
PSYCKES High Utilization of Emergency Room/Inpatient Services Indicators

June 2011

Technical Specifications

High Utilization ER/InPt Summary Indicator

Description:

The percentage of Medicaid enrollees/members of all ages currently identified as having 4 or more ER and/or Inpatient stays in the past 12 month among enrollees currently receiving services from an OMH licensed provider.

Eligible Population:

Age: All ages.

Inclusion Criteria: Medicaid enrollee who has received one or more services from an OMH licensed provider in the 9 months prior to the report date.

Exclusion Criteria: Transfers from another facility

High Utilization Psychiatric ER/InPt Indicator

Description:

The percentage of Medicaid enrollees/members of all ages currently identified as having 4 or more psychiatric ER and/or Inpatient stays in the past 12 month among enrollees currently receiving services from an OMH licensed provider.

Eligible Population:

Age: All ages.

Inclusion Criteria: Medicaid enrollee who has received one or more services from an OMH licensed provider in the 9 months prior to the report date.

Exclusion Criteria: Transfers from another facility

Table 1: Rate Codes and Diagnosis codes to specify High Utilization Psychiatric ER/Inpatient Indicator

High Utilization Psychiatric ER/InPt Indicator			
Numerator:			
IP28 (2852, 2962, 2963), IP31 (2858, 4005, 4006), OMH IP (4001- 4004) and RTF (1212) rate coded claims OR managed care encounters paired with behavioral health diagnosis codes (290 - 31999) (see below).			
Mental Health Inpatient		Medicaid rate codes	
Code	Description	Code	Description
2852	HOSPITAL SUBDIVISION - PSYCH - DRG EXEMPT	4002	ST OP PSYCH CENTER-CHILDREN ADOLESCENT
2858	PRIVATE PSYCHIATRIC HOSPITALS	4003	ST OP PSYCH CENTER-INFIRMARY
2962	AWAITING ALC-RHCF - NON-DRG PSYCH UNIT	4004	ST OP PSYCH CENTER-MEDICAL/SURGICAL
2963	AWAITING ALC-MED RELATED HC - NON-DRG PSYCH	4005	PRIVATE PSYCH HOSP - REHABILITATION
4001	STATE OP PSYCH CENTER - PSYCH INPATIENT	4006	HOSP SUBDIVISION-PSYCH REHABILITATION
		1212	RESIDENTIAL TREATMENT FACILITY
Schizophrenia and other psychotic disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
29381	PSY DIS W DELUS OTH DIS	29562	SCHIZOPHR DIS RESID-CHR
29382	PSY DIS W HALLUC OTH DIS	29563	SCHIZO RESID SUBCHR/EXAC
29500	SIMPLE SCHIZOPHREN-UNSPEC	29564	SCHIZOPH RESID-CHRO/EXAC
29502	SIMPLE SCHIZOPHREN-CHR	29565	SCHIZOPH DIS RESID-REMISS
29504	SIMPLE SCHIZO-CHR/EXACERB	29570	SCHIZOAFFECTIVE DIS NOS
29505	SIMPLE SCHIZOPHREN-REMISS	29571	SCHIZOAFFECTV DIS-SUBCHR
29510	HEBEPHRENIA-UNSPEC	29572	SCHIZOAFFECTIVE DIS-CHR
29511	HEBEPHRENIA-SUBCHRONIC	29573	SCHIZOAFF DIS-SUBCH/EXAC
29512	HEBEPHRENIA-CHRONIC	29574	SCHIZOAFFTV DIS-CHR/EXAC
29513	HEBEPHREN-SUBCHR/EXACERB	29575	SCHIZOAFFECTVE DIS-REMISS
29514	HEBEPHRENIA-CHR/EXACERB	29580	SCHIZOPHRENIA NEC-UNSPEC
29515	HEBEPHRENIA-REMISSION	29582	SCHIZOPHRENIA NEC-CHR
29520	CATATONIA-UNSPEC	29583	SCHIZO NEC-SUBCHR/EXACER
29522	CATATONIA-CHRONIC	29584	SCHIZO NEC-CHR/EXACERB
29523	CATATONIA-SUBCHR/EXACERB	29585	SCHIZOPHRENIA NEC-REMISS
29524	CATATONIA-CHR/EXACERB	29590	SCHIZOPHRENIA NOS-UNSPEC
29530	PARANOID SCHIZO-UNSPEC	29591	SCHIZOPHRENIA NOS-SUBCHR
29531	PARANOID SCHIZO-SUBCHR	29592	SCHIZOPHRENIA NOS-CHR
29532	PARANOID SCHIZO-CHRONIC	29593	SCHIZO NOS-SUBCHR/EXACER
29533	PARAN SCHIZO-SUBCHR/EXAC	29594	SCHIZO NOS-CHR/EXACERB
29534	PARAN SCHIZO-CHR/EXACERB	29595	SCHIZOPHRENIA NOS-REMISS
29535	PARANOID SCHIZO-REMISS	2970	PARANOID STATE, SIMPLE
29540	SCHIZOPHRENIFORM DIS NOS	2971	DELUSIONAL DISORDER
29541	SCHIZOPHRENIC DIS-SUBCHR	2973	SHARED PSYCHOTIC DISORD
29542	SCHIZOPHREN DIS-CHRONIC	2978	PARANOID STATES NEC
29543	29543 SCHIZO DIS-SUBCHR/EXACER	2979	PARANOID STATE NOS
29544	29544 SCHIZOPHR DIS-CHR/EXACER	2980	REACT DEPRESS PSYCHOSIS
29545	29545 SCHIZOPHRENIC DIS-REMISS	2981	EXCITATIV TYPE PSYCHOSIS
29550	29550 LATENT SCHIZOPHREN-UNSP	2982	REACTIVE CONFUSION
29552	29552 LATENT SCHIZOPHREN-CHR	2983	ACUTE PARANOID REACTION
29554	29554 LATENT SCHIZO-CHR/EXACER	2984	PSYCHOGEN PARANOID PSYCH
29560	29560 SCHIZOPHR DIS RESID NOS	2988	REACT PSYCHOSIS NEC/NOS
29561	29561 SCHIZOPH DIS RESID-SUBCH	2989	PSYCHOSIS NOS

Mood Disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
29383	MOOD DISORDER OTHER DIS	29642	BIPOL I CURRNT MANIC-MOD
29600	BIPOL I SINGLE MANIC NOS	29643	BIPOL I MANC-SEV W/O PSY
29601	BIPOL I SINGLE MANC-MILD	29644	BIPOL I MANIC-SEV W PSY
29602	BIPOL I SINGLE MANIC-MOD	29645	BIPOL I CUR MAN PART REM
29603	BIPOL I SING-SEV W/O PSY	29646	BIPOL I CUR MAN FULL REM
29604	BIPO I SIN MAN-SEV W PSY	29650	BIPOL I CUR DEPRES NOS
29605	BIPOL I SING MAN REM NOS	29651	BIPOL I CUR DEPRESS-MILD
29606	BIPOL I SINGLE MANIC REM	29652	BIPOL I CUR DEPRESS-MOD
29610	29610 RECUR MANIC DIS-UNSPEC	29653	BIPOL I CURR DEP W/O PSY
29611	RECUR MANIC DIS-MILD	29654	BIPOL I CURRNT DEP W PSY
29612	RECUR MANIC DIS-MOD	29655	BIPOL I CUR DEP REM NOS
29613	RECUR MANIC DIS-SEVERE	29656	BIPOL I CURRNT DEP REMIS
29614	RECUR MANIC-SEV W PSYCHO	29660	BIPOL I CURRNT MIXED NOS
29620	DEPRESS PSYCHOSIS-UNSPEC	29661	BIPOL I CURRNT MIX-MILD
29621	DEPRESS PSYCHOSIS-MILD	29662	BIPOL I CURRNT MIXED-MOD
29622	DEPRESSIVE PSYCHOSIS-MOD	29663	BIPOL I CUR MIX W/O PSY
29623	DEPRESS PSYCHOSIS-SEVERE	29664	BIPOL I CUR MIXED W PSY
29624	DEPR PSYCHOS-SEV W PSYCH	29665	BIPOL I CUR MIX-PART REM
29625	DEPR PSYCHOS-PART REMISS	29666	BIPOL I CUR MIXED REMISS
29626	DEPR PSYCHOS-FULL REMISS	2967	BIPOLOR I CURRENT NOS
29630	RECURR DEPR PSYCHOS-UNSP	29680	BIPOLAR DISORDER NOS
29631	RECURR DEPR PSYCHOS-MILD	29681	ATYPICAL MANIC DISORDER
29632	RECURR DEPR PSYCHOS-MOD	29682	ATYPICAL DEPRESSIVE DIS
29633	RECUR DEPR PSYCH-SEVERE	29689	BIPOLAR DISORDER NEC
29634	REC DEPR PSYCH-PSYCHOTIC	29690	EPISODIC MOOD DISORD NOS
29635	RECUR DEPR PSYC-PART REM	29699	EPISODIC MOOD DISORD NEC
29636	RECUR DEPR PSYC-FULL REM	3004	DYSTHYMIC DISORDER
29640	BIPOL I CURRNT MANIC NOS	311	DEPRESSIVE DISORDER NEC
29641	BIPOL I CURNT MANIC-MILD		
Delirium, dementia, and amnestic and other cognitive disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
2900	SENILE DEMENTIA UNCOMP	2909	SENILE PSYCHOT COND NOS
29010	PRESENILE DEMENTIA	2930	DELIRIUM D/T OTHER COND
29011	PRESENILE DELIRIUM	2940	AMNESTIC DISORD OTH DIS
29012	PRESENILE DELUSION	29410	DEMENTIA W/O BEHAV DIST
29013	PRESENILE DEPRESSION	29411	DEMENTIA W BEHAVIOR DIST
29020	SENILE DELUSION	2948	MENTAL DISOR NEC OTH DIS
29021	SENILE DEPRESSIVE	2949	MENTAL DISOR NOS OTH DIS
2903	SENILE DELIRIUM	3100	FRONTAL LOBE SYNDROME
29040	VASCULAR DEMENTIA,UNCOMP	3102	POSTCONCUSSION SYNDROME
29041	VASC DEMENTIA W DELIRIUM	3109	NONPSYCHOT BRAIN SYN NOS
29042	VASC DEMENTIA W DELUSION	3310	ALZHEIMER'S DISEASE
29043	VASC DEMENTIA W DEPRESSN	33182	DEMENTIA W LEWY BODIES
2908	SENILE PSYCHOSIS NEC		
Anxiety disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
29384	ANXIETY DISORDER OTH DIS	3005	NEURASTHENIA
30000	ANXIETY STATE NOS	30089	SOMATOFORM DISORDERS NEC
30001	PANIC DIS W/O AGORPHOBIA	3009	NONPSYCHOTIC DISORD NOS
30002	GENERALIZED ANXIETY DIS	3080	STRESS REACT, EMOTIONAL
30009	ANXIETY STATE NEC	3082	STRESS REACT, PSYCHOMOT
30021	AGORAPHOBIA W PANIC DIS	3083	ACUTE STRESS REACT NEC
30022	AGORAPHOBIA W/O PANIC	3089	ACUTE STRESS REACT NOS
30023	SOCIAL PHOBIA	30981	POSTTRAUMATIC STRESS DIS
3003	OBSESSIVE-COMPULSIVE DIS	31383	ACADEMIC UNDERACHIEVMENT

Personality Disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
3010	PARANOID PERSONALITY	30159	HISTRIONIC PERSON NEC
30110	AFFECTIV PERSONALITY NOS	3016	DEPENDENT PERSONALITY
30113	CYCLOTHYMIC DISORDER	3017	ANTISOCIAL PERSONALITY
30120	SCHIZOID PERSONALITY NOS	30181	NARCISSISTIC PERSONALITY
30122	SCHIZOTYPAL PERSON DIS	30183	BORDERLINE PERSONALITY
3013	EXPLOSIVE PERSONALITY	30189	PERSONALITY DISORDER NEC
3014	OBSESSIVE-COMPULSIVE DIS	3019	PERSONALITY DISORDER NOS
30151	CHR FACTITIOUS ILLNESS		
Adjustment disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
3090	ADJUSTMNT DIS W DEPRESSN	3094	ADJ DIS-EMOTION/CONDUCT
3091	PROLONG DEPRESSIVE REACT	30982	ADJUST REACT-PHYS SYMPT
30924	ADJUSTMENT DIS W ANXIETY	30983	ADJUST REACT-WITHDRAWAL
30928	ADJUST DIS W ANXIETY/DEP	30989	ADJUSTMENT REACTION NEC
30929	ADJ REACT-EMOTION NEC	3099	ADJUSTMENT REACTION NOS
3093	ADJUST DISOR/DIS CONDUCT	3094	ADJ DIS-EMOTION/CONDUCT
3090	ADJUSTMNT DIS W DEPRESSN	3094	ADJ DIS-EMOTION/CONDUCT
3091	PROLONG DEPRESSIVE REACT	30982	ADJUST REACT-PHYS SYMPT
30924	ADJUSTMENT DIS W ANXIETY	30983	ADJUST REACT-WITHDRAWAL
30928	ADJUST DIS W ANXIETY/DEP	30989	ADJUSTMENT REACTION NEC
Disorders usually diagnosed in infancy, childhood, or adolescence		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
29384	ANXIETY DISORDER OTH DIS	3005	NEURASTHENIA
30000	ANXIETY STATE NOS	30089	SOMATOFORM DISORDERS NEC
30001	PANIC DIS W/O AGORPHOBIA	3009	NONPSYCHOTIC DISORD NOS
30002	GENERALIZED ANXIETY DIS	3080	STRESS REACT, EMOTIONAL
30009	ANXIETY STATE NEC	3082	STRESS REACT, PSYCHOMOT
30021	AGORAPHOBIA W PANIC DIS	3083	ACUTE STRESS REACT NEC
30022	AGORAPHOBIA W/O PANIC	3089	ACUTE STRESS REACT NOS
30023	SOCIAL PHOBIA	30981	POSTTRAUMATIC STRESS DIS
3003	OBSESSIVE-COMPULSIVE DIS	31383	ACADEMIC UNDERACHIEVMENT
Attention-deficit, conduct, and disruptive behavior disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
31200	UNSOCIAL AGGRESS-UNSPEC	31282	CNDCT DSRDR ADLSCNT ONST
31202	UNSOCIAL AGGRESSION-MOD	31289	OTHER CONDUCT DISORDER
31203	UNSOCIAL AGGRESS-SEVERE	3129	CONDUCT DISTURBANCE NOS
31220	SOCIAL CONDUCT DIS-UNSP	31381	OPPOSITION DEFIANT DISOR
31221	SOCIAL CONDUCT DIS-MILD	31400	ATTN DEFIC NONHYPERACT
31223	SOCIAL CONDUCT DIS-SEV	31401	ATTN DEFICIT W HYPERACT
31281	CNDCT DSRDR CHLDHD ONST	3149	HYPERKINETIC SYND NOS
Developmental disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
3079	SPECIAL SYMPTOM NEC/NOS	3159	DEVELOPMENT DELAY NOS
31531	EXPRESSIVE LANGUAGE DIS	317	MILD MENTAL RETARDATION
31532	RECP-EXPRES LANGUAGE DIS	3180	MOD MENTAL RETARDATION
31539	SPEECH/LANGUAGE DIS NEC	3181	SEVERE MENTAL RETARDAT
3158	DEVELOPMENT DELAYS NEC	319	MENTAL RETARDATION NOS
3079	SPECIAL SYMPTOM NEC/NOS	3159	DEVELOPMENT DELAY NOS

High Utilization of ER/Inpatient Services Technical Specifications

Impulse control disorders, NEC		ICD-9-CM diagnosis codes	
Code	Description		
31230	IMPULSE CONTROL DIS NOS		
31231	PATHOLOGICAL GAMBLING		
31233	PYROMANIA		
31234	INTERMITT EXPLOSIVE DIS		
31239	IMPULSE CONTROL DIS NEC		
31230	IMPULSE CONTROL DIS NOS		
31231	PATHOLOGICAL GAMBLING		
Epilepsy; convulsions		ICD-9-CM diagnosis codes	
Code	Description		
34510	GEN CNV EPIL W/O INTR EP		
34511	GEN CNV EPIL W INTR EPIL		
78039	CONVULSIONS NEC		
34510	GEN CNV EPIL W/O INTR EP		
Poisoning by other medications and drugs		ICD-9-CM diagnosis codes	
Code	Description		
9678	POIS-SEDATIVE/HYPNOT NEC		
9679	POIS-SEDATIVE/HYPNOT NOS		
9779	POISON-MEDICINAL AGT NOS		
9678	POIS-SEDATIVE/HYPNOT NEC		
Other		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
32723	OBSTRUCTIVE SLEEP APNEA	4359	TRANS CEREB ISCHEMIA NOS
7999	UNKN CAUSE MORB/MORT NEC	4370	CEREBRAL ATHEROSCLEROSIS
042	HUMAN IMMUNO VIRUS DIS	43889	LATE EFFECT CV DIS NEC
27800	OBESITY NOS	45981	VENOUS INSUFFICIENCY NOS
2899	BLOOD DISEASE NOS	5070	FOOD/VOMIT PNEUMONITIS
30510	NONDEP TOBAC USE UNSP	5990	URIN TRACT INFECTION NOS
32381	ENCEPH & ENCEPHALALO NEC	9694	POIS-BENZODIAZEPINE TRAN
3320	PARALYSIS AGITANS	99678	COMP-OTH INT ORTHO DEVIC
4019	HYPERTENSION NOS	99762	INFECTION AMPUTAT STUMP
41011	AMI ANTERIOR WALL, INIT	V6120	CNSL PRNT-CHLD PROB NOS
4293	CARDIOMEGALY		
Miscellaneous disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
2939	TRANSIENT MENTAL DIS NOS	3068	PSYCHOGENIC DISORDER NEC
30011	CONVERSION DISORDER	3069	PSYCHOGENIC DISORDER NOS
30014	DISSOCIATIVE IDENTITY DIS	3071	ANOREXIA NERVOSA
30015	DISSOCIATIVE REACT NOS	30740	NONORGANIC SLEEP DIS NOS
30016	FACTITIOUS DIS W SYMPTOM	30742	PERSISTENT INSOMNIA
30019	FACTITIOUS ILL NEC/NOS	30746	SLEEP AROUSAL DISORDER
3006	DEPERSONALIZATION DISORD	30748	REPETIT SLEEP INTRUSION
3007	HYPOCHONDRIASIS	30750	EATING DISORDER NOS
30081	SOMATIZATION DISORDER	30751	BULIMIA NERVOSA
30082	UNDIFF SOMATOFORM DISRDR	30754	PSYCHOGENIC VOMITING
3022	PEDOPHILIA	30759	EATING DISORDER NEC
30284	SEXUAL SADISM	30780	PSYCHOGENIC PAIN NOS
30285	GEND IDEN DIS,ADOL/ADULT	30781	TENSION HEADACHE
3060	PSYCHOGEN MUSCULSKEL DIS	3101	PERSONALITY CHG OTH DIS
3061	PSYCHOGENIC RESPIR DIS	316	SYCHIC FACTOR W OTH DIS
3062	PSYCHOGEN CARDIOVASC DIS	64843	MENTAL DISORDER-ANTEPART
3064	PSYCHOGENIC GI DISEASE	64844	MENTAL DISORDER-POSTPART

Substance-related disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
2920	DRUG WITHDRAWAL	30460	DRUG DEPEND NEC-UNSPEC
29211	DRUG PSYCH DISOR W DELUS	30461	DRUG DEPEND NEC-CONTIN
29212	DRUG PSY DIS W HALLUCIN	30470	OPIOID/OTHER DEP-UNSPEC
2922	PATHOLOGIC DRUG INTOX	30471	OPIOID/OTHER DEP-CONTIN
29281	DRUG-INDUCED DELIRIUM	30472	OPIOID/OTHER DEP-EPISOD
29282	DRUG PERSISTING DEMENTIA	30480	COMB DRUG DEP NEC-UNSPEC
29284	DRUG-INDUCED MOOD DISORD	30481	COMB DRUG DEP NEC-CONTIN
29285	DRUG INDUCED SLEEP DISOR	30482	COMB DRUG DEP NEC-EPISOD
29289	DRUG MENTAL DISORDER NEC	30490	DRUG DEPEND NOS-UNSPEC
2929	DRUG MENTAL DISORDER NOS	30491	DRUG DEPEND NOS-CONTIN
30400	OPIOID DEPENDENCE-UNSPEC	30520	CANNABIS ABUSE-UNSPEC
30401	OPIOID DEPENDENCE-CONTIN	30521	CANNABIS ABUSE-CONTIN
30402	OPIOID DEPENDENCE-EPISOD	30522	CANNABIS ABUSE-EPISODIC
30403	OPIOID DEPENDENCE-REMISS	30531	HALLUCINOGEN ABUSE-CONTIN
30410	SED,HYP,ANXIOLYT DEP-NOS	30540	SED,HYP,ANXIOLYTIC AB-NOS
30411	SED,HYP,ANXIOLYT DEP-CON	30541	SED,HYP,ANXIOLYTIC AB-CON
30413	SED,HYP,ANXIOLYT DEP-REM	30550	OPIOID ABUSE-UNSPEC
30420	COCAINE DEPEND-UNSPEC	30551	OPIOID ABUSE-CONTINUOUS
30421	COCAINE DEPEND-CONTIN	30553	OPIOID ABUSE-IN REMISS
30422	COCAINE DEPEND-EPISODIC	30560	COCAINE ABUSE-UNSPEC
30430	CANNABIS DEPEND-UNSPEC	30561	COCAINE ABUSE-CONTINUOUS
30431	CANNABIS DEPEND-CONTIN	30562	COCAINE ABUSE-EPISODIC
30440	AMPHETAMIN DEPEND-UNSPEC	30570	AMPHETAMINE ABUSE-UNSPEC
30441	AMPHETAMIN DEPEND-CONTIN	30571	AMPHETAMINE ABUSE-CONTIN
30450	HALLUCINOGEN DEP-UNSPEC	30590	DRUG ABUSE NEC-UNSPEC
30451	HALLUCINOGEN DEP-CONTIN	30591	DRUG ABUSE NEC-CONTIN
Alcohol-related disorders		ICD-9-CM diagnosis codes	
Code	Description	Code	Description
2910	DELIRIUM TREMENS	30301	AC ALCOHOL INTOX-CONTIN
2911	ALCOHOL AMNESTIC DISORDR	30302	AC ALCOHOL INTOX-EPISOD
2912	ALCOHOL PERSIST DEMENTIA	30390	ALCOH DEP NEC/NOS-UNSPEC
2913	ALCOH PSY DIS W HALLUCIN	30391	ALCOH DEP NEC/NOS-CONTIN
2915	ALCOH PSYCH DIS W DELUS	30392	ALCOH DEP NEC/NOS-EPISOD
29181	ALCOHOL WITHDRAWAL	30393	ALCOH DEP NEC/NOS-REMISS
29182	ALCOH INDUCE SLEEP DISOR	30500	ALCOHOL ABUSE-UNSPEC
29189	ALCOHOL MENTAL DISOR NEC	30501	ALCOHOL ABUSE-CONTINUOUS
2919	ALCOHOL MENTAL DISOR NOS	30502	ALCOHOL ABUSE-EPISODIC
30300	AC ALCOHOL INTOX-UNSPEC		

High Utilization Medical ER/InPt Indicator

Description:

The percentage of Medicaid enrollees/members of all ages currently identified as having 4 or more non-psychiatric ER and/or Inpatient stays in the past 12 month among enrollees currently receiving services from an OMH licensed provider.

Eligible Population:

Age: All ages.

Inclusion Criteria: Medicaid enrollee who has received one or more services from an OMH licensed provider in the 9 months prior to the report date.

Exclusion Criteria: Transfers from another facility

High Utilization Medical ER/InPt Indicator

Numerator:

Excludes High Utilization Psychiatric ER/Inpt Indicator criteria - IP28 (2852, 2962, 2963), IP31 (2858, 4005, 4006), OMH IP (4001- 4004) and RTF (1212) rate coded claims OR managed care encounters paired with behavioral health diagnosis codes (290 - 31999) (see above).

Production SAS/SQL syntax

```
/******  
** Copyright (c) 2011-2012, NYS OMH, All Rights Reserved **  
-----
```

```
SAS Program Name: Intensive_Service_Indicator.SAS  
Written By: Nitin Gupta (Issdnxg) / NYS PME GROUP  
Date Created: 05/05/2011  
Input Data Source: PRDM.MEDICAID.EMEDNY_CLAIM_ENCT  
PRDM.MEDICAID.PROVIDER_CURRENT  
PRDM.MEDICAID.RATE_CODE  
Output Data Source: Oracle  
Location of Code: S:\Restricted\Medicaid Utilization\e- Medicaid_PSYCKES\DAWG\CODE  
Business Owner: Molly Finnerty / NYS OMH  
Requested By: Emily Leckman-Westin  
-----
```

```
Purpose: The purpose of the code is to run prevalence for Medicaid Enrolled Recipients who have  
had atleast "4"+ Er/Inpatient visits in the past 12 months.
```

```
***** Indicator would have *****,  
i. 4+ Adults/kids Psych Er/Inp;  
ii. 4+ Adults/kids Medical ER/Inp  
iii. Summary (any of above)  
*****,
```

```
Research Question:  
Usage/Instructions:
```

```
** Macro Variables Used in Code **  
Load_Start =  
Load_End =  
Month =  
ReportDate =  
Load_Date =  
Service_Start
```

```
*****/
```

```
* Kill job if error occurs;  
Options Errorabend;
```

```
* Creating libraries to pre-development psyckes box ;  
Libname Medicaid;  
Libname Psy_Dm;  
Libname Psyckes;
```

```
%Let Load_Start = '1May2010:00:00:00'Dt;  
%Let Load_End = '1May2011:00:00:00'Dt;  
%Let Month = May11;  
%Let ReportDate = '1May2011'd;  
%Let Load_Date = '8May2011:00:00:00'Dt;  
%Let Service_Start= '01Aug2010:00:00:00'Dt;
```

```
*****  
***** MENTAL HEALTH Intensive Service *****  
*****
```

High Utilization of ER/Inpatient Services Technical Specifications

* The Period of Evaluation (12 Months) where recipient(s) visited IP;

Proc Sql;

Create Table Recipient_IP_&Month As
Select Distinct

 AI10.Recipient_Id_1010,
 AI30.Provider_Entity_Id_E2135, /*Eliminates Some Duplicates Produced By Provider_Id*/
 Datepart(AI10.Date_Admission_3011) as Date_Admission format MMDDYY10.,
 Datepart(AI10.Date_Discharge_3108) as Date_Discharge format MMDDYY10.,
 Datepart(AI10.Date_Of_Service_3013) as Date_of_Service format MMDDYY10.,
 Datepart(AI10.Date_Service_End_3015) as Date_of_Service_End format MMDDYY10.,
 Datepart(load_Audit_Date) As Load_Date format mmdyy10.,
 AI10.Primary_Diag_Code_3006,
 AI10.Rate_Code_2078,
 Datepart(AI10.Date_Payment_3150) as Date_of_Payment format MMDDYY10.,
 AI10.Record_Code_H002,
 'IP' As Service_Type

From

 Medicaid.Emedny_Claim_Enct AI10 Inner Join
 Medicaid.Provider_Current AI30

On AI10.Provider_ID_2001 = AI30.Provider_ID_2001

Where Invoice_Type_3301 IN ('11', '12')

And (Rate_Code_2078 IN ('2852', '2858', '2962', '2963',
 '4001', '4002', '4003', '4004', '4005', '4006')

Or (Record_Code_H002='4' and Primary_Diag_Code_3006 between '290' And '31999')

Or Rate_Code_2078 = '1212' /*RTF*/

And Claim_Status_Type_C188='1'

And Admission_Source_Cd_E0138 Not In ('4','5','6')

And Date_Admission_3011 <= &Load_End

And Date_Service_End_3015 >= &Load_Start

And Load_Audit_Date <= &Load_Date

;

Quit

;

Proc Sort Data = Recipient_IP_&Month Nodup;

By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Admission Date_Of_Service Date_Discharge;

Run;

* Extracting a Single Ip Admission Record Per Recipient! ;

Data Inpta_&Month Inptb_&Month;

Set Recipient_IP_&Month;

By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Admission;

If First.Date_Admission Then Output Inpta_&Month;

If Last.Date_Admission Then Output Inptb_&Month;

Run;

* Retaining only One admission per Provider per Date of Service;

Proc Sql;

Create Table Inpt_Block_&Month As

Select

 B.Recipient_Id_1010,
 A.Date_Admission,
 A.Date_Of_Service,
 B.Date_Of_Service_End,
 B.Date_Discharge,
 B.Provider_Entity_Id_E2135,
 B.Record_Code_H002,

High Utilization of ER/Inpatient Services Technical Specifications

```
B.Primary_Diag_Code_3006
From
  Inpta_&Month A ,
  Inptb_&Month B
Where
  A.Recipient_Id_1010 = B.Recipient_Id_1010
  And A.Provider_Entity_Id_E2135 = B.Provider_Entity_Id_E2135
  And A.Date_Admission = B.Date_Admission
;
Quit
;

Proc Sort Data = Inpt_Block_&Month Nodup;
  By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Of_Service Date_Discharge;
Run;

Data T1;
  Set Inpt_Block_&Month;
  If (Recipient_Id_1010 = Lag1(Recipient_Id_1010)
 And Provider_Entity_Id_E2135 = Lag(Provider_Entity_Id_E2135)
 And Date_Admission-1 <= Lag1(Date_Of_Service_End))
  Then Cnt+1;
  Else Cnt=1;
Run;

Proc Sort Data = T1;
  By Recipient_Id_1010 Provider_Entity_Id_E2135
  Descending Date_Of_Service
  Descending Date_Discharge
  Descending Cnt;
Run;

Data T2;
  Set T1;
  N = Lag1(Cnt);
  If _N_ = 1 Then N = 1;
Run;

Proc Sort Data = T2;
  By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Of_Service Date_Discharge;
Run;

Data T3 T4;
  Set T2;
  If Cnt = 1 And N = 1 Then Output T3;
  Else If Cnt = 1 Or N = 1 Then Output T4;
Run;

Proc Sort Data = T4;
  By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Of_Service Date_Discharge Cnt;
Run;

Data T5;
  Set T4;
  Format Admis_New Sev_New Mmddy8.;
  Admis_New = Lag1(Date_Admission);
```

High Utilization of ER/Inpatient Services Technical Specifications

```
Sev_New = Lag1(Date_Of_Service);
If N = 1 And Recipient_Id_1010 = Lag1(Recipient_Id_1010)
  Then Date_Admission = Admis_New;
If N = 1 And Recipient_Id_1010 = Lag1(Recipient_Id_1010)
  Then Date_Of_Service = Sev_New;
If N = 1 Then Output;
Run;
```

```
Data Inpt_Block_&Month;
Set T3 T5;
Drop Cnt N Admis_New Sev_New;
Run;
```

```
Proc Sort Data=Inpt_Block_&Month;
By Recipient_Id_1010 Date_Of_Service Date_Discharge;
Run;
```

```
Data Ip;
Set Inpt_Block_&Month;
If Date_Discharge = . Or Date_Of_Service_End > Date_Discharge
  Then Date_Discharge = Date_Of_Service_End;
Service_Type='Ip';
```

```
Keep Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Admission Date_Discharge
Service_Type Record_Code_H002;
Run;
```

```
Proc Sql;
Create Table Ip_Alert1 As
  Select Distinct
 Recipient_Id_1010,
 Provider_Entity_Id_E2135,
 Date_Admission,
 Date_Discharge,
 Service_Type
  From Ip
;
```

```
Quit
;
```

```
Proc Sort Data = Ip_Alert1;
By Recipient_Id_1010 Date_Admission Date_Discharge;
Run;
```

```
Data Ip_Alert2_&Month;
Set Ip_Alert1;
By Recipient_Id_1010 Date_Admission Date_Discharge;
If Last.Date_Discharge=1;
Run;
```

/*Eliminating records that have duplicate admission dates and discharge dates; Reducing to Two duplicate records to one. (Duplicate records can only occur at this stage when there are Overlapping dates and the recipient id codes are identical and provider entity id codes are Different- usual caused by Provider Name and Managed Care Plan being entered as separate records.*/

* The Period of Evaluation (12 Months) where recipient(s)visited ER;
Proc Sql;

High Utilization of ER/Inpatient Services Technical Specifications

14

```
Create Table Er_&Month As
  Select Distinct
 Recipient_Id_1010,
 Provider_Entity_Id_E2135, /*Eliminates Some Duplicates Produced By Provider_Id*/
 Datepart(Date_Of_Service_3013) As Date_of_Service Format mmddyy10.,
 'Er' As Service_Type,
 (Case
 When Provider_Entity_Id_E2135 In ('E0133404','E0133405','E0133408')
 Then '1'
 Else '0'
 End) As Medsoos,
 (Case
 When Omm_Proc_Code_W660_1 In
('99281','99282','99283','99284','99285')
 Then '1'
 Else '0'
 End) As Er_Proc
  From
 Medicaid.Emedny_Claim_Enct A Inner Join
 Medicaid.Provider_Current B
  On
 A.Provider_Id_2001 = B.Provider_Id_2001
  Where
 (Rate_Code_2078 In ('4007', '4008', '4009', '4010')
 Or
 ((Specialty_Code_2048='901' And Catgy_Of_Serv_2019 = '0287')
 And
 Primary_Diag_Code_3006 Between '290' And '31999'))
  And
 Date_Of_Service_3013 Between &Load_Start And &Load_End
  And
 Claim_Status_Type_C188='1'
  And
 Load_Audit_Date <= &Load_Date
;
Quit
;
```

/*Eliminating MedsOOs records that do not have ER procedure codes 99281-99285*/

Proc Sql;

```
Create Table Er_Alert1_&Month As
  Select Distinct
 Recipient_Id_1010,
 Provider_Entity_Id_E2135,
 Date_of_Service,
 Service_Type
  From
 Er_&Month
  Where
 Medsoos||Er_Proc <> '10'
;
Quit
;
```

```
Data Ip_Er_Alert1_&Month;
Set Ip_Alert2_&Month Er_Alert1_&Month;
```

Run;

Proc Sql;

```
Create Table Recipient_MH_&Month As
  Select Distinct
 Recipient_Id_1010,
 "&Month" As month,
 Count(*) As Num_Er_Ip_Svc
  From
 Ip_Er_Alert1_&Month
  Group By Recipient_Id_1010
  Having Num_Er_Ip_Svc >= 3
;
```

High Utilization of ER/Inpatient Services Technical Specifications

Quit

;

* Adding Age from Recipient Base table from PRDM ;

Proc Sql;

```
 Create Table Recipient_MH_&Month As
 Select
 A.* ,
 (Case
 When(FLOOR((&ReportDate-
Datepart(B.Date_of_birth_recipient_1180))/365.25))>= 18
 Then 'ADULTS'
 When(FLOOR((&ReportDate-
Datepart(B.Date_of_birth_recipient_1180))/365.25)) < 18
 Then 'KIDS'
 End) As Age
 From Recipient_MH_&Month A,
 Medicaid.Omh_Recipient_Base B
 Where A.Recipient_Id_1010 = B.Recipient_Id_1010
 ;
```

Quit

;

* Applying the 1st Condition ;

Data Recipient_MH_&Month;

Set Recipient_MH_&Month;

```
Keep RECIPIENT_ID_1010 Num_Er_Ip_Svc Age;
Where ((Age = 'ADULTS' and Num_Er_Ip_Svc >=4) Or
(Age = 'KIDS' and Num_Er_Ip_Svc >=4));
```

Run;

* Drop Extra Tables ;

Proc Sql;

```
Drop Table Recipient_IP_&Month, Ip_er_alert1_&Month, Ip_alert2_&Month,
Ip_alert1, Inpt_block_&Month, Inptb_&Month, Inpta_&Month,
Er_&Month, Er_alert1_&Month, t1, t2, t3, t4, t5, IP
```

;

Quit

;

```
*****
***** Engagement Medical - Intensive Service (NON-MENTAL HEALTH) for all recipients
 who have had services in the Past 12 Months of the Medicaid Billing window *****
*****
```

* The Period of Evaluation (12 Months) where recipient(s) visited IP;

Proc Sql;

```
 Create Table Recipient_IP_&Month As
 Select Distinct
 Al10.Recipient_Id_1010,
 Al30.Provider_Entity_Id_E2135, /*Eliminates Some Duplicates Produced By Provider_Id*/
 Datepart(Al10.Date_Admission_3011) as Date_Admission format MMDDYY10.,
 Datepart(Al10.Date_Discharge_3108) as Date_Discharge format MMDDYY10.,
 Datepart(Al10.Date_Of_Service_3013) as Date_of_Service format MMDDYY10.,
 Datepart(Al10.Date_Service_End_3015) as Date_of_Service_End format MMDDYY10.,
 Datepart(load_Audit_Date) As Load_Date format mmdyy10.,
 Al10.Primary_Diag_Code_3006,
 Al10.Rate_Code_2078,
 Datepart( Al10.Date_Payment_3150) as Date_of_Payment format MMDDYY10.,
 Al10.Record_Code_H002,
 'IP' As Service_Type
```

High Utilization of ER/Inpatient Services Technical Specifications

```
From Medicaid.Emedny_Claim_Enct AI10 Inner Join
 Medicaid.Provider_Current AI30

On AI10.Provider_ID_2001 = AI30.Provider_ID_2001

Where Invoice_Type_3301 IN ('11', '12')
 And Primary_Diag_Code_3006 Not In (Select Distinct Diag_CD From Psy_Dm.Dim_Diagnosis Where
DIAG_CLASS_LABEL = 'Mental Illness')
 And Claim_Status_Type_C188='1'
 And Admission_Source_Cd_E0138 Not In ('4','5','6')
 And Date_Admission_3011 <= &Load_End
 And Date_Service_End_3015 >= &Load_Start
 And Load_Audit_Date <= &Load_Date
;
Quit
;

Proc Sort Data = Recipient_IP_&Month Nodup;
By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Admission Date_Of_Service Date_Discharge;
Run;

* Extracting a Single Ip Admission Record Per Recipient! ;
Data Inpta_&Month Inptb_&Month;
Set Recipient_IP_&Month;
By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Admission;
If First.Date_Admission Then Output Inpta_&Month;
If Last.Date_Admission Then Output Inptb_&Month;
Run;

* Retaining only One admission per Provider Per Date Of Service ;
Proc Sql;
Create Table Inpt_Block_&Month As

Select
 B.Recipient_Id_1010,
 A.Date_Admission,
 A.Date_Of_Service,
 B.Date_Of_Service_End,
 B.Date_Discharge,
 B.Provider_Entity_Id_E2135,
 B.Record_Code_H002,
 B.Primary_Diag_Code_3006
From
 Inpta_&Month A ,
 Inptb_&Month B
Where
 A.Recipient_Id_1010 = B.Recipient_Id_1010
 And A.Provider_Entity_Id_E2135 = B.Provider_Entity_Id_E2135
 And A.Date_Admission = B.Date_Admission
;
Quit
;

Proc Sort Data = Inpt_Block_&Month Nodup;
By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Of_Service Date_Discharge;
Run;

Data T1;
```


High Utilization of ER/Inpatient Services Technical Specifications

```
Set Inpt_Block_&Month;
  If (Recipient_Id_1010 = Lag1(Recipient_Id_1010)
 And Provider_Entity_Id_E2135 = Lag(Provider_Entity_Id_E2135)
 And Date_Admission-1 <= Lag1(Date_Of_Service_End))
  Then Cnt+1;
  Else Cnt=1;
Run;
```

```
Proc Sort Data = T1;
  By Recipient_Id_1010 Provider_Entity_Id_E2135
  Descending Date_Of_Service
  Descending Date_Discharge
  Descending Cnt;
Run;
```

```
Data T2;
  Set T1;
  N = Lag1(Cnt);
  If _N_ = 1 Then N = 1;
Run;
```

```
Proc Sort Data = T2;
  By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Of_Service Date_Discharge;
Run;
```

```
Data T3 T4;
  Set T2;
  If Cnt = 1 And N = 1 Then Output T3;
  Else If Cnt = 1 Or N = 1 Then Output T4;
Run;
```

```
Proc Sort Data = T4;
  By Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Of_Service Date_Discharge Cnt;
Run;
```

```
Data T5;
  Set T4;
  Format Admis_New Sev_New Mmddy8.;
  Admis_New = Lag1(Date_Admission);
  Sev_New = Lag1(Date_Of_Service);
  If N = 1 And Recipient_Id_1010 = Lag1(Recipient_Id_1010)
  Then Date_Admission = Admis_New;
  If N = 1 And Recipient_Id_1010 = Lag1(Recipient_Id_1010)
  Then Date_Of_Service = Sev_New;
  If N = 1 Then Output;
Run;
```

```
Data Inpt_Block_&Month;
  Set T3 T5;
  Drop Cnt N Admis_New Sev_New;
Run;
```

```
Proc Sort Data=Inpt_Block_&Month;
  By Recipient_Id_1010 Date_Of_Service Date_Discharge;
Run;
```

```
Data Ip;
Set Inpt_Block_&Month;
If Date_Discharge = . Or Date_Of_Service_End > Date_Discharge
  Then Date_Discharge = Date_Of_Service_End;
  Service_Type='Ip';

Keep Recipient_Id_1010 Provider_Entity_Id_E2135 Date_Admission Date_Discharge
  Service_Type Record_Code_H002;
Run;
```

```
Proc Sql;
  Create Table Ip_Alert1 As
 Select Distinct
 Recipient_Id_1010,
 Provider_Entity_Id_E2135,
 Date_Admission,
 Date_Discharge,
 Service_Type
 From Ip
  ;
```

```
Quit
;
```

```
Proc Sort Data = Ip_Alert1;
  By Recipient_Id_1010 Date_Admission Date_Discharge;
Run;
```

```
Data Ip_Alert2_&Month;
  Set Ip_Alert1;
  By Recipient_Id_1010 Date_Admission Date_Discharge;
  If Last.Date_Discharge=1;
Run;
```

*/*Eliminating records that have duplicate admission_dates and discharge dates; Reducing to two duplicate records to one. (Duplicate records can only occur at this stage when there are overlapping dates and the recipient id codes are identical and provider entity id codes are different- usual caused by Provider Name and Managed Care Plan being entered as separate records.*/*

```
/*
Proc Sql;
  Select Count (Distinct Recipient_Id_1010) as numrecip from ip_alert2;
Quit
;
-- 15,278
```

```
Proc Sql;
  Select Count (Distinct Recipient_Id_1010) as numrecip from ip;
Quit
;
*/
```

** The Period of Evaluation (12 Months) where recipient(s)visited ER;*

```
Proc Sql;
  Create Table Er_&Month As
 Select Distinct
 Recipient_Id_1010,
 Provider_Entity_Id_E2135, /*Eliminates Some Duplicates Produced By Provider_Id*/
 Datepart(Date_Of_Service_3013) As Date_of_Service Format mmdyy10.,
```

High Utilization of ER/Inpatient Services Technical Specifications

```
 'Er' As Service_Type,
 (Case
 When Provider_Entity_Id_E2135 In ('E0133404','E0133405','E0133408')
 Then '1'
 Else '0'
 End) As Medsoos,
 (Case
 When Omm_Proc_Code_W660_1 In ('99281','99282','99283','99284','99285')
 Then '1'
 Else '0'
 End) As Er_Proc

 From Medicaid.Emedny_Claim_Enct A Inner Join
 Medicaid.Provider_Current B

 On A.Provider_Id_2001 = B.Provider_Id_2001
 Where ((A.Record_Code_H002='4' And Specialty_Code_2048='901')
 Or (Rate_Code_2078 In ('1402', '2879', '1419', '4007','4008','4009','4010'))
 And Primary_Diag_Code_3006 Not In (Select Distinct Diag_CD From Psy_Dm.Dim_Diagnosis
 Where DIAG_CLASS_LABEL = 'Mental Illness')
 And Date_Of_Service_3013 Between &Load_Start And &Load_End
 And Claim_Status_Type_C188='1'
 And Load_Audit_Date <= &Load_Date
 ;

Quit
;
```

/*Eliminating MedsOOs records that do not have ER procedure codes 99281-99285*/

```
Proc Sql;
  Create Table Er_Alert1_&Month As
  Select Distinct
 Recipient_Id_1010,
 Provider_Entity_Id_E2135,
 Date_of_Service,
 Service_Type

 From Er_&Month
  Where Medsoos||Er_Proc <> '10'
 ;

Quit
;
```

```
Data lp_Er_Alert1_&Month;
  Set lp_Alert2_&Month Er_Alert1_&Month;
Run;
```

```
Proc Sql;
  Create Table Recipient_NONMH_&Month As
  Select Distinct
 Recipient_Id_1010,
 "&Month" As month,
 Count(*) As Num_Er_Ip_Svc

 From lp_Er_Alert1_&Month
  Group By Recipient_Id_1010
  Having Num_Er_Ip_Svc >= 2
 ;

Quit
;
```

```
Proc Sql;
```

High Utilization of ER/Inpatient Services Technical Specifications

```
Create Table Recipient_NONMH_&Month As
Select
 A.* ,
 (Case
 When (FLOOR((&ReportDate - Datepart(B.Date_of_birth_recipient_1180))/365.25)) >=
18
 Then 'ADULTS'
 When (FLOOR((&ReportDate - Datepart(B.Date_of_birth_recipient_1180))/365.25)) <
18
 Then 'KIDS'
 End) As Age
From
 Recipient_NONMH_&Month A,
 Medicaid.Omh_Recipient_Base B
Where A.Recipient_Id_1010 = B.Recipient_Id_1010
;

Quit
;

* Applying the 1st Condition ;
Data Recipient_NONMH_&Month;
 Set Recipient_NONMH_&Month;
 Keep RECIPIENT_ID_1010 Num_Er_Ip_Svc Age;
 Where ((Age = 'ADULTS' and Num_Er_Ip_Svc >=4) Or
 (Age = 'KIDS' and Num_Er_Ip_Svc >=4)
 );

Run;

* Drop Extra Tables ;
Proc Sql;
 Drop Table
 Recipient_IP_&Month, Ip_er_alert1_&Month, Ip_alert2_&Month,
 Ip_alert1, Inpt_block_&Month, Inptb_&Month, Inpta_&Month,
 Er_&Month, Er_alert1_&Month, t1, t2, t3, t4, t5, IP
 ;

Quit
;

*****
** Preparing data for Summarization Process;
*****

Data Recipient_MH_&Month; Set Recipient_MH_&Month;
 Format Ind_Type Ind_Set $30.;
 Format Report_Date mmddyy10.;
 Keep Recipient_Id_1010 Report_date Ind_Type Ind_Set High_Risk_Ind Ind;
 Ind_Type = 'INTENSIVE_PSYCH_IPER';
 High_Risk_Ind = 1;
 Ind = 1;
 Report_Date = &Reportdate;
 Ind_Set = 'INTENSIVE_SERVICE_RS';

Run;

Data Recipient_NONMH_&Month; Set Recipient_NONMH_&Month;
 Format Ind_Type Ind_Set $30.;
 Format Report_Date mmddyy10.;
 Keep Recipient_Id_1010 Report_date Ind_Type Ind_Set High_Risk_Ind Ind;
 Ind_Type = 'INTENSIVE_MEDSURG_IPER';
 High_Risk_Ind = 1;
```

High Utilization of ER/Inpatient Services Technical Specifications

```
Ind = 1;
Report_Date = &Reportdate;
Ind_Set = 'INTENSIVE_SERVICE_RS';
```

Run;

```
Data Recipient_Summary_&Month; Set Recipient_NONMH_&Month Recipient_mh_&Month ;
Format Ind_Type Ind_Set $30.;
Format Report_Date mmdyy10.;
Keep Recipient_Id_1010 Report_date Ind_Type Ind_Set High_Risk_Ind Ind;
Ind_Type = 'INTENSIVE_IPER_SUMMARY';
High_Risk_Ind = 1;
Ind = 1;
Report_Date = &Reportdate;
Ind_Set = 'INTENSIVE_SERVICE_RS';
```

Run;

* Removing all Duplicates ;

```
Proc Sort Data = Recipient_Summary_&Month NoDups;
By Recipient_Id_1010 Report_date;
```

Run;

```
Data Intensive_Service_Indicator;
Set Recipient_NONMH_&Month Recipient_mh_&Month Recipient_Summary_&Month;
```

Run;

```
Proc Sort Data = Intensive_Service_Indicator NoDups;
By Recipient_Id_1010 Report_date;
```

Run;

/****** Extracting data from MH Clinic Service *****/

Proc Sql;

```
Create Table MHCLINICSERVICES As
Select Distinct
S.Recipient_Id_1010 ,
(Case
When (FLOOR( (&ReportDate - Datepart(S.Date_of_birth_recipient_1180)) / 365.25)) >=
18
Then 'ADULTS'
When (FLOOR( (&ReportDate - Datepart(S.Date_of_birth_recipient_1180)) / 365.25)) <
18
Then 'KIDS'
End) As Age

From Medicaid.Emedny_Claim_Enct S ,
Medicaid.Omh_Rate_Code_Group R

Where S.Rate_Code_2078 = R.Rate_Code
And R.Rate_Code_Type IN ('SPECIALTY', 'REGULAR', 'INPATIENT')
And Date_Of_Service_3013 Between &Service_Start And &Load_End
And Load_Audit_Date <= &Load_Date
;
```

Quit

;

* Linking recipients with the MH Services ;

High Utilization of ER/Inpatient Services Technical Specifications

Proc Sql;

```
Create Table Intensive_Service_Indicator_MH As
  Select Distinct
 A.*
  From Intensive_Service_Indicator A
  Where Recipient_Id_1010 In (Select Distinct Recipient_Id_1010 From MHCLINICSERVICES)
  Order by Recipient_Id_1010
;
```

Quit

;

**** Creating Numerator/Denominator for Indicators;**

Proc Sql;

```
Create Table MHCLINICSERVICES_IPER As
  Select Distinct
 A.Recipient_Id_1010,
 &Reportdate As Report_date,
 'INTENSIVE_IPER_SUMMARY' As Ind_Type,
 'INTENSIVE_SERVICE' As Ind_Set,
 (Case
 When A.Recipient_Id_1010 In (Select Distinct Recipient_Id_1010 From
 Intensive_Service_Indicator_MH Where Ind_Type =
 'INTENSIVE_IPER_SUMMARY')
 Then 1
 Else 0
 End) AS High_Risk_Ind,
 1 AS Ind
  From MHCLINICSERVICES A
  Order by 1
;
```

Quit

;

Proc Sql;

```
Create Table MHCLINICSERVICES_PSYCH_IPER As
  Select Distinct
 A.Recipient_Id_1010,
 &Reportdate As Report_date,
 'INTENSIVE_PSYCH_IPER' As Ind_Type,
 'INTENSIVE_SERVICE' As Ind_Set,
 (Case
 When A.Recipient_Id_1010 In (Select Distinct Recipient_Id_1010 From
 Intensive_Service_Indicator_MH Where Ind_Type =
 'INTENSIVE_PSYCH_IPER')
 Then 1
 Else 0
 End) AS High_Risk_Ind,
 1 AS Ind
  From MHCLINICSERVICES A
  Order by 1
;
```

Quit

;

Proc Sql;

```
Create Table MHCLINICSERVICES_MEDSURG_IPER As
  Select Distinct
 A.Recipient_Id_1010,
 &Reportdate As Report_date,
 'INTENSIVE_MEDSURG_IPER' As Ind_Type,
 'INTENSIVE_SERVICE' As Ind_Set,
```

High Utilization of ER/Inpatient Services Technical Specifications

```
(Case
  When A.Recipient_Id_1010 In (Select Distinct Recipient_Id_1010 From Intensive_Service_Indicator_MH Where Ind_Type = 'INTENSIVE_MEDSURG_IPER')
  Then 1
  Else 0
End) AS High_Risk_Ind,
1 AS Ind
From MHCLINICSERVICES A
Order by 1
;

Quit
;

/*
Proc Sql;
  Select Count(distinct Recipient_Id_1010) as numrecip from MHCLINICSERVICES_PSYCH_IPER where High_Risk_Ind = 1;
Quit
;
Proc Sql;
  Select Count(distinct Recipient_Id_1010) as numrecip, Ind_Type from Intensive_Service_Indicator_MH where High_Risk_Ind = 1
  Group by Ind_Type;
Quit
;
*/

*** Accumulating all data to Indicator Table;
***

Data Intensive_Service_Indicator ;
  Set Intensive_Service_Indicator
 MHCLINICSERVICES_MEDSURG_IPER
 MHCLINICSERVICES_PSYCH_IPER
 MHCLINICSERVICES_IPER;

Run;

* Removing all Duplicates ;
Proc Sort Data = Intensive_Service_Indicator NoDups;
  By Recipient_Id_1010 Report_date;

Run;

%Let table = 'Intensive_Service_Indicator';

Proc Sql;
  Connect to oracle (user=Psyckes_Medicaid_Dm password=***** path=psyckes);
  Execute (Exec PSYCKES_DBA_NEW.truncate_table(&table)) by oracle;
  Disconnect from oracle
;

Quit
;

* Shift data to oracle for Summarization;
Proc Sql;
  Insert into
 Psyckes.Intensive_Service_Indicator(sasdatefmt=(Report_Date=mmddy10.
ROW_CREATED_DTM=mmddy10.))
```

High Utilization of ER/Inpatient Services Technical Specifications

```
Select Distinct
 Recipient_Id_1010,
 Ind_Type,
 Ind_Set,
 Report_date ,
 High_Risk_Ind,
 Ind,
 "&SYSDATE9."D AS ROW_CREATED_DTM,
 'issdngx' as ROW_CREATED_USERID
From Intensive_Service_Indicator

Quit
;
```