

Healthcare Quality Reporting Program

HOSPITAL-ACQUIRED INFECTIONS AND PREVENTION ADVISORY SUBCOMMITTEE

8:00-9:00am, 8/19/13 at Healthcentric Advisors

Goals/Objectives

- To discuss HAI work to date and make policy recommendations for pending and upcoming reports

Members

- | | | |
|---|--|--|
| <input checked="" type="checkbox"/> Nicole Alexander, MD | <input type="checkbox"/> Maureen Marsella, RN, BS | <input type="checkbox"/> Lee Ann Quinn, RN, BS, CIC |
| <input checked="" type="checkbox"/> Rosa Baier, MPH | <input type="checkbox"/> Linda McDonald, RN | <input checked="" type="checkbox"/> Janet Robinson, RN, Med, CIC |
| <input type="checkbox"/> Utpala Bandy, MD | <input checked="" type="checkbox"/> Leonard Mermel, DO, ScM | <input checked="" type="checkbox"/> Nancy Vallande, MSM, MT, CIC |
| <input checked="" type="checkbox"/> Emily Cooper, MPH | <input checked="" type="checkbox"/> Pat Mastors | <input type="checkbox"/> Cindy Vanner |
| <input checked="" type="checkbox"/> Marlene Fishman, MPH, CIC | <input type="checkbox"/> Robin Neale, MT (ASCP), SM, CIC | <input type="checkbox"/> Samara Viner-Brown, MS |
| <input checked="" type="checkbox"/> Yongwen Jiang | <input checked="" type="checkbox"/> Kathleen O'Connell, RN,BSN,CIC | |
| <input checked="" type="checkbox"/> Julie Jefferson, RN, MPH, CIC | <input checked="" type="checkbox"/> Sheila Turner, RN, MA | |

Time	Topic/Notes
------	-------------

8:00am	<p>Welcome & Administrative Updates <i>Leonard Mermel, DO, ScM</i> <i>Samara Viner-Brown, MS</i></p> <ul style="list-style-type: none"> - Len welcomed participants, reviewed the meeting objectives and reviewed the previous meeting's action items: <ul style="list-style-type: none"> • Share Yongwen's published paper with the group, when available (Rosa/Emily) – Completed The paper was shared with the HAI Subcommittee. • Follow up with Dr. Bandy re: SNF CRE reporting (Sam) – Pending Sam was unable to attend the meeting, but Rosa will follow up with her regarding the status of this action item. • Share a new quarterly meeting schedule for FY 2014 (Emily/Ann) – Completed The Subcommittee will now meet every other month; see below for upcoming meeting dates. • Align four- and two-week submission reminders with CMS calendar (Ann) – Pending CMS's quarterly data submission deadlines are: February 15, May 15, August 15, and November 15. Ann will send the four- and two-week submission reminders based on these dates.
--------	---

Time	Topic/Notes
	<ul style="list-style-type: none"> • Write letter about obtaining MRSA CLABSI from NHSN (Rosa/Emily) – Completed Rosa and Emily drafted letter to be shared with the Subcommittee; see below.
8:05am	<p>MRSA CLABSI letter <i>Rosa Baier, MPH</i></p> <ul style="list-style-type: none"> – Review draft (handout) Rosa shared the MRSA CLABSI letter that was requested by the Subcommittee at the previous meeting. The goal of the letter is to inform the hospitals of the new reporting procedure. She explained that we plan to send this letter out to the members of the HAI Subcommittee, to be shared with the appropriate persons at their hospitals. This method of circulation was recommended by Len, who had previously noted that the appropriate recipient could differ by hospital. – Discussion Gina wondered if it would be better to send the letters directly to the hospital CEOs. Julie agreed, adding that not all hospitals are present at the Subcommittee, even though they are on the email distribution list. The group agreed that sending it to the CEOs would be best. Liz Martino asked whether the MRSA CLABSI data are from the ICU only, or the whole hospital. Rosa will check with Maureen and Blake. Julie asked whether the letter should explain that the rights to use this data had been conferred to Healthcentric Advisors. Rosa responded that hospitals have conferred rights to Maureen (Healthcentric Advisors), with the verbal agreement that Healthcentric Advisors would use the data for public reporting. This was done because the hospitals were hesitant to confer rights directly to the state. Gina said the state has an MOU with Healthcentric Advisors, and that Healthcentric Advisors’ use of the data fall under that MOU. Marlene also suggested referencing the MOU in the letter. Overall, the group discussed several edits to the letter, including: <ul style="list-style-type: none"> • Sending it to the Hospital CEOs • Copying the Subcommittee and Infection Preventionists • Referencing Healthcentric Advisors’ access to the NHSN data • Holding the letter back until the flu reports are finalized, and including that report with the letter (discussed below)
8:15am	<p>Healthcare worker flu vaccination <i>Rosa Baier, MPH</i> <i>Emily Cooper, MPH</i></p> <ul style="list-style-type: none"> – Review data (draft) Emily distributed draft copies of this past season’s data for discussion. She explained that the trend graph showed the changes in vaccination rates since the 2009-2010 flu season; the Methods report delineates what is collected and how it is displayed; and the Care Outcomes report provides data for consumers. She noted that the previous Care Outcomes reports used a horizontal bar graph and the new report uses a vertical bar graph, with a plot line to show the state average for each category. Emily also commented that while we had hoped to include reasons for declination (e.g., the barrier data collected in past years), those data were not collected this year. Pat Masters asked if contracting Guillan-Barre syndrome was a possible reason for declining vaccination; she recently heard providers mention a link. Nicole Alexander

Time	Topic/Notes
	<p>said that is not a likely reason, and Rosa commented that the CDC tracks adverse events associated with vaccines.</p> <ul style="list-style-type: none"> - Discuss 2012-2013 data <p>Gina noted that South County Hospital, which has flu vaccination as a condition of employment, has an employee vaccination rate of 100%. She said that HARI has a draft policy to make flu vaccinations a condition of employment for all credentialed employees, as an expansion on the state regulation; however, the group reviewing the document could not come to agreement. HARI will revisit the topic again in September, focusing on whether or not the policy should apply equally to all healthcare workers. Members of HARI's review group include ICPs, HR directors, HEALTH, and employee health.</p> <p>Overall, the group discussed several edits to the reports, including:</p> <ul style="list-style-type: none"> • Referencing the new rules and regulations • Including Bradley Hospital • Sending the draft to Employee Health staff for review. • Including the Care Outcomes report with the MRSA CLABSI letter; these reports have not been sent to the hospital CEOs in past years, but this is the first report since the new rules and regulations
8:35am	<p>Consumer-friendly report format <i>Rosa Baier, MPH</i></p> <ul style="list-style-type: none"> - Update from AHRQ home health reporting grant <p>Rosa updated the group on a 3-year grant that Healthcentric Advisors received from the Agency for Healthcare Research and Quality (AHRQ) to collect information about consumer preferences for home health public reports, then create a consumer-centric report that addresses these needs. The idea is to use the grant to create infrastructure for the HEALTH website that is scalable to other provider settings, including hospitals and HAIs.</p> <p>As part of the grant, Rosa and Emily met with 28 case managers in five hospitals to discuss how patients select home health agencies upon discharge. They also conducted two patient/family focus groups.</p> <p>One of the key learnings – relevant to this group – is that none of the case managers use the reports made available by the public reporting program to inform patients about the various home health agencies. However, case managers from at least one hospital were using a 5-6 years old nursing home report from the Division of Facilities Regulation. The report was not designed for consumers and therefore does not provide data in a way that is helpful to patients. Rosa explained that case managers were using this because they want a printable document that includes all providers on a single sheet of paper, so they can share it with patients and family members.</p> <ul style="list-style-type: none"> - Discuss addition of a report with all hospital data <p>Rosa brought up the idea of creating a new report format for hospitals that would include all of the currently reported HAI measures. The purpose of this would be to provide consumers with a single document that included all of the available measures for all of the hospitals, addressing some of the needs identified in the AHRQ grant. The purpose of the reporting program is two-fold; to increase consumer awareness and to improve quality.</p> <p>Gina asked whether it was possible to use Google Analytics to determine whether</p>

Time	Topic/Notes
	<p>people are visiting the site and looking at the reports.</p> <p>The group agreed with pulling HAI and other hospital data into a single format. Julie suggested including other measures that are in Hospital Compare such as the clinical quality measures and the HCAHPS measures. Other suggested including state citation data, and Pat recommended having links to all of the related reports in one place.</p> <p>Pat suggested preparing a mock up report to present to the group. Emily is working on a mock-up and will share a blinded copy with the group.</p>
8:50am	<p>Upcoming meeting schedule <i>Rosa Baier, MPH</i></p> <p>– Discussion:</p> <p>Rosa shared the meeting schedule for the rest of the calendar year and reminded everyone that we will now be meeting every other month. The meeting schedule for the remainder of this calendar year is as follows:</p> <ul style="list-style-type: none"> • October 21, 2013 • December 16, 2013 <p>Rosa then checked with the group to make sure that the current meeting day/time (Mondays at 8am) still worked with everyone’s schedule. The group agreed that this is still the preferred day/time for meeting.</p>
8:55am	<p>Open Forum & Action Items <i>Rosa Baier, MPH</i></p> <p>– Action items:</p> <ul style="list-style-type: none"> • Align four- and two-week submission reminders with CMS calendar (Ann) • Follow up with Dr. Bandy re: SNF CRE reporting (Sam) • Revise MRSA CLABSI letter and send to Hospital CEOs (Rosa/Emily) • Determine whether the MRSA CLABSI data are ICU or hospital wide (Rosa) • Send out preview of hospital flu reports (Ann/Emily) • Create preliminary draft of consumer-friendly report format for hospitals (Emily) • Outreach to Bradley Hospital for flu data (Rosa/Emily) • Research Google Analytics for the hospital reports (Emily) <p>– Next meeting: October 21, 2013</p>

Department of Health

Three Capitol Hill
Providence, RI 02908-5097

TTY: 711
www.health.ri.gov

August XX, 2013

Dear HAI Subcommittee,

As part of the Rhode Island Department of Health's (HEALTH's) ongoing efforts to encourage high-quality, evidence-based health care, we want to officially notify you of recent changes in the public reporting program's healthcare-acquired infections (HAI) reporting:

Beginning with the most recent reporting deadline (XX, 2013), we are now collecting Methicillin-resistant *Staphylococcus aureus* Central Line-Associated Bloodstream Infection (MRSA CLABSI) data via the National Hospital Surveillance Network (NHSN). We will no longer be distributing a Survey Monkey survey to collect this data on a quarterly basis.

This change in reporting policy is intended to align hospital submission requirements for public reporting with existing Centers for Medicare & Medicaid Services (CMS) data submission requirements and timeline, in order to streamline the data submission process and lessen the administrative burden.

Please note:

- All acute-care hospitals should continue to report data through the NHSN, as mandated by CMS.
- The MRSA CLABSI state reporting deadlines will now follow the timeline set by CMS as part of their NHSN reporting guidelines, which can be found here: XX.
- At the committee's request, the public reporting program will continue to send data submission reminders, now aligned with the CMS data submission deadlines.

Please share this letter with the staff responsible for data submission and members of your administration, as appropriate.

We thank you for your participation in the public reporting program, and look forward to continuing our collaborative work to improve the health of all Rhode Islanders.

Sincerely,

A handwritten signature in cursive script, appearing to read "Samara Viner-Brown".

Samara Viner-Brown, MS
Chief, Center for Health Data and Analysis

A handwritten signature in cursive script, appearing to read "Len Mermel".

Len Mermel, DO, ScM, AM (Hon)
HAI Subcommittee Co-Chair

CC: Rosa Baier, MPH, Rhode Island HAI Coordinator

RECOVERY CENTER	EAST PROVIDENCE	5/31/07 4/4/08	25	22	18	7	14	86
WATER VIEW VILLA AND REHAB CENTER	EAST PROVIDENCE	3/08/07 3/14/08	25	21	18	8	14	86
HATTIE IDE CHAFFEE HOME	EAST PROVIDENCE	7/10/06 4/3/08	25	21	17	8	14	85
ORCHARD VIEW MANOR	EAST PROVIDENCE	5/12/06 6/8/07	24	22	18	8	13	85
EVERGREEN HOUSE HEALTH CENTER	EAST PROVIDENCE	5/15/06 5/24/07	24	19	18	8	13	82
SHADY ACRES NANCY ANN NURSING HOME	EXETER	9/14/06 8/23/07	25	21	18	8	14	86
HAVEN HEALTH CENTER OF GREENVILLE	FOSTER	8/10/06 8/9/07	24	21	18	7	11	81
CORTLAND PLACE	GREENVILLE	2/22/07 1/16/08	25	21	17	8	14	85
BRIARCLIFFE MANOR	GREENVILLE	3/16/07 1/28/08	24	21	18	8	13	84
MORGAN HEALTH CENTER	JOHNSTON	2/15/07 12/7/07	26	22	17	8	14	87
CHERRYHILL MANOR	JOHNSTON	12/14/06 1/17/08	24	21	18	7	13	83
HOLIDAY RETIREMENT HOME	JOHNSTON	10/20/06 11/26/07	22	19	16	8	13	78
GRAND ISLANDER CENTER	LINCOLN	4/5/07 2/8/08	26	22	18	8	14	88
FOREST FARM HEALTH CARE	MIDDLETOWN	08/31/07 07/25/08	25	22	18	8	14	87
JOHN CLARKE RET. CENTER	MIDDLETOWN	11/9/06 11/17/07	25	20	18	8	14	85
VANDERBILT REHAB. CTR.	MIDDLETOWN	6/30/08 9/24/08	25	20	17	8	14	84
ST. CLARE'S HOME FOR THE AGED	NEWPORT	8/4/04 11/01/05	26	22	18	8	14	88
HEATHERWOOD NURSING AND SUBACUTE CENTER	NEWPORT	3/8/07 3/19/08	25	21	18	8	14	86
VILLAGE HOUSE CONVALESCENT HOME	NEWPORT	12/8/06 12/31/07	25	19	18	8	14	84
	NEWPORT	10/27/06 10/26/07	25	22	18	8	14	84

ROBERTS HEALTH CENTER	NORTH KINGSTON	2/9/07 4/4/08	25	22	18	8	13	86
SCALABRINI VILLA	NORTH KINGSTON	5/31/06 6/18/07	25	20	18	8	14	85
SOUTH COUNTY NURSING / SUBACUTE	NORTH KINGSTON	3/26/07 2/18/08	23	22	18	8	14	85
GOLDEN CREST NURSING CENTER	NORTH PROVIDENCE	11/30/06 10/29/07	24	21	18	7	12	82
HOPKINS MANOR	NORTH PROVIDENCE	11/20/06 10/26/07	23	20	17	8	13	81
ST. ANTOINE RESIDENCE	NORTH SMITHFIELD	8/31/07 8/29/08	26	22	18	8	14	88
WOODLAND CONVALESCENT CENTER	NORTH SMITHFIELD	7/3/07 7/3/08	24	21	18	8	11	82
JEANNE JUGAN RESIDENCE	PAWTUCKET	4/4/07 3/20/08	26	22	18	8	14	88
JAK HILL NURSING & REHAB CENTER	PAWTUCKET	10/10/06 11/9/07	25	21	17	7	14	84
HAVEN HEALTH CENTER OF PAWTUCKET	PAWTUCKET	12/7/07 8/6/08	24	20	14	7	10	75
ROCKWOTTON HOME	PROVIDENCE	2/9/07 5/4/07	26	22	18	8	14	88
HALLWORTH HOUSE	PROVIDENCE	08/09/07 07/01/08	25	20	18	8	14	85
CHARLES GATE NURSING CENTER	PROVIDENCE	9/13/07 6/13/08	24	21	18	8	14	85
ELMWOOD HEALTH CENTER	PROVIDENCE	12/7/06 2/1/08	24	22	18	8	14	86
POCH SENIOR HEALTHCARE	PROVIDENCE	4/13/07 4/24/08	25	21	18	8	14	86
ELMHURST EXTENDED CARE FACILITY	PROVIDENCE	5/11/07 4/4/08	25	22	17	7	14	85
Inn Health Care Center East	PROVIDENCE	1/8/07 12/21/07	24	22	18	7	14	85
WANNISTER HOUSE	PROVIDENCE	4/11/07 2/29/08	25	21	18	7	13	84
TEERE HOUSE NURSING/ REHAB	PROVIDENCE	9/22/06 11/8/07	25	21	18	8	11	83
BERKSHIRE PLACE	PROVIDENCE	11/21/06 12/19/07	24	22	17	7	12	82

NURSING CENTER	PROVIDENCE	6/17/05 7/14/06	24	20	17	7	13	81
BETHANY HOME OF RI	PROVIDENCE	05/07/07 4/11/08	24	18	17	8	14	81
ST. JOSEPH HOSPITAL / SPECIALTY CARE	PROVIDENCE	2/17/06 5/03/07	25	22	18	6	14	85
PARK VIEW NURSING HOME	PROVIDENCE	1/05/07 2/15/08	24	22	17	8	13	84
KINDRED HEIGHTS NURSING & HERITAGE HILLS NURSING CENTER	RIVERSIDE	3/15/07 2/7/08	25	21	17	8	14	85
NORTH BAY MANOR	SMITHFIELD	4/20/07 6/6/08	25	22	18	8	14	87
HEBERT'S NURSING HOME	SMITHFIELD	4/27/08 8/14/08	25	22	18	8	14	87
SCALLOP SHELL NURSING HOME & REHAB CENTER	SMITHFIELD	1/19/07 12/18/07	24	21	18	8	14	85
SOUTH KINGSTON NURSING/ REHAB CENTER	SOUTH KINGSTON	4/22/05 6/7/07	26	22	18	8	14	88
CRESTWOOD NURSING & CONVALESCENT HOME	SOUTH KINGSTON	9/13/07 7/11/08	25	22	18	8	14	87
GRACE BARKER NURSING CENTER	WARREN	7/26/07 11/6/07	24	22	18	8	14	86
HAVEN HEALTH CENTER OF WARREN	WARREN	3/22/07 3/7/08	25	21	18	8	14	86
SUNNY VIEW NURSING HOME	WARREN	6/13/07 1/7/08	24	21	17	8	14	84
BRENTWOOD NURSING HOME	WARWICK	4/26/07 5/15/08	26	21	18	8	14	87
KENT REGENCY CENTER	WARWICK	4/5/07 2/6/08	26	22	18	7	12	85
WEST SHORE HEALTH CENTER	WARWICK	11/15/06 10/16/07	24	22	18	8	13	85
AVALON NURSING HOME	WARWICK	10/6/06 11/28/07	24	22	18	8	13	85
HARBORSIDE	WARWICK	05/16/07 06/30/08	26	22	16	8	12	84

HEALTH CARE / AWTUXET ILLAGE	WARWICK	9/5/07 8/8/08	24	21	18	8	13	84
ARBORSIDE EHAB /								
GREENWOOD WEST VIEW	WARWICK	2/22/07 1/23/08	21	21	17	7	13	79
HEALTH CENTER WESTERLY	WEST WARWICK	7/21/06 8/27/07	24	22	18	8	13	85
NURSING HOME	WESTERLY	12/14/06 1/4/08	26	22	17	8	14	87
WESTERLY HEALTH CENTER	WESTERLY	3/21/08 8/28/08	24	20	18	8	14	84
LIPPER HOME	WESTERLY	6/7/07 5/8/08	24	20	18	8	14	84
WATCH HILL ARE AND EHAB	WESTERLY	12/7/06 1/14/08	21	21	18	8	13	81
ALLOU HOME FOR THE AGED	WOONSOCKET	01/12/07 2/4/08	26	22	18	8	14	88
FRIENDLY HOME	WOONSOCKET	10/5/07 8/18/08	26	21	18	8	14	87
WOONSOCKET HEALTH CENTER	WOONSOCKET	8/7/06 10/12/07	26	21	17	8	13	85
AKLAND GROVE HEALTH CARE CENTER	WOONSOCKET	10/20/06 1/8/08	23	22	18	7	12	82
T. ST. FRANCIS HEALTH CENTER	WOONSOCKET	8/20/07 7/11/08	25	20	16	8	14	83

Provider Number	Provider Name	Overall	Health Inspection	MDS Quality Measures	Staffing	RN Staffing	Survey Score
415004	WESTERLY NURSING HOME INC	*****	*****	*****	****	*****	0.00
415012	BRIARCLIFFE MANOR	*****	*****	*****	****	****	0.00
415040	FOREST FARM HEALTH CARE CENTER	*****	*****	*****	****	*****	0.00
415073	JEANNE JUGAN RESIDENCE	*****	*****	****	*****	*****	0.00
415085	MOUNT ST RITA HEALTH CENTRE	*****	*****	****	*****	*****	0.00
415104	ROBERTS HEALTH CENTRE	*****	*****	**	****	*****	0.00
415024	HALLWORTH HOUSE	*****	****	*****	*****	*****	2.00
415113	TOCKWOTTON ON THE WATERFRONT	*****	*****	*****	*****	*****	2.00
415014	GRACE BARKER NURSING CENTER	*****	****	*****	***	***	2.67
415096	BETHANY HOME OF RHODE ISLAND	*****	****	****	*****	*****	2.67
415023	SUNNY VIEW NURSING HOME	*****	****	*****	****	*****	3.33
415045	OVERLOOK NURSING	*****	****	*****	****	*****	4.00
415084	ELMHURST EXTENDED CARE FACILITY	*****	****	*****	****	****	4.67
415061	BRENTWOOD NURSING HOME	*****	****	*****	***	****	5.33
415060	AVALON NURSING HOME	*****	****	*****	****	*****	6.00
415034	GRAND ISLANDER CENTER	*****	****	*****	****	*****	6.67
415108	HARRIS HEALTH CARE CENTER-NORTH	*****	***	*****	****	*****	9.33
415066	CRA-MAR MEADOWS	*****	***	*****	****	*****	10.00
415068	WARREN SKILLED NURSING	*****	***	*****	****	*****	11.33
415111	ST CLARE HOME	*****	***	*****	****	*****	13.33

Provider Number	Provider Name	Overall	Health Inspection	MDS Quality Measures	Staffing	RN Staffing	Survey Score
415120	APPLE REHAB CLIPPER	****	****	**	****	*****	0.67
415054	SOUTH KINGSTOWN NURSING	****	****	****	***	****	1.33
415009	KENT REGENCY CENTER	****	****	****	****	*****	2.67
415115	NANCY ANN NURSING HOME, INC.	****	****	**	****	*****	2.67
415015	APPLE REHAB WATCH HILL	****	****	****	****	*****	3.33
415044	FRIENDLY HOME INC, THE	****	****	****	****	****	4.00
415070	CRESTWOOD NURSING & CONV HOME	****	****	****	****	*****	4.00
415072	ELMWOOD HEALTH CENTER	****	****	**	****	*****	4.00
415074	VILLAGE HOUSE CONVALESCENT HOME	****	****	***	***	*****	4.00
415105	WOODPECKER HILL HEALTH CENTER	****	****	***	****	*****	4.00
415129	SUMMIT COMMONS REHABILITATION	****	****	****	****	****	4.00
415126	EPOCH ON BLACKSTONE BOULEVARD	****	****	***	****	*****	4.67
415091	STEERE HOUSE NURSING	****	****	****	****	****	5.33
415010	SAINT ELIZABETH HOME, E. GREENWICH	****	***	****	*****	*****	6.67
415007	CHESTNUT TERRACE NURSING	****	***	**	****	*****	7.33
415042	WATERVIEW VILLA REHABILITATION	****	***	****	****	***	7.33
415028	WEST SHORE HEALTH CENTER	****	***	*****	**	****	8.00
415063	SCALABRINI VILLA	****	***	*****	**	****	8.00
415094	BALLOU HOME FOR THE AGED	****	***	***	*****	*****	8.00
415075	HOLIDAY RETIREMENT HOME INC	****	***	***	****	****	9.33
415041	WOONSOCKET HEALTH CENTRE	****	***	***	****	****	10.67
415089	ALPINE NURSING HOME INC	****	***	****	****	*****	10.67
415067	WEST VIEW HEALTH CARE CENTER	****	***	****	****	****	12.00
415076	JOHN CLARKE RETIREMENT CTR.	****	***	***	*****	*****	12.00
415090	LINN HEALTH CARE CENTER	****	***	**	****	*****	12.67
415057	SCALLOP SHELL NURSING	****	**	*****	*****	*****	18.00

Provider Number	Provider Name	Overall	Health Inspection	MDS Quality Measures	Staffing	RN Staffing	Survey Score
415031	SILVER CREEK MANOR	***	***	***	**	****	8.00
415008	GREENWOOD CARE AND REHABILITATION	***	***	***	**	****	8.67
415020	GRANDVIEW CENTER	***	***	****	***	****	8.67
415082	RIVERVIEW HEALTHCARE COMMUNITY	***	***	****	***	****	8.67
415083	EASTGATE NURSING & REHABILITATION	***	**	****	*****	*****	13.33
415107	SHADY ACRES INC	***	***	*	****	*****	14.00
415059	ORCHARD VIEW MANOR NURSING	***	**	****	****	****	14.67
415002	HATTIE IDE CHAFFEE HOME	***	**	****	****	****	15.33
415033	HEATHERWOOD NURSING	***	**	****	****	*****	16.00
415106	ST ANTOINE RESIDENCE	***	**	**	****	****	17.33
415053	CHERRY HILL MANOR	***	**	***	****	*****	18.67
415086	NORTH BAY RETIREMENT LIVING	***	**	****	*****	*****	18.67
415029	GOLDEN CREST NURSING CENTRE	***	**	***	****	***	19.33
415027	KINDRED TRANSITIONAL CARE - OAK HILL	***	**	****	****	*****	20.00
415039	HERITAGE HILLS NURSING	***	**	***	****	****	21.33
415119	BERKSHIRE PLACE	***	**	***	****	****	21.33
415050	SAINT ELIZABETH MANOR, EAST BAY	***	**	***	*****	*****	28.00

Provider Number	Provider Name	Overall	Health Inspection	MDS Quality Measures	Staffing	RN Staffing	Survey Score
415080	BAYBERRY COMMONS	**	**	****	***	***	16.00
415071	SOUTH COUNTY NURSING & SUBACUTE	**	**	****	**	***	20.00
415081	WESTERLY HEALTH CENTER	**	**	****	**	****	20.67
415110	OAKLAND GROVE HEALTH CARE CENTER	**	**	****	***	****	22.00
415052	CHARLESGATE NURSING CENTER	**	**	****	Data Not Available	Data Not Available	22.33
415035	HOPKINS MANOR LTD	**	*	**	****	****	24.00
415056	EVERGREEN HOUSE HEALTH CENTER	**	*	****	****	*****	24.00
415079	TRINITY HEALTH AND REHABILITATION	**	**	****	**	**	26.00
415098	HARRIS HEALTH CENTER, LLC	**	*	****	****	*****	29.33
415078	COVENTRY SKILLED NURSING	**	*	**	****	****	32.00
415038	BANNISTER HOUSE INC	**	*	*****	**	***	37.33
415087	GREENVILLE SKILLED NURSING	**	*	***	****	****	38.00
415051	SCANDINAVIAN HOME INC	**	*	*****	*****	*****	45.00
415032	CEDAR CREST NURSING CENTRE INC	**	*	****	****	*****	97.00
415097	MANSION NURSING AND REHABILITATION	**	*	*****	****	****	182.83
415036	PARK VIEW NURSING HOME	**	*	****	****	****	246.17
415062	MORGAN HEALTH CENTER	*	**	****	*	**	14.00
415099	PINE GROVE HEALTH CENTER	*	*	*	****	*****	28.00
415064	PAWTUCKET SKILLED NURSING	*	*	****	***	***	49.33
415049	HEBERT NURSING HOME	*	*	**	*	**	327.33
415123	CORTLAND PLACE	*	*	****	***	****	1438.83