness} = \frac{\text{Performance Met (a=5 patients)} + \text{Denominator Exception (b1+b2=1 patient)} + \text{Performance Not Met (c=1 patient)}}{\text{Eligible Population / Denominator (d=7 patients)}} = \frac{7\text{ patients}}{7\text{ patients}} = 100.00\%
\]

\[
\text{Performance Rate} = \frac{\text{Performance Met (a=4 patients)}}{\text{Data Completeness Numerator (7 patients) – Denominator Exception (b1+b2=1 patient)}} = \frac{5\text{ patients}}{6\text{ patients}} = 83.33\%\]