

Measure #406: Appropriate Follow-up Imaging for Incidental Thyroid Nodules in Patients– National Quality Strategy Domain: Effective Clinical Care

2017 OPTIONS FOR INDIVIDUAL MEASURES:

CLAIMS ONLY

MEASURE TYPE:

Process

DESCRIPTION:

Percentage of final reports for computed tomography (CT), CT angiography (CTA) or magnetic resonance imaging (MRI) or magnetic resonance angiogram (MRA) studies of the chest or neck or ultrasound of the neck for patients aged 18 years and older with no known thyroid disease with a thyroid nodule < 1.0 cm noted incidentally with follow-up imaging recommended

INSTRUCTIONS:

This measure is to be reported **each time** a patients undergoes a computed tomography or magnetic resonance imaging with an incidental thyroid nodule finding during the **performance period**. There is no diagnosis associated with this measure. It is anticipated that eligible clinicians who provide the professional component of diagnostic imaging studies for computed tomography or magnetic resonance imaging will submit this measure.

Measure Reporting:

The listed denominator criteria is used to identify the intended patient population. The numerator quality-data codes included in this specification are used to submit the quality actions allowed by the measure. All measure-specific coding should be reported on the claim(s) representing the eligible encounter.

DENOMINATOR:

All final reports for CT, CTA, MRI or MRA studies of the chest or neck or ultrasound of the neck for patients aged 18 and older with a thyroid nodule < 1.0 cm noted

Denominator Criteria (Eligible Cases):

Patients aged ≥ 18 years on date of encounter

AND

Patient encounter during the performance period (CPT): 70490, 70491, 70492, 70498, 70540, 70542, 70543, 71250, 71260, 71270, 71275, 71555, 72125, 72126, 72127, 71550, 71551, 71552, 93886, 93888

NUMERATOR:

Final reports for CT, CTA MRI or MRA of the chest or neck or ultrasound of the neck with follow-up imaging recommended for reports with a thyroid nodule < 1.0 cm noted

Numerator Instructions:

INVERSE MEASURE - A lower calculated performance rate for this measure indicates better clinical care or control. The "Performance Not Met" numerator option for this measure is the representation of the better clinical quality or control. Reporting that numerator option will produce a performance rate that trends closer to 0%, as quality increases. For inverse measures a rate of 100% means all of the Denominator eligible patients did not receive the appropriate care or were not in proper control.

NUMERATOR NOTE: *The intent of this measure is to ensure patients with incidental findings that are highly likely to be benign do not receive follow up imaging routinely. Patients that do not have incidental findings within the imaging study final reports would report G9557. Denominator eligible patients would be those for whom an incidental thyroid nodule of < 1.0 is noted in the final report.*

For claims-based reporting, a denominator eligible patient would have two codes reported.

Numerator Quality-Data Coding Options:

Final Report without Incidental Finding

(One G-codes [G9557] are required on the claim form to submit this numerator option)

Denominator Exclusion: G9557:

Final reports for CT, CTA, MRI or MRA studies of the chest or neck or ultrasound of the neck without an incidentally found thyroid nodule < 1.0 cm noted or no nodule found

OR

Final Reports with Follow-Up Imaging Recommended

(Two G-codes [G9554 & G9552] are required on the claim form to submit this numerator option)

Performance Met: G9554:

Final reports for CT, CTA, MRI or MRA of the chest or neck or ultrasound of the neck with follow-up imaging recommended

AND

G9552:

Incidental Thyroid Nodule < 1.0 cm noted in report

OR

Documenting Medical Reason(s) for Recommending Follow-Up

(Two G-codes [G9555 & G9552] are required on the claim form to submit this numerator option)

Denominator Exception: G9555:

Documentation of medical reason(s) for recommending follow-up imaging (e.g., patient has multiple endocrine neoplasia, patient has cervical lymphadenopathy, other medical reason(s))

AND

G9552:

Incidental Thyroid Nodule < 1.0 cm noted in report

OR

Final Reports with Follow-Up Imaging not Recommended

(Two G-codes [G9556 & G9552] are required on the claim form to submit this numerator option)

Performance Not Met: G9556:

Final reports for CT, CTA, MRI or MRA of the chest or neck or ultrasound of the neck with follow-up imaging not recommended

AND

G9552:

Incidental Thyroid Nodule < 1.0 cm noted in report

RATIONALE:

Thyroid nodules are common, with estimates of prevalence as high as 50%. Desser and Kamaya found that the majority of incidentally noted thyroid nodules were benign with approximately 5% being malignant. Due to the common nature of small thyroid nodules combined with the low malignancy

CLINICAL RECOMMENDATION STATEMENTS:

Nonpalpable nodules detected on US or other anatomic imaging studies are termed incidentally discovered nodules or "incidentalomas." Nonpalpable nodules have the same risk of malignancy as palpable nodules with the same size. Generally, only nodules >1 cm should be evaluated, since they have a greater potential to be clinically significant cancers. (ATA, 2009)

In patients <35 years with an ITN detected on CT, MRI, or extrathyroidal ultrasound, the Committee recommends further evaluation with dedicated thyroid ultrasound if the nodule is ≥ 1 cm and has no suspicious imaging features, and if the patient has normal life expectancy.

In patients ≥ 35 years with an ITN detected on CT, MRI, or extrathyroidal ultrasound, the Committee recommends further evaluation with dedicated thyroid ultrasound if the nodule is ≥ 1.5 cm and has no suspicious imaging features, and if the patient has normal life expectancy. (ACR, 2014)

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, eg, 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 American College of Radiology (ACR). Neither the AMA, ACR, PCPI, nor its members shall be responsible for any use of the Measures.

The AMA's, PCPI's and National Committee for Quality Assurance's significant past efforts and contributions to the development and updating of the Measures is acknowledged. ACR is solely responsible for the review and enhancement ("Maintenance") of the Measures as of December 31, 2014.

ACR 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.

© 2015 American Medical Association and American College of Radiology. 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 AMA, ACR, the PCPI 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. LOINC® copyright 2004-2016 Regenstrief Institute, Inc. SNOMED CLINICAL TERMS (SNOMED CT®) copyright 2004-2016 College of American Pathologists. All Rights Reserved.

2017 Claims Individual Measure Flow #406: Appropriate Follow-up Imaging for Incidental Thyroid Nodules In Patients

SAMPLE CALCULATIONS:

Data Completeness=

$$\frac{\text{Denominator Exclusion (x=0 procedures)} + \text{Performance Met (a=4 procedures)} + \text{Denominator Exception (b=1 procedure)} + \text{Performance Not Met (c=2 procedures)}}{\text{Eligible Population / Denominator (d=8 procedures)}} = \frac{7 \text{ procedures}}{8 \text{ procedures}} = 87.50\%$$

Performance Rate=

$$\frac{\text{Performance Met (a=4 procedures)}}{\text{Data Completeness Numerator (7 procedures) - Denominator Exclusion (x=0 procedures) - Denominator Exception (b=1 procedure)}} = \frac{4 \text{ procedures}}{6 \text{ procedures}} = 66.67\%$$

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

**A lower calculated performance rate for this measure indicates better clinical care or control.

NOTE: Reporting Frequency: Procedure

CPT only copyright 2016 American Medical Association. All rights reserved.
The measure diagrams were developed by CMS as a supplemental resource to be used in conjunction with the measure specifications. They should not be used alone or as a substitution for the measure specification.

v1

2017 Claims Individual Measure Flow

#406: Appropriate Follow-up Imaging for Incidental Thyroid Nodules In Patients

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 18 years of age on Date of Service and 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 18 years of age on Date of Service and equals Yes during the measurement period, proceed to Check Encounter.
3. Check Procedure Performed:
 - a. If Procedure as Listed in the Denominator equals No, do not include in Eligible Patient Population. Stop Processing.
 - b. If Procedure as Listed in the Denominator equals Yes, include in the Eligible population.
4. 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 procedures in the sample calculation.
5. Start Numerator
6. Check Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck Without a Thyroid Nodule <1.0 cm Noted or No Nodule Found:
 - a. If Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck Without a Thyroid Nodule <1.0 cm Noted or No Nodule Found equals Yes, include in Data Completeness Met and Denominator Exclusion.
 - b. Data Completeness Met and Denominator Exclusion letter is represented in the Data Completeness and Performance Rate in the Sample Calculation listed at the end of this document. Letter x equals 0 procedures in the Sample Calculation.
 - c. If Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck Without a Thyroid Nodule <1.0 cm Noted or No Nodule Found equals No, proceed Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck with Follow-Up Imaging Recommended AND Incidental Thyroid Nodule < 1.0 cm Noted in Report.
7. Check Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck with Follow-Up Imaging Recommended AND Incidental Thyroid Nodule < 1.0 cm Noted in Report:
 - a. If Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck with Follow-Up Imaging Recommended AND Incidental Thyroid Nodule < 1.0 cm Noted in Report equals Yes, include in Data Completeness Met and Performance Met.

- b. Data Completeness Met and Performance Met letter is represented in the Data Completeness and Performance Rate in the Sample Calculation listed at the end of this document. Letter a equals 4 procedures in Sample Calculation.
 - c. If Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck with Follow-Up Imaging Recommended AND Incidental Thyroid Nodule < 1.0 cm Noted in Report equals No, proceed to Documentation of Medical Reason(s) That Follow-up Imaging is Needed AND Incidental Thyroid Nodule < 1.0 cm Noted in Report.
8. Check Documentation of Medical Reason(s) That Follow-up Imaging is Needed AND Incidental Thyroid Nodule < 1.0 cm Noted in Report:
- a. If Documentation of Medical Reason(s) That Follow-up Imaging is Needed AND Incidental Thyroid Nodule < 1.0 cm Noted in Report equals Yes, include in Data Completeness Met and Denominator Exception.
 - b. Data Completeness Met and Performance Exclusion letter is represented in the Data Completeness and Performance Rate in the Sample Calculation listed at the end of this document. Letter b equals 1 procedure in the Sample Calculation.
 - c. If Documentation of Medical Reason(s) That Follow-up Imaging is Needed AND Incidental Thyroid Nodule < 1.0 cm Noted in Report equals No, proceed to Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck with Follow-up Imaging Not Recommended AND Incidental Thyroid Nodule < 1.0 cm Noted in Report.
9. Check Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck with Follow-up Imaging Not Recommended AND Incidental Thyroid Nodule < 1.0 cm Noted in Report:
- a. If Final Reports CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck with Follow-up Imaging Not Recommended AND Incidental Thyroid Nodule < 1.0 cm Noted in Report equals Yes, include in Data Completeness Met and Performance Not Met.
 - b. Data Completeness Met and Performance Not Met letter is represented in the Data Completeness in the Sample Calculation listed at the end of this document. Letter c equals 2 procedures in the Sample Calculation.
 - c. If Final Reports for CT, CTA, MRI or MRA of the Chest or Neck or Ultrasound of the Neck with Follow-up Imaging Not Recommended AND Incidental Thyroid Nodule < 1.0 cm Noted in Report equals No, proceed to Data Completeness Not Met
10. Check Data Completeness Not Met:
- a. If Data Completeness Not Met equals No, Quality Data Code not reported. 1 procedure has been subtracted from the data completeness numerator in the sample calculation.

SAMPLE CALCULATIONS:

Data Completeness=

$$\frac{\text{Denominator Exclusion (x=0 procedures)} + \text{Performance Met (a=4 procedures)} + \text{Denominator Exception (b=1 procedure)} + \text{Performance Not Met (c=2 procedures)} = 7 \text{ procedures}}{\text{Eligible Population / Denominator (d=8 procedures)}} = 87.50\%$$

Performance Rate=

$$\frac{\text{Performance Met (a=4 procedures)}}{\text{Data Completeness Numerator (7 procedures) - Denominator Exclusion (x=0 procedures) - Denominator Exception (b=1 procedure)}} = \frac{4 \text{ procedures}}{6 \text{ procedures}} = 66.67\%$$