

ICD-10 Readiness

Adriana Villagrana

Where Does ICD-10 Fit In?

- Common reliance on complete and accurate data and clinical documentation
 - Meaningful Use
 - Quality reporting
 - Value-based purchasing
 - Hospital-acquired conditions
 - Payment reform
 - Fraud prevention and detection
 - Research
- ICD-10 will improve quality of data necessary to achieve other healthcare initiatives

Documentation Impact on Quality Data

- Coding and sequencing
- Quality measures
- Reimbursement
- Severity-level profiles
- Risk adjustment profiles
- Present on admission reporting
- Hospital-acquired conditions

Clinical Documentation Challenges

- Ensuring sufficient documentation to support code assignment while allowing providers to document in clinical, not coding, terms
- Need good clinical documentation – not a greater volume of documentation

Documentation Focus Areas for ICD-10-CM

- Disease type
- Disease acuity
- Disease stage
- Site specificity
- Laterality
- Missing combination code detail
- Changes in timeframes associated with familiar codes

Specificity Examples

- S72.044G Nondisplaced fracture of base of neck of right femur, subsequent encounter for closed fracture with delayed healing
- I69.351 Sequelae of cerebral infarction, hemiplegia and hemiparesis following cerebral infarction affecting right dominant side
- T43.621S Poisoning by amphetamines, accidental (unintentional), sequela
- M80.011A Age-related osteoporosis with current pathological fracture, right shoulder, initial encounter for fracture

Seventh Character Determination

- Initial vs. subsequent encounter vs. sequel
 - Injuries
 - Poisoning, adverse effects, and underdosing
 - Most external cause codes (except for place of occurrence, activity or status)

Obstetrics

- Trimester
- Number of Weeks of Gestation
- Multiple gestation complication-7th character for which fetus was affected
- Pre-Existing Conditions vs. Due to Pregnancy
- Diabetes – Diet controlled, insulin controlled or unspecified control

Adverse Effects, Poisoning, Underdosing and Toxic Effects

- Combination codes that include the substances related to adverse effects, poisonings, toxic effects and underdosing, as well as the external cause
 - Will require knowing intent: accidental, intentional self-harm, assault, undetermined

Underdosing

- Taking less of a medication than is prescribed by the provider or manufacturer
- Noncompliance or complication of care codes are used with underdosing code to indicate intent, if known

ICD-10-PCS

ICD-10-PCS – Characters (Med/Surg)

All 7 characters of an ICD-10-PCS code are required to code.
Are all of them documented today?

ICD-9-CM Suture of Artery: One code 39.31

ICD-10-PCS Repair of Artery: 195 codes

Approach

0-Open

3-Percutaneous

4-Percutaneous Endoscopic

Body

Abdominal Aorta

Common Carotid Artery

Radial Artery

65 Different Arteries

ICD-10-PCS Documentation Considerations

- Root Operation
- Provider documentation must describe the surgery in detail in order for the coder to select the appropriate root operation
- Approach
- No defaults for unspecified approach
- Specific body part

Laterality (e.g. right ovary, left ovary, or bilateral ovaries; no default for unspecified ovary; same for fallopian tubes) Greater granularity (vessels, muscles, nerves)

ICD-10-PCS Documentation Considerations Cont..

- ICD-10-CM/PCS codes are considerably more detailed than ICD-9-CM
- Examples:
 - Laterality
 - Encounter Type (initial, subsequent, sequel)
 - Anatomical Detail
 - Type of Injury
 - Severity
 - Approach

Clinical Documentation Improvement Strategies

- Identify and implement changes in documentation capture processes (such as use of EHR documentation templates and prompts) that would facilitate improvements in clinical documentation practices
 - Eases ICD-10 transition and provider acceptance
- Key to quality care is to focus on capturing quality information at the point of care
- Improving clinical documentation now has immediate benefits
- Educate Staff

Important EHR templates to consider

- Laterality
- Devices
- Encounter type (initial, subsequent, sequela, routine healing, delayed healing)
- Anatomic details
- Severity
- Disease relationships

ICD-10 Readiness / How Ready Are You?

ICD-10 Implementation

- Phase One
 - Perform impact Assessment
- Phase Two
 - Prepare for Implementation
- Phase Three
 - Prepare for GO LIVE (you should be here)
- Phase Four
 - Post-Implementation Status

Phase One

Perform Impact Assessment

- Establish an ICD-10 Committee
- Develop strategies & goals
- Determine organizational readiness
- Contact your Vendors
- Review the budget

Phase Two

Prepare for Implementation

- Upgrade Plans
- Data analysis-Impact
- Contact Payers
- Educate Staff (ICD-10 training)

Phase Three

Prepare for Go Live

- System upgrades should be completed
- Test all impacted systems
- Educate all users
- Develop a communication plan with Vendors & Payers

Phase Four

Post Implementation

- Monitor Claims
- Monitor your systems
- Audit coding accuracy
- Address problems (IMMEDIATELY)
- Evaluate Data for accuracy (reports)
- Evaluate financial Impact
- Expect the Unexpected
- Finally—Celebrate

Where Are You At?

- We have not begun
- We have upgraded some software
- We have finished upgrading software, have not tested
- We started testing phase
- Testing is complete
- We are READY

Don't Panic

Resources

AHIMA

www.ahima.org

- Clinical Documentation Guidance for ICD-10-CM/PCS
- Using CDI Programs to Improve Acute Care Clinical Documentation in Preparation for ICD-10-CM/PCS
- ICD-10-CM/PCS Implementation Toolkit
- Electronic Documentation Templates Support ICD-10-CM/PCS Implementation

Documentation Resources

- **ICD-10-CM/PCS Documentation Tips** www.ahima.org/icd10

Clinical Documentation Improvement

Pneumonia

- Document causative organism (if known)
- Document mechanism:
 - Aspiration
 - Ventilator-associated
 - Radiation-induced
 - Other (specify)
- Document any associated illness:
 - Respiratory failure
 - Sepsis
 - Underlying lung disease
 - Other (specify)
- Document history of tobacco use—present or past

Resources: CMS

<http://cms.gov/Medicare/Coding/ICD10/index.html>

Road to 10: CMS Online Tool for Small Practices

Jumpstart your ICD-10 transition with Road to 10, <http://www.roadto10.org/>, an online resource built with input from providers in small practices. “Road to 10” includes specialty references and helps providers build ICD-10 action plans tailored for their practice needs.

CMS ICD-10 Quick Start Guide

Quick Start Guide outlines 5 steps health care professionals should take to prepare for ICD-10 by the October 1, 2015, compliance date.

Additional resources are also available on the [Provider Resources](http://www.cms.gov/Medicare/Coding/ICD10/ProviderResources.html) <http://www.cms.gov/Medicare/Coding/ICD10/ProviderResources.html>

Resources: TMHP

TEXAS MEDICAID & HEALTHCARE PARTNERSHIP
A STATE MEDICAID CONTRACTOR

<http://www.tmhp.com/Pages/CodeUpdates/ICD-10.aspx>

ICD-10 benefit changes for Texas Medicaid and the CSHCN Services Program

http://www.tmhp.com/Pages/CodeUpdates/ICD10_benefit%20updates.aspx

Providers are encouraged to monitor this website for benefit changes related to ICD-10 as they become available. The Benefits website contains *information by service type.*

Additional Resources

<https://www.aapc.com/icd-10/>

ICD-10 transition will affect every aspect of your practice. Learning a new code set and upgrading your software is only the beginning.

ICD-10 Training by Position: Coder/Auditor, Practice Manager/Admin, Physician

<http://www.ahima.org/>

Achieving ICD-10-CM/PCS Compliance in 2015: Staying the Course for Better Healthcare

ICD-10 Implementation Tool kit

ICD-10 Preparation Checklist CMS Road To 10 Resources MLN Connects

ICD-10 Coding Basics Video

ICD-10 Playbook Top

ICD-10-CM/PCS Questions

