FY2011 Outpatient Hospital Emergency Department Database
[bookmark: _Toc345579088][bookmark: _Toc345579438][bookmark: _Toc345580098][bookmark: _GoBack]
[image: cid:image001.jpg@01CE1D14.AEBE6DB0]

The Commonwealth of Massachusetts
Center for Health Information and Analysis

Fiscal Year: 2011 	
Outpatient Hospital Emergency Department
Database Documentation Manual

Date Issued: April 23, 2013

Center for Health Information and Analysis
Two Boylston Street
Boston, Massachusetts 02116-4704
http://www.mass.gov/chia

Table of Contents

INTRODUCTION	4
CD SPECIFICATIONS	5
GENERAL DOCUMENTATION	6
OVERVIEW	6
PART A: BACKGROUND INFORMATION	7
1. QUARTERLY REPORTING PERIODS	7
2. DEVELOPMENT OF THE FISCAL YEAR DATABASE	8
DATA RELEASE LEVELS	8
PART B. DATA	9
1. DATA QUALITY STANDARDS	9
Data Edits:	9
Verification Report Process:	9
2. GENERAL DEFINITIONS	11
Emergency Department (ED)	11
Emergency Department Visit	11
3. GENERAL DATA CAVEATS	12
4. SPECIFIC DATA ELEMENTS	13
a) New Data Elements (as of October 1, 2006)	13
b) Existing Data Elements	13
5. CHIA CALCULATED FIELDS	18
PART C. HOSPITAL RESPONSES:	19
2.	Individual Hospital Discrepancy Documentation	24
PART D. CAUTIONARY USE HOSPITALS:	28
PART E. HOSPITALS SUBMITTING DATA:	29
PART F. SUPPLEMENTARY INFORMATION	41
SUPPLEMENT I. LIST OF TYPE "A" AND TYPE “B” ERRORS	41
Type ‘A’ Errors:	41
TYPE ‘B’ ERRORS:	42
HOSPITAL VERIFICATION REPORT FIELDS	43
SUPPLEMENT II. HOSPITAL ADDRESSES, ORG ID, AND SERVICE SITE ID NUMBERS	44
SUPPLEMENT III. MERGERS, NAME CHANGES, CLOSURES, CONVERSIONS AND NON- ACUTE CARE HOSPITALS	50
MERGERS – ALPHABETICAL LIST	50
MERGERS – ALPHABETICAL LIST	51
MERGERS – CHRONOLOGICAL LIST	52
NAME CHANGES	53
CLOSURES	56
CONVERSIONS AND NON-ACUTE CARE HOSPITALS	57
SECTION II. TECHNICAL DOCUMENTATION	58
Overview	58
Other Technical Documentation Resources:	58
PART A. CALCULATED FIELD DOCUMENTATION	59
1. AGE CALCULATIONS	59
2. NEWBORN AGE CALCULATIONS	59
3. UNIQUE HEALTH INFORMATION NUMBER (UHIN) VISIT SEQUENCE NUMBER	60
PART B. OUTPATIENT EMERGENCY DEPARTMENT DATA CODE TABLES	61

[bookmark: _Toc354479265]
INTRODUCTION

This documentation manual consists of two sections, General Documentation and Technical Documentation. This documentation manual is for use with the Emergency Department Visit 2011 database. The FY2011 ED data was made available in August, 2012.

Section I. General Documentation
The General Documentation for the Fiscal Year 2011 Emergency Department Database includes background on its development and is intended to provide users with an understanding of the data quality issues connected with the data elements they may decide to examine. This document contains hospital-reported discrepancies received in response to the data verification process.

Section II. Technical Documentation
The Technical Documentation includes information on the fields calculated by the Center for Health Information and Analysis (CHIA), and a data file summary section describing the hospital data that is contained in the file.
For your reference, CD Specifications are listed in the following section to provide the necessary information to enable users to access files.
Copies of Regulation 114.1 CMR 17.00: Requirement for the Submission of Hospital Case Mix and Charge Data, Outpatient Emergency Department Visit Data Electronic Records Submission Specification, and Regulation 114.5 CMR 2.00: Disclosure of Hospital Case Mix and Charge Data may be obtained by logging on to the CHIA web site at http://www.mass.gov/chia/, or by faxing a request to CHIA at 617-727-7662, or by emailing a request to CHIA at Public.Records@state.ma.us.
Specifications outlining the ED data release file fields and Access 3 database structure for the various ED Data Release Levels are in development at the time of release of this document. When complete these will be published on the CHIA website.

[bookmark: _Toc354479266]
CD SPECIFICATIONS

Hardware Requirements:
· CD ROM Device
· Hard Drive with 2.50 GB of space available

CD Contents:
This CD contains the Final / Full Year 2011 Emergency Department Data Product. It contains two Microsoft Access data base (MDB) files.
1) The ED Visit file contains one record per ED visit.
2) The ED Service file contains one record for each service provided each patient. 	
Linkage can be performed between ED Visits and ED Services by utilizing the RecordType20ID, EDVisitID, and SubmissionControlID. These 3 combined will produce a unique visit key.
This is an Access 2003 database.

File Naming Conventions:
This CD contains self-extracting compressed files, using the file-naming convention below:
Hospital_EDVisit_CCYY_FullYear_L# and Hospital_EDServices_CCYY_FullYear
Where:
· CCYY = the Fiscal Year for the data included
· # = the level of data

To extract data from the CD and put it on your hard drive, select the CD file you need and double click on it. You will be prompted to enter the name of the target destination.

[bookmark: _Toc354479267]
GENERAL DOCUMENTATION
[bookmark: _Toc354479268]OVERVIEW
The General Documentation consists of six sections:
PART A. BACKGROUND INFORMATION:
Part A provides information on the quarterly reporting periods and the development of the FY2011 Emergency Department Visit Database.
PART B. DATA:
Part B describes the basic data quality standards as contained in Regulation 114.1 CMR 17.00: Requirement for the Submission of Hospital Case Mix and Charge Data, some general data definitions, general data caveats, and information on specific data elements.
Case mix data plays a vital and growing role in health care research and analysis. To ensure the database is as accurate as possible, CHIA strongly encourages hospitals to verify the accuracy of their data. A standard Verification Report Response Form is issued by CHIA, and is used by each hospital to verify the accuracy of their data as it appears on their FY2011 Final Case-mix Verification Report. If a hospital finds data discrepancies, CHIA requests that the hospital submit written corrections that provide an accurate profile of that hospital’s discharges.
PART C. HOSPITAL RESPONSES:
Part C details hospital responses received as a result of the data verification process. From this section users can also learn which hospitals did not verify their data. This section contains the following lists and charts:
1) Summary of Hospitals’ FY2011 Verification Report Responses
2) Individual Hospital Discrepancy Documentation
PART D. CAUTIONARY USE HOSPITALS:
Part D lists the hospitals for which CHIA did not receive four (4) quarters of acceptable hospital discharge data, as specified under Regulation 114.1 CMR 17.00.
For 2011, all hospitals were in compliance.
PART E. HOSPITALS SUBMITTING DATA:
Part E lists Hospital discharge and charge totals by quarter for data submissions.
PART F. SUPPLEMENTARY INFORMATION:
Part F provides Supplements I through III listed in the Table of Contents. It contains specific information about Error types, Hospital names and addresses, and Hospital name and affiliation changes.
[bookmark: _Toc354479269]
PART A: BACKGROUND INFORMATION
[bookmark: _Toc354479270]1. QUARTERLY REPORTING PERIODS
Massachusetts hospitals are required to file case-mix data which describes various characteristics of their patient population, as well as the charges for services provided to their patients in accordance with Regulation 114.1 CMR 17.00. Hospitals report data to CHIA on a quarterly basis. For the 2011 period, these quarterly reporting intervals were as follows:
· Quarter 1:	October 1, 2010 – December 31, 2010
· Quarter 2:	January 1, 2011 – March 31, 2011
· Quarter3:	April 1, 2011 – June 30, 2011
· Quarter 4:	July 1, 2011 – September 30, 2011

[bookmark: _Toc354479271]
2. DEVELOPMENT OF THE FISCAL YEAR DATABASE
The Massachusetts Center for Health Information and Analysis adopted final regulations regarding the collection of emergency department data from Massachusetts’ hospitals, effective October 1, 2001. They are contained in Regulation 114.1 CMR 17.00, and the Outpatient Emergency Department Visit Data Electronic Records Submission Specification, both of which are available on CHIA’s website.
The ED database captures data concerning visits to emergency departments in Massachusetts’ acute care hospitals and satellite emergency facilities that do not result in admission to an inpatient or outpatient observation stay. To avoid duplicate reporting, data on ED patients admitted to observation stays will continue to be reported to the Outpatient Observation Stay database, and ED patients admitted as inpatients will continue to be reported to the inpatient Hospital Discharge Database. CHIA has asked providers to flag those patients admitted from the ED in the inpatient and outpatient observations databases, and to provide overall ED utilization statistics to ensure that all ED patients are accurately accounted for.
[bookmark: _Toc354479272]DATA RELEASE LEVELS
Six Fiscal Year 2011 data levels have been created to correspond to the levels in Regulation 114.5 CMR 2.00; “Disclosure of Hospital Case Mix and Charge Data”.
Higher levels contain an increasing number of the data elements defined as “Deniable Data Elements” in Regulation 114.5 CMR 2.00. The deniable data elements include: medical record number, billing number, Medicaid Claim Certificate Number (Medicaid Recipient ID number), unique health information (UHIN) number, beginning and ending dates of service, date of birth, date(s) of surgery, and the unique physician number (UPN). The six levels include:

	LEVEL I
	Contains all case mix data elements, except the deniable data elements

	LEVEL II
	Contains all Level I data elements, plus the UPN

	LEVEL III
	Contains all Level I data elements, plus the patient UHIN, the mother’s UHIN, an admission sequence number for each UHIN admission record, and may include the number of days between inpatient stays for each UHIN record.

	LEVEL IV
	Contains all Level I data elements, plus the UPN, the UHIN, the mother’s UHIN, an admission sequence number for each UHIN admission record, and may include the number of days between inpatient stays for each UHIN record.

	LEVEL V
	Contains all Level IV data elements, plus the date of admission, date of discharge, and the date(s) of surgery.

	LEVEL VI
	Contains all of the deniable data elements except the patient identifier component of the Medicaid recipient ID number.

[bookmark: _Toc354479273]
PART B. DATA
[bookmark: _Toc354479274]1. DATA QUALITY STANDARDS
[bookmark: _Toc354479275]Data Edits:
The Case Mix Requirement Regulation 114.1 CMR 17.00 requires hospitals to submit emergency department data to CHIA 75 days after each quarter. The quarterly data is edited for compliance with regulatory requirements, as specified in the Outpatient Emergency Department Visit Data Electronic Records Submission Specification.
The standards employed for rejecting data submissions from hospitals are based upon the presence of Category A or B errors as listed for each data element under the following conditions.
All errors are recorded for each patient Record and for the Submission as a whole. An Edit Report is provided to the hospital, displaying detail for all errors found in the submission.
A patient Record is rejected if there is:
•	Presence of one or more errors for Category A elements.
•	Presence of two or more errors for Category B elements.
A hospital data Submission will be rejected if:
•	1% or more of discharges are rejected; or
•	50 consecutive records are rejected.
Each hospital received a quarterly error report displaying invalid discharge information. Quarterly data that does not meet the one percent compliance standard must be resubmitted by the individual hospital within 30 days, until the standard is met.
· Please see Supplement I for a Table of Field Names and Error Types, and the Data Elements section for descriptions of fields.

[bookmark: _Toc354479276]Verification Report Process:
The Verification Report process is intended to present hospitals with a profile of their individual data as reported and retained by CHIA. The purpose of this process is to function as a quality control measure for hospitals. It allows the hospitals the opportunity to review the data they have provided to CHIA and to affirm its accuracy. The Verification Report itself is a series of frequency reports covering selected data elements. Please refer to Supplement III for a description of the Verification Report contents.
The Verification Report is produced after a hospital has successfully submitted the four quarters of data. The hospital is then asked to review and verify the data contained within the report. Hospitals need to affirm to CHIA that the data reported is accurate or to identify any discrepancies. All hospitals are strongly encouraged to closely review their report for inaccuracies and to make corrections so that subsequent quarters of data will be accurate. Hospitals are then asked to certify the accuracy of their data by completing an Emergency Department Verification Report Response Form.
The Verification Report Response Form allows for two types of responses as follows:
· “A” Response: By checking this category, a hospital indicates its agreement that the data appearing on the Verification Report is accurate and that it represents the hospital’s case mix profile.
· “B” Response: By checking this category, a hospital indicates that the data on the report is accurate except for the discrepancies noted.
If any data discrepancies exist (e.g., a “B” response), CHIA requests that hospitals provide written explanations of the discrepancies, so that they may be included in the General Documentation Manual.
Note: The verification reports are available for review. Please direct requests to the attention of Public Records by facsimile to fax #617-727-7662, or by emailing a request to CHIA at Public.Records@state.ma.us.

[bookmark: _Toc354479277]
2. GENERAL DEFINITIONS
Before turning to a description of the specific data elements, several basic definitions (as contained in Regulation 114.1 CMR 17.02) should be noted.
[bookmark: _Toc354479278]Emergency Department (ED)
The department of a hospital or a health care facility off the premises of a hospital that is listed on the license of a hospital and qualifies as a Satellite Emergency Facility under 105 CMR 130-820 through 130.836, that provides emergency services as defined in 105 CMR 130.020. Emergency services are further defined in the HURM, Chapter III, s. 3242.
[bookmark: _Toc354479279]Emergency Department Visit
Any visit by a patient to an emergency department for which the patient is registered at the ED, but which results in neither an outpatient observation stay nor the inpatient admission of the patient at the reporting facility. An ED visit occurs even if the only service provided to a registered patient is triage or screening. An ED visit is further defined in the HURM Chapter III, s. 3242.

[bookmark: _Toc354479280]
3. GENERAL DATA CAVEATS
Information may not be entirely consistent from hospital to hospital due to differences in:
· Collection and verification of patient supplied information at the time of arrival;
· Medical Record coding, consistency, and/or completeness;
· Extent of hospital data processing capabilities;
· Extent of hospital data processing systems;
· Varying degrees of commitment to quality of emergency department data;
· Non-comparability of data collection and reporting.

Emergency Department Data
The emergency department data is derived from information gathered upon arrival, or from information entered by attending physicians, nurses, and other medical personnel into the medical record. The quality of the data is dependent upon hospital data collection policies and coding practices of the medical record staff

[bookmark: _Toc354479281]
4. SPECIFIC DATA ELEMENTS
The purpose of the following section is to provide the user with an explanation of some of the specific data elements included in the ED database, and to give a sense of their reliability.
[bookmark: _Toc354479282]a) New Data Elements (as of October 1, 2006)
Effective October 1, 2006, the following new data elements were added to Regulation 114.1 CMR 17.00. Additionally, new code values were added for race and patient status. Please note that implementation took place in two phases.
Patient Race
Previously there was a single field to report patient race. Beginning this year, there are three fields to report race. Race 1, Race 2, and Other Race (a free text field for reporting any additional races). Also, race codes have been updated. Please see the Data Codes section for a listing of updated values. These are consistent with both the federal OMB standards and code set values, and the EOHHS Standards for Massachusetts.
Hispanic Indicator
A flag to indicate whether the patient is or is not Hispanic/Latino/Spanish.
Ethnicity
Three fields – separate from patient race -- to report patient ethnicity. Ethnicity 1, Ethnicity 2, and Other Ethnicity (a free text field for reporting additional ethnicities). Please see the Data Codes section for a listing of the 33 ethnicities.
Condition Present on Admission Indicator
This is a qualifier for each diagnosis code (Primary, Diagnosis I – XIV, and primary E-Code field) indicating onset of diagnosis preceded or followed admission.
Permanent & Temporary US Patient Address
Patient address includes the following fields:
· Patient Street Address
· Patient City/Town
· Patient State
· Permanent Patient Country (ISO-3166)
[bookmark: _Toc354479283]b) Existing Data Elements
Filing Org DPH Number
The Massachusetts Department of Public Health’s four-digit identification number for the hospital that submits the data. A hospital may submit data for multiple affiliated hospitals or campuses.
Filing Org ID
An identification number assigned by CHIA to the hospital that submits the data. A hospital may submit data for multiple affiliated hospitals or campuses.
Type of Visit
This is the patient’s type of visit: Emergency, Urgent, Non-Urgent, Newborn, or Unavailable. Please note it is expected that Newborn will not be a frequently used value for Type of Visit in the ED database (in contrast to its frequent use as a Type of Admission in the Inpatient database), since few babies are born in Eds. However, it would be appropriately reported as a Type of Visit for an ED visit if there were a precipitous birth that actually occurred in the ED, or if the baby was born out of the hospital but it was brought immediately thereafter to the ED for care. Reporting patterns vary widely from hospital to hospital and may not be reliable.
Emergency Severity Index
The Emergency Severity Index (ESI) is a system for triaging patients using an algorithm developed by researchers at Brigham & Women’s and Johns Hopkins Hospitals. It employs a five-level scale. It may be reported on Record Type 20 as an alternative to, or in addition to, the Type of Visit (Field 17), which is basically a three-level triage scale. The ESI is described in the following article: Wuerz, R. et al., Reliability and Validity of a New Five-Level Triage Instrument, Academic Emergency Medicine 2000; 7:236-242. Regardless of whether the ESI or the Type of Visit is reported, it should reflect the initial assessment of the patient, and not a subsequent revision of it due to information gathered during the course of the ED visit. Only a small number of hospitals report this data element.
Source of Visit
This is the patient’s originating, referring, or transferring source of visit in the ED. It includes Direct Physician Referral, Within Hospital Clinic Referral, Direct Health Plan Referral/HMO Referral, Transfer from an Acute Care Hospital, Transfer from a Skilled Nursing Facility, Transfer from an Intermediate Facility, and Walk-In/Self-Referral. Newborn Source of Visits includes Normal Delivery, Premature Delivery, Sick Baby, and Extramural Birth. Reporting patterns may vary widely from hospital to hospital and may not be reliable.
Secondary Source of Visit
This is the patient’s secondary referring, or transferring source of visit in the ED. This is infrequently reported for ED Visits.
Charges
This is the grand total of charges associated with the patient’s ED visit. The total charge amount should be rounded to the nearest dollar. A charge of $0 is not permitted unless the patient has a departure status of eloped, left against medical advice, or met personal physician in the ED.
Encrypted Physician Number (UPN)
This is the state license number (Mass. Board of Registration in Medicine license number) for the physician who had primary responsibility for the patient’s care in the ED. This may also be the state license number for a dental surgeon, podiatrist, or other (i.e., non-permanent licensed physician) or midwife. This item is provided in encrypted form.
Other Physician Number (UPN)
This is the state license number (Mass. Board of Registration in Medicine license number) for the physician other than the ED physician who provided services related to the patient’s visit. This may also be the state license number for a dental surgeon, podiatrist, or other (i.e., non-permanent licensed physician) or midwife. This item is provided in encrypted form.
Other Caregiver Code
This is the code for the other caregiver with significant responsibility for the patient’s care. It includes resident, intern, nurse practitioner, or physician’s assistant.
Principal Diagnosis
This is the ICD-9-CM code (excluding decimal point) for the patient’s principal diagnosis.
Associated Diagnosis Codes 1-5
The ICD-9-CM codes (excluding decimal point) for the patient’s first, second, third, fourth, and fifth associated diagnoses, respectively.
Significant Procedure Code 1-4
These are the ICD-9-CM codes (excluding decimal point) or CPT codes for the patient’s significant procedures, as reported in FL 80 and FL 81 of the UB-92. More detailed information on the items and services provided during the ED visit is reported under the Service Line Item data.
Associated Significant Procedure Codes 1-3
These are the ICD-9-CM codes (excluding decimal point) or CPT codes for the patient’s first, second, and third associated significant procedure, as reported in FL 82 of the UB-92.
Procedure Type Code
This is the coding system (CPT or ICD-9-CM) used to report significant procedures in the patient’s record. Only one coding system is allowed per patient visit.
Ambulance Run Sheet Number
The purpose of the Ambulance Run Sheet Number is to permit association of the ED data with data on pre-hospital services that patients may receive. The pre-hospital database is currently being developed by the Department of Public Health. This will not be a required element until the pre-hospital services database is in operation.
Patient Departure Status Code
Patient Departure Status Code is used to report the status of the patient at the time of discharge. Patients who are registered in the ED, but who then leave before they are seen and evaluated by a physician are said to have “eloped”. In contrast, patient who have been seen by a physician but who leave against the medical advice of that physician are coded as AMA (Against Medical Advice). Patients who die during their visit to the ED (expired) are distinguished from patient who were “dead on arrival” (DOA), whether or not resuscitation efforts were undertaken. Such distinctions are valuable when doing outcomes studies related to both pre-hospital and ED care.
Patient’s Mode of Transport Code
This is the patient’s mode of transport to the ED. It includes by Ambulance, by Helicopter, law Enforcement, and Walk-In (including public or private transport).
Discharge Date and Discharge Time
The discharge date and discharge time reflect the actual date and time that the patient was discharged from the ED. Default values, such as 11:59 PM of the day the patient was registered, are unacceptable. Time is reported as military time, and valid values include 0000 through 2359. (Please note that Discharge Time was mandatory beginning 10/1/2002 for FY2003.)
Stated Reason For Visit
The Reason for Visit is the patient’s reason for visiting the ED. It is also known as the Chief Complaint. This should be the problem as perceived by the patient, as opposed to the medical diagnosis made by a medical professional. Because of the lack of a commonly used coding system for Reason for Visit, this field is reported in a free text field (up to 150 characters in length). (Please note that Reason for Visit was mandatory beginning 10/1/2002 for FY2003).
Patient Homelessness Indicator
The patient Homelessness Indicator is used to identify patients that are homeless. CHIA recognizes that homeless patients do not always identify themselves as such. Neither does CHIA expect hospitals to specifically ask patients whether they are homeless, if this is not their practice. However, because the homeless are a population of special concern with regard to access to care, health outcomes, etc., it is useful to identify as many of these patients as possible. If a patient reports no home address, provides the address of a known homeless shelter, or otherwise indicates that he or she is homeless, that should be indicated in this field by using a coding value of Y. Otherwise, the hospital should use the value N. (Please note that this field was mandatory beginning 10/1/2002 for FY2003.)
Principal External Cause of Injury Code (E-Code)
The ICD-9-CM code categorizes the event and condition describing the principal external cause of injuries, poisonings and adverse effects.
Payer Codes
A complete listing of the payer types and sources can be found in this manual under the Technical Documentation.
Unique Health Identification Number (UHIN)
The patient’s social security number is reported as a nine-digit number, which is then encrypted by CHIA into a Unique Health Information Number (UHIN). Therefore, the social security number is never considered a case mix data element. Only the UHIN is considered a database element and only the encrypted number is used by CHIA. Please note that per Regulation 114.1 CMR 17.00, the number reported for the patient’s social security number should be the patient’s social security number, not the social security number of some other person, such as the husband or the wife of the patient. Likewise, the social security number for the mother of a newborn should not be reported in this field, as there is a separate field designated for the social security number of the newborn’s mother.
Service Line Items
Service Line Items are the CPT or HCPCS Level II codes used to bill for specific items and services provided by the ED during the visit. In addition, the code DRUGS is used to report provision of any drugs for which there are no specific HCPCS codes available. Likewise, SPPLY is used to report any supplies for which there are no specific HCPCS codes available. Since units of service are NOT collected in the database, it is possible that the item or service which a reported service line item code represents was actually provided to the patient more than once during the visit.
ED Treatment Bed
The purpose of this data element is to help measure the normal capacity of Eds. ED Treatment Bed includes only those beds in the ED that are set up and equipped on a permanent basis to treat patients. It does not include the temporary use of gurneys, stretchers, etc. Including stretchers, etc. would overestimate hospitals’ physical capacity to comfortably treat a certain volume of ED patients, although CHIA recognizes that in cases of overcrowding, EDs’ may need to employ temporary beds.
ED-Based Observation Bed
ED-based Observation Beds are beds located in a distinct area within or adjacent to the ED, which are intended for use by observation patients. Hospitals should include only beds that are set up and equipped on a permanent basis to treat patients. They should not include temporary use of stretchers, gurneys, etc.
ED Site
Most hospitals submitting ED data provide emergency care at only one location. Therefore, they are considered to have a single campus or site, and need to summarize their data only once. However, others may be submitting data pertaining to care provided at multiple sites. CHIA requires the latter to summarize their data separately for each site covered by the data submitted.

[bookmark: _Toc354479284]
5. CHIA CALCULATED FIELDS
Analysis of the UHIN data by CHIA has turned up problems with some of the reported data for the inpatient and outpatient observation stays databases. For a small number of hospitals, little or no UHIN data exists as these hospitals failed to report patients’ social security numbers (SSN). Other hospitals reported the same SSN repeatedly resulting in numerous visits for one UHIN. In other cases, the demographic information (age, sex, etc.) was not consistent when a match did exist with the UHIN. Some explanations for this include assignment of a mother’s SSN to her infant or assignment of a spouse’s SSN to a patient. This demographic analysis shows a probable error rate in the range of 2% - 10%.
In the past, CHIA has found that, on average, 91% of the SSNs submitted are valid when edited for compliance with rules issued by the Social Security Administration. Staff continually monitors the encryption process to ensure that duplicate UHINs are not inappropriately generated, and that recurring SSNs consistently encrypt to the same UHIN.
Only valid SSNs are encrypted to a UHIN. It is valid for hospitals to report that the SSN is unknown. In these cases, the UHIN appears as ‘000000001’.
Invalid SSNs are assigned 7 or 8 dashes and an error code. The list of error codes is as follows:
· ssn_empty = 1
· ssn_notninechars = 2
· ssn_allcharsequal = 3
· ssn_firstthreecharszero = 4
· ssn_midtwocharszero = 5
· ssn_lastfourcharszero = 6
· ssn_notnumeric = 7
· ssn_rangeinvalid = 8
· ssn_erroroccurred = 9
· ssn_encrypterror = 10

**Based on these findings, CHIA strongly suggests that users perform qualitative checks on the data prior to drawing conclusions about that data.

[bookmark: _Toc354479285]
PART C. HOSPITAL RESPONSES:
This section details hospital responses received as a result of the data verification process. From this section users can also learn which hospitals did not verify their data. This section contains the following lists and charts:
1. Summary of Hospitals’ FY2011 Verification Report Responses
2. Individual Hospital Discrepancy Documentation
In the table below, an “A” response indicates the Hospital agrees with the data verification reports provided by CHIA. A “B” response indicates the Hospital has issues remaining to be resolved; Hospital Comments regarding “B” responses are in the Comments column.
	ORG ID
	HOSPITAL NAME
	A
	B
	NONE
	COMMENTS

	1
	Anna Jaques
	X
	
	
	

	2
	Athol Memorial Hosp.
	X
	
	
	

	5
	Baystate Franklin Medical Center
	
	X
	
	Report 2 – Discrepancies found with Visit Types and Emergency Severities. Hospital is presently working to resolve issues surrounding proper reporting of these values.

	6
	Baystate Mary Lane
	X
	
	
	

	4
	Baystate Medical Center
	
	X
	
	Report 2 – Discrepancies found with Visit Types and Emergency Severities. Hospital is presently working to resolve issues surrounding proper reporting of these values.

	7
	Berkshire Health Sys. - Berkshire Campus
	X
	
	
	

	10
	Beth Israel Deaconess Med. Ctr.
	X
	
	
	

	53
	Beth Israel Deaconess Needham
	X
	
	
	

	16
	Boston Medical Center
	
	X
	
	Report 1 – Discrepancies found with All Visits Types by Quarter (variance).
Supporting documentation not provided.

	22
	Brigham & Women's Hosp.
	X
	
	
	

	27
	Cambridge Health Alliance
	X
	
	
	

	39
	Cape Cod Hosp.
	X
	
	
	

	46
	Children's Hosp.
	X
	
	
	

	132
	Clinton Hosp.
	X
	
	
	

	50
	Cooley Dickinson Hosp.
	X
	
	
	

	57
	Emerson
	X
	
	
	

	8
	Fairview Hosp.
	X
	
	
	

	40
	Falmouth Hosp.
	X
	
	
	

	59
	Faulkner Hosp.
	X
	
	
	

	66
	Hallmark Health Sys. - Lawrence Memorial
	X
	
	
	

	141
	Hallmark Health Sys. - Melrose, Wakefield
	X
	
	
	

	68
	Harrington Memorial Hosp.
	X
	
	
	

	71
	HealthAlliance Hosps., Inc
	
	X
	
	Report 3 - Source of Visits – it was determined by the hospital that Urgent was coded incorrectly. It was also noted that the emergency severity field is used on a regular basis.
Documentation provided.

	73
	Heywood Hosp.
	X
	
	
	

	77
	Holyoke Hosp.
	X
	
	
	

	79
	Jordan Hosp.
	X
	
	
	

	81
	Lahey Clinic Burlington Campus
	X
	
	
	

	83
	Lawrence General Hosp.
	
	X
	
	Discrepancies found on:
· Report 003 Source of Visits,
· Report 007 Top 10 Significant Proc. By Number of Visits
· Report 013B Visits by Race 2.
Supporting documentation not provided.

	85
	Lowell General Hosp.
	X
	
	
	

	88
	Martha's Vineyard Hosp.
	 X
	
	
	

	89
	Mass Eye & Ear Infirmary
	X
	
	
	

	119
	Mercy Hosp. - Springfield Campus
	X
	
	
	

	11466
	Merrimack Valley Hosp.
	X
	
	
	

	49
	MetroWest Med. Center
	X
	
	
	

	91
	Massachusetts General Hospital
	X
	
	
	

	97
	Milford Regional Medical Center
	X
	
	
	

	98
	Milton Hosp.
	X
	
	
	

	99
	Morton
	
	
	X
	No Response Received

	100
	Mount Auburn
	
	X
	
	Discrepancies found on Report 20 POA.
 Supporting documentation not provided.

	101
	Nantucket Cottage Hosp.
	X
	
	
	

	11467
	Nashoba Valley Med. Ctr.
	X
	
	
	

	105
	Newton-Wellesley Hosp.
	
	X
	
	Discrepancies found on Report 017 – Average hours of Services and Charges.
Documentation provided.

	106
	Noble Hosp.
	X
	
	
	

	107
	North Adams Regional Hosp.
	X
	
	
	

	116
	North Shore Med. Ctr. / Salem Hosp.& Union
	
	X
	
	Discrepancies found on Report 011 – Top 10 Principal diagnosis by charges.
Supporting documentation not provided.

	109
	Northeast Health Sys - Addison
	X
	
	
	

	110
	Northeast Health Sys - Beverly
	X
	
	
	

	112
	Quincy Hosp.
	X
	
	
	

	127
	Saint Vincent Hosp. @ Worcester Med. Ctr.
	X
	
	
	

	115
	Saints Memorial Med. Ctr.
	
	
	X
	No Response Received

	25
	Signature Healthcare Brockton Hosp.
	X
	
	
	

	122
	South Shore Hosp.
	X
	
	
	

	123
	Southcoast Health - Charlton Memorial
	
	X
	
	Discrepancies found on Report 002 - Visit Types and Emergency Severities.
Supporting documentation not provided.

	124
	Southcoast Health - St. Lukes
	
	X
	
	Discrepancies found on Report 002 - Visit Types and Emergency Severities.
Supporting documentation not provided.

	145
	Southcoast Health - Tobey Campus
	
	X
	
	Discrepancies found on Report 002 - Visit Types and Emergency Severities.
Supporting documentation not provided.

	42
	Steward Carney Hosp.
	X
	
	
	

	62
	Steward Good Samaritan Med. Ctr.
	X
	
	
	

	75
	Steward Holy Family Hosp.
	X
	
	
	

	41
	Steward Norwood Hosp.
	X
	
	
	

	114
	Steward St. Anne's Hosp.
	X
	
	
	

	126
	Steward St. Elizabeth's Medical Center
	X
	
	
	

	129
	Sturdy Memorial Hosp.
	X
	
	
	

	104
	Tufts-New England Med. Ctr.
	X
	
	
	

	139
	U Mass / Wing Memorial Hosp.
	X
	
	
	

	133
	U Mass. / Marlborough Health
	X
	
	
	

	131
	U Mass. / Memorial Health - U. Mass Campus
	X
	
	
	

	138
	Winchester Hosp. & Family Med. Ctr.
	X
	
	
	

2. [bookmark: _Toc354479286]Individual Hospital Discrepancy Documentation
[image:]

[image:]
[image:]
[image:]
[bookmark: _Toc354479287]
PART D. CAUTIONARY USE HOSPITALS:
Part D lists the hospitals for which CHIA did not receive four (4) quarters of acceptable hospital discharge data, as specified under Regulation 114.1 CMR 17.00.
For 2011, all hospitals were in compliance.

[bookmark: _Toc354479288]
PART E. HOSPITALS SUBMITTING DATA:
Part E lists Hospital discharge and charge totals by quarter for data submissions.
	[bookmark: OLE_LINK1]Qtr
	OrgName
	OrgID
	Total Quarter ED Visits
	Total Quarter Charges

	1
	Anna Jaques Hospital
	1
	6,188
	5,882,865

	2
	Anna Jaques Hospital
	
	6,051
	5,529,595

	3
	Anna Jaques Hospital
	
	6,629
	5,948,620

	4
	Anna Jaques Hospital
	
	7,016
	6,338,080

	
	Totals:
	
	25,884
	23,699,160

	1
	Athol Memorial Hospital
	2
	2,360
	5,125,872

	2
	Athol Memorial Hospital
	2
	2,304
	5,337,651

	3
	Athol Memorial Hospital
	2
	2,614
	5,675,542

	4
	Athol Memorial Hospital
	2
	2,585
	5,526,954

	
	Totals:
	2
	9,863
	21,666,019

	1
	Baystate Franklin Medical Center
	5
	5,896
	8,436,159

	2
	Baystate Franklin Medical Center
	5
	5,946
	8,629,911

	3
	Baystate Franklin Medical Center
	5
	6,297
	8,739,173

	4
	Baystate Franklin Medical Center
	5
	6,344
	9,255,532

	
	Totals:
	5
	24,483
	35,060,775

	1
	Baystate Mary Lane Hospital
	6
	3,178
	3,812,765

	2
	Baystate Mary Lane Hospital
	6
	3,212
	3,903,482

	3
	Baystate Mary Lane Hospital
	6
	3,578
	4,219,914

	4
	Baystate Mary Lane Hospital
	6
	3,611
	4,476,355

	
	Totals:
	6
	13,579
	16,412,516

	1
	Baystate Medical Center
	4
	20,136
	26,000,208

	2
	Baystate Medical Center
	4
	21,516
	25,965,309

	3
	Baystate Medical Center
	4
	20,843
	26,902,500

	4
	Baystate Medical Center
	4
	21,182
	28,084,763

	
	Totals:
	4
	83,677
	106,952,780

	1
	Berkshire Medical Center - Berkshire Campus
	7
	10,383
	18,308,695

	2
	Berkshire Medical Center - Berkshire Campus
	7
	10,710
	20,150,661

	3
	Berkshire Medical Center - Berkshire Campus
	7
	11,527
	20,884,083

	4
	Berkshire Medical Center - Berkshire Campus
	7
	12,106
	20,770,496

	
	Totals:
	7
	44,726
	80,113,935

	1
	Beth Israel Deaconess Hospital - Needham
	53
	2,679
	4,091,355

	2
	Beth Israel Deaconess Hospital - Needham
	53
	2,723
	4,220,183

	3
	Beth Israel Deaconess Hospital - Needham
	53
	2,975
	4,451,187

	4
	Beth Israel Deaconess Hospital - Needham
	53
	2,948
	4,603,787

	
	Totals:
	53
	11,325
	17,366,512

	1
	Beth Israel Deaconess Medical Center - East Campus
	10
	7,279
	17,856,889

	2
	Beth Israel Deaconess Medical Center - East Campus
	10
	6,975
	14,664,889

	3
	Beth Israel Deaconess Medical Center - East Campus
	10
	7,435
	15,527,480

	4
	Beth Israel Deaconess Medical Center - East Campus
	10
	7,517
	16,048,160

	
	Totals:
	10
	29,206
	64,097,418

	1
	Boston Medical Center - Menino Pavilion Campus
	16
	24,280
	29,877,570

	2
	Boston Medical Center - Menino Pavilion Campus
	16
	24,836
	29,533,288

	3
	Boston Medical Center - Menino Pavilion Campus
	16
	25,388
	30,138,196

	4
	Boston Medical Center - Menino Pavilion Campus
	16
	24,797
	29,832,687

	
	Totals:
	16
	99,301
	119,381,741

	1
	Brigham and Women's Hospital
	22
	8,576
	20,034,121

	2
	Brigham and Women's Hospital
	22
	8,512
	19,623,982

	3
	Brigham and Women's Hospital
	22
	9,092
	21,420,497

	4
	Brigham and Women's Hospital
	22
	9,650
	22,418,589

	
	Totals:
	22
	35,830
	83,497,189

	1
	Cambridge Health Alliance - Cambridge Hospital Campus
	27
	20,695
	30,725,719

	2
	Cambridge Health Alliance - Cambridge Hospital Campus
	27
	21,665
	30,545,260

	3
	Cambridge Health Alliance - Cambridge Hospital Campus
	27
	22,099
	30,896,416

	4
	Cambridge Health Alliance - Cambridge Hospital Campus
	27
	21,898
	31,691,856

	
	Totals:
	27
	86,357
	123,859,251

	1
	Cape Cod Hospital
	39
	16,809
	24,474,629

	2
	Cape Cod Hospital
	39
	16,506
	24,106,454

	3
	Cape Cod Hospital
	39
	18,617
	27,306,374

	4
	Cape Cod Hospital
	39
	22,708
	33,789,468

	
	Totals:
	39
	74,640
	109,676,925

	1
	Children's Hospital Boston
	46
	11,580
	11,572,834

	2
	Children's Hospital Boston
	46
	12,302
	11,107,857

	3
	Children's Hospital Boston
	46
	11,836
	11,225,536

	4
	Children's Hospital Boston
	46
	10,634
	10,364,118

	
	Totals:
	46
	46,352
	44,270,345

	1
	Clinton Hospital
	132
	2,890
	6,763,535

	2
	Clinton Hospital
	132
	2,979
	6,454,093

	3
	Clinton Hospital
	132
	3,155
	6,587,983

	4
	Clinton Hospital
	132
	3,137
	6,689,407

	
	Totals:
	132
	12,161
	26,495,018

	1
	Cooley Dickinson Hospital
	50
	7,019
	8,393,632

	2
	Cooley Dickinson Hospital
	50
	6,962
	8,530,025

	3
	Cooley Dickinson Hospital
	50
	7,234
	8,817,445

	4
	Cooley Dickinson Hospital
	50
	7,547
	9,156,261

	
	Totals:
	50
	28,762
	34,897,363

	1
	Emerson Hospital
	57
	6,557
	9,626,707

	2
	Emerson Hospital
	57
	6,467
	9,220,271

	3
	Emerson Hospital
	57
	7,055
	9,352,762

	4
	Emerson Hospital
	57
	6,951
	8,981,917

	
	Totals:
	57
	27,030
	37,181,657

	1
	Fairview Hospital
	8
	2,624
	3,741,981

	2
	Fairview Hospital
	8
	2,611
	4,468,581

	3
	Fairview Hospital
	8
	3,003
	4,888,320

	4
	Fairview Hospital
	8
	3,369
	5,672,853

	
	Totals:
	8
	11,607
	18,771,735

	1
	Falmouth Hospital
	40
	6,869
	10,634,192

	2
	Falmouth Hospital
	40
	7,048
	12,117,589

	3
	Falmouth Hospital
	40
	7,649
	13,600,069

	4
	Falmouth Hospital
	40
	8,998
	15,776,744

	
	Totals:
	40
	30,564
	52,128,594

	1
	Faulkner Hospital
	59
	4,579
	9,996,005

	2
	Faulkner Hospital
	59
	4,498
	9,860,878

	3
	Faulkner Hospital
	59
	4,853
	9,900,604

	4
	Faulkner Hospital
	59
	4,982
	10,169,555

	
	Totals:
	59
	18,912
	39,927,042

	1
	Hallmark Health - Lawrence Memorial Hospital Campus
	66
	3,784
	4,589,337

	2
	Hallmark Health - Lawrence Memorial Hospital Campus
	66
	3,787
	4,617,542

	3
	Hallmark Health - Lawrence Memorial Hospital Campus
	66
	3,950
	4,801,025

	4
	Hallmark Health - Lawrence Memorial Hospital Campus
	66
	3,988
	4,929,665

	
	Totals:
	66
	15,509
	18,937,569

	1
	Hallmark Health - Melrose-Wakefield Hospital Campus
	141
	7,866
	9,778,671

	2
	Hallmark Health - Melrose-Wakefield Hospital Campus
	141
	8,003
	9,878,740

	3
	Hallmark Health - Melrose-Wakefield Hospital Campus
	141
	8,567
	10,999,591

	4
	Hallmark Health - Melrose-Wakefield Hospital Campus
	141
	9,011
	11,272,190

	
	Totals:
	141
	33,447
	41,929,192

	1
	Harrington Memorial Hospital
	68
	7,554
	11,424,756

	2
	Harrington Memorial Hospital
	68
	7,534
	11,172,454

	3
	Harrington Memorial Hospital
	68
	8,177
	12,319,474

	4
	Harrington Memorial Hospital
	68
	8,398
	12,496,500

	
	Totals:
	68
	31,663
	47,413,184

	1
	Health Alliance Hospital
	71
	8,294
	15,301,653

	2
	Health Alliance Hospital
	71
	8,384
	15,124,452

	3
	Health Alliance Hospital
	71
	8,438
	15,766,285

	4
	Health Alliance Hospital
	71
	8,847
	16,987,143

	
	Totals:
	71
	33,963
	63,179,533

	1
	Heywood Hospital
	73
	4,418
	7,033,867

	2
	Heywood Hospital
	73
	4,573
	7,393,529

	3
	Heywood Hospital
	73
	4,788
	8,312,685

	4
	Heywood Hospital
	73
	4,782
	8,823,105

	
	Totals:
	73
	18,561
	31,563,186

	1
	Holyoke Medical Center
	77
	8,779
	9,899,576

	2
	Holyoke Medical Center
	77
	9,109
	10,138,230

	3
	Holyoke Medical Center
	77
	9,590
	10,741,106

	4
	Holyoke Medical Center
	77
	10,128
	11,329,640

	
	Totals:
	77
	37,606
	42,108,552

	1
	Jordan Hospital
	79
	9,954
	14,651,711

	2
	Jordan Hospital
	79
	9,689
	13,264,444

	3
	Jordan Hospital
	79
	10,543
	13,724,001

	4
	Jordan Hospital
	79
	10,935
	14,797,825

	
	Totals:
	79
	41,121
	56,437,981

	1
	Lahey Clinic - Burlington Campus
	81
	9,160
	12,467,316

	2
	Lahey Clinic - Burlington Campus
	81
	8,645
	11,648,167

	3
	Lahey Clinic - Burlington Campus
	81
	9,961
	13,127,726

	4
	Lahey Clinic - Burlington Campus
	81
	10,087
	13,628,885

	
	Totals:
	81
	37,853
	50,872,094

	1
	Lawrence General Hospital
	83
	15,321
	20,501,342

	2
	Lawrence General Hospital
	83
	15,549
	19,965,796

	3
	Lawrence General Hospital
	83
	15,591
	20,964,158

	4
	Lawrence General Hospital
	83
	15,358
	21,002,147

	
	Totals:
	83
	61,819
	82,433,443

	1
	Lowell General Hospital
	85
	10,002
	13,618,559

	2
	Lowell General Hospital
	85
	10,295
	13,813,257

	3
	Lowell General Hospital
	85
	10,514
	13,350,113

	4
	Lowell General Hospital
	85
	10,749
	13,853,763

	
	Totals:
	85
	41,560
	54,635,692

	1
	Marlborough Hospital
	133
	5,628
	12,528,310

	2
	Marlborough Hospital
	133
	5,416
	12,115,228

	3
	Marlborough Hospital
	133
	5,803
	12,342,806

	4
	Marlborough Hospital
	133
	5,874
	12,623,185

	
	Totals:
	133
	22,721
	49,609,529

	1
	Martha's Vineyard Hospital
	88
	2,479
	5,760,949

	2
	Martha's Vineyard Hospital
	88
	2,647
	6,184,647

	3
	Martha's Vineyard Hospital
	88
	3,391
	7,345,582

	4
	Martha's Vineyard Hospital
	88
	5,521
	11,745,133

	
	Totals:
	88
	14,038
	31,036,311

	1
	Massachusetts Eye and Ear Infirmary
	89
	4,109
	2,394,520

	2
	Massachusetts Eye and Ear Infirmary
	89
	3,710
	2,193,599

	3
	Massachusetts Eye and Ear Infirmary
	89
	4,385
	2,568,318

	4
	Massachusetts Eye and Ear Infirmary
	89
	4,479
	2,660,086

	
	Totals:
	89
	16,683
	9,816,523

	1
	Massachusetts General Hospital
	91
	15,339
	50,869,400

	2
	Massachusetts General Hospital
	91
	15,552
	51,481,681

	3
	Massachusetts General Hospital
	91
	16,150
	52,545,205

	4
	Massachusetts General Hospital
	91
	16,882
	54,774,945

	
	Totals:
	91
	63,923
	209,671,231

	1
	Mercy Medical Center - Springfield Campus
	119
	15,664
	17,070,585

	2
	Mercy Medical Center - Springfield Campus
	119
	15,517
	15,782,894

	3
	Mercy Medical Center - Springfield Campus
	119
	15,392
	16,357,026

	4
	Mercy Medical Center - Springfield Campus
	119
	16,310
	18,266,211

	
	Totals:
	119
	62,883
	67,476,716

	1
	Merrimack Valley Hospital
	70
	4,874
	5,516,486

	2
	Merrimack Valley Hospital
	70
	4,912
	5,421,091

	3
	Merrimack Valley Hospital
	70
	1,650
	1,823,211

	
	Totals:
	70
	11,436
	12,760,788

	3
	Merrimack Valley Hospital, A Steward Family Hospital, Inc.
	11466
	3,514
	3,885,546

	4
	Merrimack Valley Hospital, A Steward Family Hospital, Inc.
	11466
	5,337
	5,890,597

	
	Totals:
	11466
	8,851
	9,776,143

	1
	MetroWest Medical Center - Framingham Campus
	49
	12,470
	18,362,908

	2
	MetroWest Medical Center - Framingham Campus
	49
	12,758
	18,963,881

	3
	MetroWest Medical Center - Framingham Campus
	49
	13,217
	18,845,450

	4
	MetroWest Medical Center - Framingham Campus
	49
	13,707
	19,799,392

	
	Totals:
	49
	52,152
	75,971,631

	1
	Milford Regional Medical Center
	97
	10,781
	14,518,865

	2
	Milford Regional Medical Center
	97
	10,731
	14,586,514

	3
	Milford Regional Medical Center
	97
	11,741
	15,512,091

	4
	Milford Regional Medical Center
	97
	11,784
	16,309,664

	
	Totals:
	97
	45,037
	60,927,134

	1
	Milton Hospital
	98
	4,566
	6,974,526

	2
	Milton Hospital
	98
	4,781
	7,445,274

	3
	Milton Hospital
	98
	4,896
	7,421,073

	4
	Milton Hospital
	98
	5,043
	8,198,674

	
	Totals:
	98
	19,286
	30,039,547

	1
	Morton Hospital, A Steward Family Hospital, Inc.
	99
	10,635
	11,529,043

	2
	Morton Hospital, A Steward Family Hospital, Inc.
	99
	10,409
	11,191,645

	3
	Morton Hospital, A Steward Family Hospital, Inc.
	99
	11,606
	12,236,523

	4
	Morton Hospital, A Steward Family Hospital, Inc.
	99
	11,955
	12,631,549

	
	Totals:
	99
	44,605
	47,588,760

	1
	Mount Auburn Hospital
	100
	6,460
	11,033,957

	2
	Mount Auburn Hospital
	100
	6,303
	10,520,304

	3
	Mount Auburn Hospital
	100
	6,605
	10,657,954

	4
	Mount Auburn Hospital
	100
	6,963
	10,997,822

	
	Totals:
	100
	26,331
	43,210,037

	1
	Nantucket Cottage Hospital
	101
	1,629
	2,995,535

	2
	Nantucket Cottage Hospital
	101
	1,502
	2,268,062

	3
	Nantucket Cottage Hospital
	101
	2,111
	3,166,483

	4
	Nantucket Cottage Hospital
	101
	4,118
	5,606,756

	
	Totals:
	101
	9,360
	14,036,836

	1
	Nashoba Valley Medical Center
	52
	3,071
	5,428,843

	2
	Nashoba Valley Medical Center
	52
	3,166
	5,879,419

	3
	Nashoba Valley Medical Center
	52
	1,069
	1,888,034

	
	Totals:
	52
	7,306
	13,196,296

	3
	Nashoba Valley Medical Center, A Steward Family Hospital, Inc.
	11467
	2,348
	4,047,519

	4
	Nashoba Valley Medical Center, A Steward Family Hospital, Inc.
	11467
	3,476
	5,621,280

	
	Totals:
	11467
	5,824
	9,668,799

	1
	Newton-Wellesley Hospital
	105
	14,662
	36,108,243

	2
	Newton-Wellesley Hospital
	105
	15,114
	35,972,537

	3
	Newton-Wellesley Hospital
	105
	15,431
	36,217,675

	4
	Newton-Wellesley Hospital
	105
	15,333
	36,331,194

	
	Totals:
	105
	60,540
	144,629,649

	1
	Noble Hospital
	106
	5,816
	6,715,253

	2
	Noble Hospital
	106
	5,954
	7,071,847

	3
	Noble Hospital
	106
	6,565
	7,401,858

	4
	Noble Hospital
	106
	6,903
	8,078,612

	
	Totals:
	106
	25,238
	29,267,570

	1
	North Adams Regional Hospital
	107
	4,325
	5,686,795

	2
	North Adams Regional Hospital
	107
	4,293
	5,671,321

	3
	North Adams Regional Hospital
	107
	4,472
	5,551,585

	4
	North Adams Regional Hospital
	107
	4,357
	5,669,620

	
	Totals:
	107
	17,447
	22,579,321

	1
	North Shore Medical Center - Salem Campus
	116
	17,751
	40,587,658

	2
	North Shore Medical Center - Salem Campus
	116
	18,441
	40,374,744

	3
	North Shore Medical Center - Salem Campus
	116
	19,010
	40,980,671

	4
	North Shore Medical Center - Salem Campus
	116
	18,935
	41,166,387

	
	Totals:
	116
	74,137
	163,109,460

	1
	Northeast Hospital - Addison Gilbert Campus
	109
	2,630
	3,693,683

	2
	Northeast Hospital - Addison Gilbert Campus
	109
	2,798
	3,853,486

	3
	Northeast Hospital - Addison Gilbert Campus
	109
	3,007
	4,360,595

	4
	Northeast Hospital - Addison Gilbert Campus
	109
	3,522
	5,050,089

	
	Totals:
	109
	11,957
	16,957,853

	1
	Northeast Hospital - Beverly Campus
	110
	8,784
	12,801,496

	2
	Northeast Hospital - Beverly Campus
	110
	9,027
	12,871,991

	3
	Northeast Hospital - Beverly Campus
	110
	9,473
	13,348,375

	4
	Northeast Hospital - Beverly Campus
	110
	9,767
	14,330,163

	
	Totals:
	110
	37,051
	53,352,025

	1
	Quincy Medical Center, A Steward Family Hospital, Inc.
	112
	7,509
	8,035,101

	2
	Quincy Medical Center, A Steward Family Hospital, Inc.
	112
	7,629
	8,524,332

	3
	Quincy Medical Center, A Steward Family Hospital, Inc.
	112
	8,057
	8,610,233

	4
	Quincy Medical Center, A Steward Family Hospital, Inc.
	112
	8,136
	8,660,064

	
	Totals:
	112
	31,331
	33,829,730

	1
	Saint Vincent Hospital
	127
	11,564
	15,329,244

	2
	Saint Vincent Hospital
	127
	11,286
	14,990,122

	3
	Saint Vincent Hospital
	127
	11,961
	15,611,691

	4
	Saint Vincent Hospital
	127
	12,283
	16,315,871

	
	Totals:
	127
	47,094
	62,246,928

	1
	Saints Medical Center
	115
	8,787
	8,515,856

	2
	Saints Medical Center
	115
	8,660
	8,372,822

	3
	Saints Medical Center
	115
	9,131
	8,295,213

	4
	Saints Medical Center
	115
	9,387
	8,578,899

	
	Totals:
	115
	35,965
	33,762,790

	1
	Signature Healthcare Brockton Hospital
	25
	10,705
	19,426,193

	2
	Signature Healthcare Brockton Hospital
	25
	11,076
	19,859,451

	3
	Signature Healthcare Brockton Hospital
	25
	12,080
	21,156,393

	4
	Signature Healthcare Brockton Hospital
	25
	11,867
	21,264,193

	
	Totals:
	25
	45,728
	81,706,230

	1
	South Shore Hospital
	122
	14,824
	28,655,263

	2
	South Shore Hospital
	122
	14,559
	28,223,607

	3
	South Shore Hospital
	122
	15,407
	29,477,871

	4
	South Shore Hospital
	122
	15,569
	30,125,686

	
	Totals:
	122
	60,359
	116,482,427

	1
	Southcoast Hospitals Group - Charlton Memorial Campus
	123
	13,274
	15,583,854

	2
	Southcoast Hospitals Group - Charlton Memorial Campus
	123
	13,162
	15,097,605

	3
	Southcoast Hospitals Group - Charlton Memorial Campus
	123
	13,813
	15,682,422

	4
	Southcoast Hospitals Group - Charlton Memorial Campus
	123
	14,341
	16,660,402

	
	Totals:
	123
	54,590
	63,024,283

	1
	Southcoast Hospitals Group - St. Luke's Campus
	124
	15,638
	22,429,853

	2
	Southcoast Hospitals Group - St. Luke's Campus
	124
	15,325
	20,988,716

	3
	Southcoast Hospitals Group - St. Luke's Campus
	124
	16,121
	22,190,565

	4
	Southcoast Hospitals Group - St. Luke's Campus
	124
	17,393
	24,342,902

	
	Totals:
	124
	64,477
	89,952,036

	1
	Southcoast Hospitals Group - Tobey Hospital Campus
	145
	6,413
	7,986,025

	2
	Southcoast Hospitals Group - Tobey Hospital Campus
	145
	6,153
	7,628,507

	3
	Southcoast Hospitals Group - Tobey Hospital Campus
	145
	7,089
	8,494,785

	4
	Southcoast Hospitals Group - Tobey Hospital Campus
	145
	7,801
	9,657,938

	
	Totals:
	145
	27,456
	33,767,255

	1
	Steward Carney Hospital, Inc.
	42
	5,839
	6,456,374

	2
	Steward Carney Hospital, Inc.
	42
	5,992
	6,782,776

	3
	Steward Carney Hospital, Inc.
	42
	6,321
	7,233,658

	4
	Steward Carney Hospital, Inc.
	42
	6,296
	6,725,441

	
	Totals:
	42
	24,448
	27,198,249

	1
	Steward Good Samaritan Medical Center - Brockton Campus
	62
	9,993
	11,067,989

	2
	Steward Good Samaritan Medical Center - Brockton Campus
	62
	9,731
	10,718,379

	3
	Steward Good Samaritan Medical Center - Brockton Campus
	62
	10,293
	10,587,024

	4
	Steward Good Samaritan Medical Center - Brockton Campus
	62
	10,296
	10,375,095

	
	Totals:
	62
	40,313
	42,748,487

	1
	Steward Holy Family Hospital, Inc.
	75
	8,035
	9,555,614

	2
	Steward Holy Family Hospital, Inc.
	75
	8,107
	9,218,562

	3
	Steward Holy Family Hospital, Inc.
	75
	8,595
	9,687,300

	4
	Steward Holy Family Hospital, Inc.
	75
	8,625
	9,961,717

	
	Totals:
	75
	33,362
	38,423,193

	1
	Steward Norwood Hospital, Inc.
	41
	8,668
	13,209,075

	2
	Steward Norwood Hospital, Inc.
	41
	8,510
	13,512,545

	3
	Steward Norwood Hospital, Inc.
	41
	9,223
	14,144,119

	4
	Steward Norwood Hospital, Inc.
	41
	9,034
	14,098,525

	
	Totals:
	41
	35,435
	54,964,264

	1
	Steward Saint Anne's Hospital, Inc.
	114
	8,075
	11,910,037

	2
	Steward Saint Anne's Hospital, Inc.
	114
	8,120
	11,871,072

	3
	Steward Saint Anne's Hospital, Inc.
	114
	8,599
	12,382,138

	4
	Steward Saint Anne's Hospital, Inc.
	114
	8,434
	12,657,313

	
	Totals:
	114
	33,228
	48,820,560

	1
	Steward St. Elizabeth's Medical Center
	126
	6,123
	6,911,645

	2
	Steward St. Elizabeth's Medical Center
	126
	6,159
	6,732,862

	3
	Steward St. Elizabeth's Medical Center
	126
	6,642
	6,998,866

	4
	Steward St. Elizabeth's Medical Center
	126
	6,691
	7,182,022

	
	Totals:
	126
	25,615
	27,825,395

	1
	Sturdy Memorial Hospital
	129
	9,983
	13,303,232

	2
	Sturdy Memorial Hospital
	129
	9,523
	12,982,977

	3
	Sturdy Memorial Hospital
	129
	10,230
	13,367,664

	4
	Sturdy Memorial Hospital
	129
	10,686
	14,262,829

	
	Totals:
	129
	40,422
	53,916,702

	1
	Tufts Medical Center
	104
	7,808
	13,814,394

	2
	Tufts Medical Center
	104
	7,950
	15,236,613

	3
	Tufts Medical Center
	104
	8,056
	15,622,236

	4
	Tufts Medical Center
	104
	8,507
	15,593,450

	
	Totals:
	104
	32,321
	60,266,693

	1
	UMass Memorial Medical Center - University Campus
	131
	24,866
	61,470,163

	2
	UMass Memorial Medical Center - University Campus
	131
	25,405
	63,442,736

	3
	UMass Memorial Medical Center - University Campus
	131
	26,449
	65,505,367

	4
	UMass Memorial Medical Center - University Campus
	131
	26,807
	66,862,791

	
	Totals:
	131
	103,527
	257,281,057

	1
	Winchester Hospital
	138
	9,561
	11,085,415

	2
	Winchester Hospital
	138
	9,628
	10,882,294

	3
	Winchester Hospital
	138
	10,018
	11,202,849

	4
	Winchester Hospital
	138
	9,763
	11,474,376

	
	Totals:
	138
	38,970
	44,644,934

	1
	Wing Memorial Hospital and Medical Centers
	139
	4,702
	6,388,037

	2
	Wing Memorial Hospital and Medical Centers
	139
	4,669
	6,359,015

	3
	Wing Memorial Hospital and Medical Centers
	139
	5,173
	6,761,969

	4
	Wing Memorial Hospital and Medical Centers
	139
	5,634
	7,295,133

	
	Totals:
	139
	20,178
	26,804,154

	
	GRAND TOTALS
	
	2,498,986
	3,857,313,927

[bookmark: _Toc354479289]
PART F. SUPPLEMENTARY INFORMATION
[bookmark: _Toc354479290]SUPPLEMENT I. LIST OF TYPE "A" AND TYPE “B” ERRORS
[bookmark: _Toc354479291]Type ‘A’ Errors:
· Record Type
· CHIA Organization ID for provider
· DPH Number for Provider
· Provider Name Period Starting Date Period Ending Date Processing Date
· Hospital Service Site Reference
· Social Security Number Medical Record Number Billing Number
· Medicaid Claim Certificate Number
· Patient Birth Date Patient Sex Registration Date Registration Time
· Discharge Date (effective 10/1/02)
· Departure Status
· Primary Source of Payment Secondary Source of Payment Charges
· Principal Diagnosis Code
· Associate Diagnosis Code (I-V) Principal Procedure Code Associate Significant Procedure I Associate Significant Procedure II
· Associate Significant Procedure III Principal E-Code
· Procedure Code Type
· Transport
· Ambulance Run Sheet Number (delayed indefinitely) Medical Record Number
· Stated Reason for Visit (effective 10/1/02) End of Line Items Indicator
· Number of ED Treatment Beds at Site
· Number of ED-based Observation Beds at Site
· Total Number of ED-based Beds at Site
· ED Visits – Admitted to Inpatient at Site
· ED Visits – Admitted to Outpatient Observation at Site
· ED Visits – All Other Outpatient ED Visits at Site
· ED Visits – Total Registered at Site
· End of Record Indicator
· Number of Outpatient ED Visits
· Total Charges for Batch

[bookmark: _Toc354479292]
TYPE ‘B’ ERRORS:
· Mother’s Social Security Number
· Patient Race
· Patient Zip Code
· Discharge Time (effective 10/1/02) Type of Visit
· Source of Visit
· Secondary Source of Visit Other Physician Number ED Physician Number Other Caregiver Code Emergency Severity Index
· Homeless Indicator (effective 10/1/02)
· Service Line Item
· Race 1, 2 & Other Race
· Hispanic Indicator
· Ethnicity 1, 2 & Other Ethnicity
· Condition Present on Admission Primary Diagnosis, Associate Diagnoses I – XIV, & Primary E-Code
· Significant Procedure Date
· Operating Physician for Significant Procedure
· Permanent Patient Street Address, City/Town, State, Zip Code
· Patient Country
· Temporary Patient Street Address, City/Town, State, Zip Code

[bookmark: _Toc354479293]
HOSPITAL VERIFICATION REPORT FIELDS
The Hospital Verification Report includes the following frequency distribution tables:
· Visits by Quarter
· Visit Types and Emergency Severities
· Source of Visits
· Mode of Transport
· Top 10 Principal Diagnosis by Number of Visits
· Tope 10 Principal E-Codes by Number of Visits
· Top 10 Significant Procedures by Number of Visits
· Number of Diagnosis per Visit
· Patient Departure Status
· Top 20 Primary Payers by Number of Visits
· Top 10 Principal Diagnosis by Charges
· Visits by Age
· Visits by Race 1&2
· Visits by Gender
· Top 20 Patient ZIP Codes
· Homeless Indicator
· Average Hours of Service and Charges

	[bookmark: _Toc354479294]

SUPPLEMENT II. HOSPITAL ADDRESSES, ORG ID, AND SERVICE SITE ID NUMBERS

	Current Organization Name
	Hospital Address
	ID ORG HOSP
	ID ORG FILER
	SITE NO.*

	Anna Jaques Hospital
	25 Highland Ave
Newburyport, MA 01950
	1
	1
	1

	Athol Memorial Hospital
	2033 Main Street
Athol, MA 01331
	2
	2
	2

	Baystate Franklin Medical Center
	164 High Street
Greenfield, MA 01301
	5
	5
	

	Baystate Mary Lane Hospital
	85 South Street
Ware, MA 01082
	6
	6
	

	Baystate Medical Center
	759 Chestnut St Springfield, MA 01199
	4
	4
	4

	Berkshire Medical Center – Berkshire Campus
	725 North Street
Pittsfield, MA., 01201
	6309
	7
	7

	Berkshire Medical Center – Hillshire Campus
NO ED
	165 Tor Court
Pittsfield, MA 01201
	6309
	7
	9

	Beth Israel Deaconess Hospital – Needham
	148 Chestnut Street
Needham, MA 02192
	53
	53
	53

	Beth Israel Deaconess Medical Center - East Campus
	330 Brookline Avenue
Boston, MA 02215
	8702
	10
	10

	Boston Children's Hospital
	300 Longwood Avenue
Boston, MA 02115
	46
	46
	

	Boston Medical Center – Menino Pavilion
	One Boston Medical Center Place
Boston, MA 02118
	3107
	16
	16

	Boston Medical Center - Newton Pavilion Campus
	One Boston Medical Center Place
Boston, MA 02118
	3107
	16
	144

	Brigham and Women's Faulkner Hospital
	1153 Centre Street
Jamaica Plain, MA 02130
	22
	59
	59

	Brigham and Women's Hospital
	75 Francis St
Boston, MA 02115
	22
	22
	22

	Cambridge Health Alliance – Cambridge Hospital Campus
	1493 Cambridge Street
Cambridge, MA 02139
	3108
	27
	27

	Cambridge Health Alliance – Somerville Campus
	230 Highland Avenue
 Somerville, MA
	3108
	27
	143

	Cambridge Health Alliance – Whidden Hospital Campus
	103 Garland Street
 Everett, MA 02149
	3108
	27
	142

	Cape Cod Hospital
	27 Park Street
Hyannis, MA 02601
	39
	39
	

	Clinton Hospital
	201 Highland Street
Clinton, MA 01510
	132
	132
	

	Cooley Dickinson Hospital
	30 Locust Street
Northampton, MA 01061-5001
	50
	50
	

	Dana-Farber Cancer Institute
NO ED
	44 Binney Street
Boston, MA 02115
	51
	51
	

	Emerson Hospital
	133 Old Road to Nine Acre Corner
Concord, MA 01742
	57
	57
	

	Fairview Hospital
	29 Lewis Avenue
Great Barrington, MA 01230
	8
	8
	

	Falmouth Hospital
	100 Ter Heun Drive
Falmouth, MA 02540
	40
	40
	

	Faulkner Hospital
	see Brigham & Women’s Faulkner Hospital
	
	
	

	Hallmark Health System – Lawrence Memorial Hospital Campus
	170 Governors Avenue
Medford, MA 02155
	3111
	66
	

	Hallmark Health System - Melrose- Wakefield Hospital Campus
	585 Lebanon Street
Melrose, MA 02176
	3111
	141
	

	Harrington Memorial Hospital
	100 South Street
Southbridge, MA 01550
	68
	68
	

	Health Alliance Hospitals, Inc.
	60 Hospital Road
Leominster, MA 01453-8004
	71
	71
	

	Heywood Hospital
	242 Green Street
Gardner, MA 01440
	73
	73
	

	Holyoke Medical Center
	575 Beech Street
Holyoke, MA 01040
	77
	77
	

	Jordan Hospital
	275 Sandwich Street
Plymouth, MA 02360
	79
	79
	

	Lahey Clinic - Burlington Campus
	41 Mall Road
Burlington, MA 01805
	6546
	81
	81

	Lahey Clinic - North Shore
	One Essex Center Drive
Peabody, MA 01960
	
	
	4448

	Lawrence General Hospital
	One General Street
Lawrence, MA 01842-0389
	83
	83
	

	Lowell General Hospital
	295 Varnum Avenue
Lowell, MA 01854
	85
	85
	

	Marlborough Hospital
	57 Union Street
Marlborough, MA 01752-9981
	133
	133
	

	Martha's Vineyard Hospital
	One Hospital Road
Oak Bluffs, MA 02557
	88
	88
	

	Massachusetts Eye and Ear Infirmary
	243 Charles Street
Boston, MA 02114-3096
	89
	89
	

	Massachusetts General Hospital
	55 Fruit Street
Boston, MA 02114
	91
	91
	

	Mercy Medical Center - Providence Campus
NO ED
	1233 Main St
Holyoke, MA 01040
	6547
	118
	118

	Mercy Medical Center - Springfield Campus
	271 Carew Street
Springfield, MA 01102
	6547
	119
	

	Merrimack Valley Hospital

Merrimack Valley Hospital, A Steward Family Hospital
(*11466 New Org ID as of 5/1/2011)
	140 Lincoln Avenue
Haverhill, MA 01830-6798
	70

11466*
	70

11466
	

	MetroWest Medical Center – Framingham Campus
	115 Lincoln Street
Framingham, MA 01702
	3110
	49
	49

	MetroWest Medical Center – Leonard Morse Campus
	67 Union Street
Natick, MA 01760
	3110
	49
	457

	Milford Regional Medical Center
	14 Prospect Street
Milford, MA 01757
	97
	97
	

	Milton Hospital
(NOTE: 1/1/12 merger – name changes to Beth Israel Deaconess Hospital-Milton)
	199 Reedsdale Rd
Milton, MA 02186
	98
	98
	

	Morton Hospital, A Steward Family Hospital, Inc.
	88 Washington St
Taunton, MA 02780
	99
	99
	

	Mount Auburn Hospital
	330 Mt. Auburn St.
Cambridge, MA 02138
	100
	100
	

	Nantucket Cottage Hospital
	57 Prospect St
Nantucket, MA 02554
	101
	101
	

	Nashoba Valley Medical Center

Nashoba Valley Medical Center, A Steward Family Hospital, Inc
*(11467 new org id as of 5/1/2011)
	200 Groton Road
Ayer, MA 01432
	52

11467*
	52

11467
	52

	New England Baptist Hospital
NO ED
	125 Parker Hill Avenue
Boston, MA 02120
	103
	103
	

	Newton Wellesley Hospital

	2014 Washington St
Newton, MA 02462
	105
	105
	

	Noble Hospital
	115 West Silver Street
Westfield, MA 01086
	106
	106
	

	North Adams Regional Hospital
	71 Hospital Avenue
North Adams, MA 02147
	107
	107
	

	North Shore Medical Center, Inc. – Salem Campus
	81 Highland Avenue
Salem, MA 01970
	345
	116
	116

	North Shore Medical Center, Inc. – Union Campus
	500 Lynnfield Street
Lynn, MA 01904
	345
	116
	3

	Northeast Hospital - Addison Gilbert Campus
	298 Washington St
Gloucester, MA 01930
	3112
	109
	

	Northeast Hospital – Beverly Campus
	85 Herrick Street
Beverly, MA 01915
	3112
	110
	

	Quincy Medical Center, A Steward Family Hospital, Inc.
	114 Whitwell Street
Quincy, MA 02169
	112
	112
	

	Saint Vincent Hospital
	123 Summer St
Worcester, MA 01608
	127
	127
	

	Saints Memorial Medical Center
	One Hospital Drive
Lowell, MA 01852
	115
	115
	

	Signature Healthcare Brockton Hospital
	680 Centre Street
Brockton, MA 02302
	25
	25
	

	South Shore Hospital
	55 Fogg Road
South Weymouth, MA 02190
	122
	122
	

	Southcoast Hospitals Group – Charlton Memorial Campus
	363 Highland Avenue
Fall River, MA 02720
	3113
	123
	

	Southcoast Hospitals Group - St. Luke's Campus
	101 Page Street
New Bedford, MA 02740
	3113
	124
	

	Southcoast Hospitals Group – Tobey Hospital Campus
	43 High Street
Wareham, MA 02571
	3113
	145
	

	Steward Carney Hospital
	2100 Dorchester Avenue
Dorchester, MA 02124
	42
	42
	

	Steward Good Samaritan Medical Center – Brockton Campus
	235 North Pearl Street
Brockton, MA 02301
	8701
	62
	

	Steward Good Samaritan Medical Ctr - Norcap Lodge Campus
NO ED
	71 Walnut Street
 Foxboro, MA 02035
	8701
	4460
	

	Steward Holy Family Hospital and Medical Center
	70 East Street
Methuen, MA 01844
	75
	75
	

	Steward Norwood Hospital
	800 Washington Street
Norwood, MA 02062
	41
	41
	

	Steward St. Anne's Hospital
	795 Middle Street
Fall River, MA 02721
	114
	114
	

	Steward St. Elizabeth's Medical Center
	736 Cambridge Street
Boston, MA 02135
	126
	126
	

	Sturdy Memorial Hospital
	211 Park Street
Attleboro, MA 02703
	129
	129
	

	Tufts Medical Center
	800 Washington Street
Boston, MA 02111
	104
	104
	

	UMass. Memorial Medical Center – University Campus
	55 Lake Avenue North
Worcester, MA 01655
	3115
	131
	

	UMass. Memorial Medical Center – Memorial Campus
	119 Belmont Street
Worcester, MA 01605
	3115
	131
	130

	Winchester Hospital
	41 Highland Avenue
Winchester, MA 01890
	138
	138
	

	Wing Memorial Hospital
	40 Wright Street
Palmer, MA 01069-1187
	139
	139
	

* For data users trying to identify specific care sites, use site number. However, if site number is blank, use IdOrgFiler

	[bookmark: _Toc354479295]

SUPPLEMENT III. MERGERS, NAME CHANGES, CLOSURES, CONVERSIONS AND NON- ACUTE CARE HOSPITALS

	[bookmark: _Toc354479296]MERGERS – ALPHABETICAL LIST
	Name of New Entity
	Names of Original Entities
	Date

	Berkshire Health System
	-Berkshire Medical Center
-Hillcrest Hospital
-Fairview Hospital
	July 1996

	Beth Israel Deaconess Medical Center
	-Beth Israel Hospital
-N.E. Deaconess Hospital
	October 1996

	Boston Medical Center
	-Boston University Med. Ctr.
-Boston City Hospital
-Boston Specialty/Rehab
	July 1996

	Cambridge Health Alliance
Notes:
As of July 2001, Cambridge Health Alliance included Cambridge, Somerville, Whidden, & Malden’s 42 Psych beds. Malden now closed. Cambridge & Somerville submitted data separately in the past. This year they are submitting under one name. In future years, they may use the Facility Site Number to identify each individual facility’s discharges.
	-Cambridge Hospital
-Somerville Hospital

	July 1996

	Good Samaritan Medical Center
	-Cardinal Cushing Hospital
-Goddard Memorial
	October 1993

	Hallmark Health Systems
Notes:
As of July 2001 includes only Lawrence Memorial & Melrose-Wakefield
	-Lawrence Memorial
-Hospital Malden Hospital
-Unicare Health Systems
Notes:
Unicare was formed in July 1996 as a result of the merger of Melrose-Wakefield and Whidden Memorial Hospital
	October 1997

	Health Alliance Hospitals, Inc.

	-Burbank Hospital
-Leominster Hospital
	November
1994

	Lahey Clinic
	-Lahey
-Hitchcock (NH)
	January 1995

[bookmark: _Toc354479297]MERGERS – ALPHABETICAL LIST
	Name of New Entity
	Names of Original Entities
	Date

	Medical Center of Central Massachusetts

	-Holden District Hospital
-Worcester Hahnemann
-Worcester Memorial
	October 1989

	MetroWest Medical Center
	-Leonard Morse Hospital
-Framingham Union
	January 1992

	Northeast Health Systems
	-Beverly Hospital
-Addison Gilbert Hospital
	October 1996

	North Shore Medical Center	

	-North Shore Medical Center (dba Salem Hospital) and
-Union Hospital
Notes:
1. Salem Hospital merged with North Shore Children’s Hospital in April 1988
2. Lynn Hospital merged with Union Hospital in 1986 to form Atlanticare
	March 2004

	Saints Memorial Medical Center
	-St. John’s Hospital
-St. Joseph’s Hospital
	October 1992

	Sisters of Providence Health System
	-Mercy Medical Center
-Providence Hospital
	June 1997

	Southcoast Health Systems
	-Charlton Memorial Hospital
-St. Luke’s Hospital
-Tobey Hospital
	June 1996

	UMass. Memorial Medical Center
	-UMMC
-Memorial
-Memorial-Hahnemann
	April 1999

	
[bookmark: _Toc354479298]MERGERS – CHRONOLOGICAL LIST
	Date
	Entity Names

	1986
	Atlanticare (Lynn & Union)

	April 1988
	Salem (North Shore Children’s and Salem)

	October 1989
	Medical Center Central Mass (Holden, Worcester,
Hahnemann and Worcester Memorial

	January 1992
	MetroWest (Framingham Union and Leonard Morse)

	October 1992
	Saints Memorial (St. John’s and St. Joseph’s)

	October 1993
	Good Samaritan (Cardinal Cushing and Goddard Memorial)

	November 1994
	Health Alliance (Leominster and Burbank)

	January 1995
	Lahey Hitchcock (Lahey & Hitchcock (NH))

	June 1996
	Southcoast Health System (Charlton, St. Luke’s and Tobey)

	July 1996
	Berkshire Medical Center (Berkshire Medical Center and
Hillcrest)

	July 1996
	Cambridge Health Alliance (Cambridge and Somerville)

	July 1996
	Boston Medical Center (University and Boston City)

	July 1996
	UniCare Health Systems (Melrose-Wakefield and Whidden)

	October 1996
	Northeast Health Systems (Beverly and Addison-Gilbert)

	October 1996
	Beth Israel Deaconess Medical Center (Deaconess and Beth
Israel)

	June 1997
	Mercy (Mercy and Providence)

	October 1997
	Hallmark Health System, Inc. (Lawrence Memorial, Malden,
UniCare [formerly Melrose-Wakefield and Whidden])

	April 1998
	UMass. Memorial Medical Center (UMMC, Memorial and
Memorial-Hahnemann)

	July 2001
	Cambridge Health Alliance (Cambridge, Somerville,
Whidden and Malden’s 42 Psych beds)

	July 2001
	Hallmark Health now only Melrose Wakefield and Lawrence
Memorial

	June 2002
	CareGroup sold Deaconess-Waltham to a private developer
who leased the facility back to Waltham Hosp. (new name)

	July 2002
	Deaconess-Glover now under a new parent: Beth Israel
Deaconess (was under CareGroup parent)

	March 2004
	North Shore Medical Center (dba Salem) and Union merge
(still North Shore Medical Center)

	
[bookmark: _Toc354479299]NAME CHANGES
	Name of New Entity
	Original Entities
	Date

	Baystate Mary Lane
	-Mary Lane Hospital
	

	Beth Israel Deaconess Medical
Center
	-Beth Israel Hospital
-New England Deaconess Hospital
	

	Beth Israel Deaconess Needham
	-Glover Memorial
-Deaconess-Glover Hospital
	July 2002

	Boston Medical Center – Menino Pavilion

	-Boston Medical Center – Harrison Avenue Campus
	

	Boston Regional Medical Center
	-New England Memorial Hospital
	Now Closed.

	Cambridge Health Alliance – (now includes Cambridge, Somerville & Whidden)
	-Cambridge Hospital
-Somerville Hospital
	

	Cambridge Health Alliance –
Malden & Whidden
	-Hallmark Health Systems – Malden
& Whidden
	Malden now closed.

	Cape Cod Health Care Systems
	-Cape Cod Hospital
-Falmouth Hospital
	

	Children’s Hospital Boston
	-Children’s Hospital
	February 2004

	Hallmark Health Lawrence Memorial Hospital & Hallmark Health Melrose-Wakefield Hospital
	-Lawrence Memorial Hospital – Melrose –Wakefield Hospital

	

	Kindred Hospitals – Boston & North Shore
	-Vencor Hospitals – Boston & North Shore
	

	Lahey Clinic Hospital
	-Lahey Hitchcock Clinic
	

	Merrimack Valley Hospital, A Steward Family Hospital, Inc.
	Merrimack Valley Hospital
	Acquired by Steward Health Care May 2011

	MetroWest Medical Center – Framingham Union Hospital and Leonard Morse Hospital
	Framingham Union Hospital Leonard Morse Hospital/ Columbia MetroWest Medical Center
	

	Milford Regional Medical Center
	Milford-Whitinsville Hospital
	

	Morton Hospital, A Steward Family Hospital
	Morton Hospital
	Acquired by Steward Health Care 2011

NAME CHANGES (Cont.)
	Name of New Entity
	Original Entities
	Date

	Nashoba Valley Medical Center, A Steward Family Hospital
	Nashoba Valley Medical Center
	Acquired by Steward Health Care May 2011

	Northeast Health Systems
	Beverly Hospital and Addison Gilbert Hospital
	

	North Shore Medical Center - Salem
	Salem Hospital and North Shore Children’s Hospital
	

	North Shore Medical Center - Union
	Union Hospital
	

	Quincy Medical Center, A Steward Family Hospital, Inc.
	Quincy Medical Center
	Acquired by Steward Health Care 2011

	Southcoast Health Systems
	Charlton Memorial Hospital
St Luke’s Hospital
Tobey Hospital
	January 2008

	Steward Carney Hospital
	Carney Hospital
	Acquired by Steward Health Care 2010

	Steward Good Samaritan Medical Center, Brockton Campus
	Caritas Good Samaritan
	Acquired by Steward Health Care 2010

	Steward Good Samaritan Medical Center – Norcap Lodge Campus
	Caritas Good Samaritan Medical – Norcap Lodge Campus
	Acquired by Steward Health Care 2010

	Steward Holy Family Hospital
	Caritas Holy Family Hospital
	Acquired by Steward Health Care 2010

	Steward Norwood Hospital
	Caritas Norwood Hospital
	Acquired by Steward Health Care 2010

	Steward Saint Anne’s Hospital
	Caritas Saint Anne’s Hospital
	Acquired by Steward Health Care 2010

	Steward St. Elizabeth’s Medical Center
	Caritas St. Elizabeth Medical Center
	Acquired by Steward Health Care 2010

NAME CHANGES (Cont.)
	Name of New Entity
	Original Entities
	Date

	Tufts Medical Center
	Tufts New England Medical Center, New England Medical Center
	January 2008

	Health Alliance Hospital – A Member of UMass Memorial Health Care
	Health Alliance Hospital
	

	Marlborough Hospital – A Member of UMass Memorial Health Care
	Marlborough Hospital
	

	Wing Memorial Hospital - A Member of UMass Memorial Health Care
	Wing Memorial Hospital
	

	Clinton Hospital – A Member of UMass Memorial Health Care
	Clinton Hospital
	

	UMass Memorial Medical Center – University Campus
	UMass Memorial Medical Center
	

	
[bookmark: _Toc354479300]CLOSURES
	Date
	Hospital Name
	Comments

	June 1989
	Sancta Maria
	

	September 1990
	Mass. Osteopathic
	

	June 1990
	Hunt
	Outpatient only now.

	July 1990
	St. Luke’s
Middleborough
	

	September 1991
	Worcester City
	

	May 1993
	Amesbury
	

	July 1993
	Saint Margaret’s
	

	June 1994
	Heritage
	

	June 1994
	Winthrop
	

	October 1994
	St. Joseph’s
	

	December 1994
	Ludlow
	

	October 1996
	Providence
	

	November 1996
	Goddard
	

	1996
	Lynn
	

	January 1997
	Dana Farber
	Inpatient acute beds now
at Brigham & Women’s

	March 1997
	Burbank
	

	February 1999
	Boston Regional
	

	April 1999
	Malden
	

	August 1999
	Symmes
	

	July 2003
	Waltham
	

NOTE: Subsequent to closure, some hospitals may have reopened for use other than an acute hospital (e.g., health care center, rehabilitation hospital, etc.)

	
[bookmark: _Toc354479301]CONVERSIONS AND NON-ACUTE CARE HOSPITALS
	HOSPITAL
	COMMENTS

	Fairlawn Hospital
	Converted to non-acute care hospital

	Heritage Hospital
	Converted to non-acute care hospital

	Vencor – Kindred Hospital
Boston
	Non-acute care hospital

	Vencor – Kindred Hospital
North Shore
	Non-acute care hospital

	

[bookmark: _Toc354479302]
SECTION II. TECHNICAL DOCUMENTATION
[bookmark: _Toc354479303]Overview
For your information, we have included a page of physical specifications for the data file at the beginning of this manual. Please refer to CD Specifications on page 2 for further details.
Technical Documentation included in this section of the manual is as follows:
Part A.	Calculated Field Documentation
Calculated fields are:
· Age
· Newborn age in weeks
· Unique Health Information Number (UHIN) Sequence Number
Each description has three parts:
· First is a description of any Conventions. For example, how are missing values used?
· Second is a Brief Description of how the fields are calculated. This description leaves out some of the detail. However, with the first section it gives a good working knowledge of the field.
· Third is a Detailed Description of how the calculation is performed. This description follows the code very closely.
Part B.	Data Code Tables Summary
ED Data Code Tables are listed in this section.

[bookmark: _Toc354479304]Other Technical Documentation Resources:
Data Release File Specifications:
Specifications outlining the ED data release file fields and Access 3 database structure for the various ED Data Release Levels are in development at the time of release of this document. When complete these will be published on the CHIA website.
Submission File Specifications:
For a record layout and description of each field along with the starting and ending positions, as specified for Hospital ED submission files, refer to the Outpatient Emergency Department Visit Data Electronic Records Submission Specification on the CHIA website:
http://www.mass.gov/chia/docs/g/chia-regs/114-1-17-ed-data-specs.pdf
 or
http://www.mass.gov/chia/docs/g/chia-regs/114-1-17-ed-data-specs.doc

[bookmark: _Toc354479305]
PART A. CALCULATED FIELD DOCUMENTATION
[bookmark: _Toc354479306]1. AGE CALCULATIONS
A) Conventions:
1) Age is calculated if the date of birth and admission date are valid.
· If either one is invalid, then ‘999’ is placed in this field.
2) Discretion should be used whenever a questionable age assignment is noted. Researchers are advised to consider other data elements (i.e., if the admission type is newborn) in their analysis of this field.
B) Brief Description:
Age is calculated by subtracting the date of birth from the admission date.
C) Detailed Description:
If the patient has already had a birthday for the year, his or her age is calculated by subtracting the year of birth from the year of admission. If not, then the patient’s age is the year of admission minus the year of birth, minus one.

[bookmark: _Toc354479307]2. NEWBORN AGE CALCULATIONS
A) Conventions:
1) Newborn age is calculated to the nearest week (the remainder is dropped). Thus, newborns zero to six days old are considered to be zero weeks old.
2) Discharges that are not newborns have ‘99’ in this field.
B) Brief Description:
Discharges less than one year old have their age calculated by subtracting the date of birth from the admission date. This gives the patient’s age in days. This number is divided by seven, the remainder is dropped.
C) Detailed Description:
1) If a patient is 1 year old or older, the age in weeks is set to ‘99’.
2) If a patient is less than 1 year old then:
a) Patients’ age is calculated in days using the Length of Stay (LOS) routine, described in (B) above.
b) Number of days in step ‘a’ above is divided by seven, and the remainder is dropped.

[bookmark: _Toc354479308]
3. UNIQUE HEALTH INFORMATION NUMBER (UHIN) VISIT SEQUENCE NUMBER
 A) Conventions:
If the Unique Health Information Number (UHIN) is undefined (not reported, unknown or invalid), the sequence number is set to zero.
B) Brief Description:
The Sequence Number is calculated by sorting the file by UHIN, registration date, and discharge date. The sequence number is then calculated by incrementing a counter for each UHIN’s set of visits.
C) Detailed Description:
1) UHIN Sequence Number is calculated by sorting the entire database by UHIN, registration date, then discharge date (both dates are sorted in ascending order).
2) If the UHIN is undefined (not reported, unknown or invalid), the sequence number is set to zero.
3) If the UHIN is valid, the sequence number is calculated by incrementing a counter from 1 to nnnn, where a sequence number of 1 indicates the first visit for the UHIN, and nnnn indicates the last visit for the UHIN.
4) If a UHIN has 2 visits on the same day, the discharge date is used as the secondary sort key.

[bookmark: _Toc354479309]
PART B. OUTPATIENT EMERGENCY DEPARTMENT DATA CODE TABLES
Please refer to Outpatient Emergency Department Visit Data Electronic Records Submission Specification on the CHIA website for information regarding the Outpatient Emergency Department Data Code tables for all data elements requiring codes not otherwise specified in 114.1 CMR 17.00.
http://www.mass.gov/chia/docs/g/chia-regs/114-1-17-ed-data-specs.pdf
or
http://www.mass.gov/chia/docs/g/chia-regs/114-1-17-ed-data-specs.doc
The specification contains the ED submission file record layout and field requirements, as well as lists and descriptions of the expected values for the following ED data code tables:
· IDHCFP Organization IDs for Hospitals
· Payer Type Code
· Source of Payment Code
· Patient Sex
· Patient Race
· Patient Hispanic Indicator
· Patient Ethnicity
· Type of Visit
· Source of Visit
· Patient Departure Status Code
· Other Caregiver Code
· Patient’s Mode of Transport
· Homeless Indicator
· Condition Present on Visit Flag

	MA Center for Health Information and Analysis – March 2013	60
image2.emf

image3.emf

image4.emf

image5.emf

image1.jpeg
Center o Health Information
®°° iAnalysis" * *°®®

