FORM **NNHS-5** (4-27-99)

U.S. DEPARTMENT OF COMMERCE BUREAU OF THE CENSUS ACTING AS COLLECTING AGENT FOR THE DEPARTMENT OF HEALTH AND HUMAN SERVICES CENTERS FOR DISEASE CONTROL AND PREVENTION NATIONAL CENTER FOR HEALTH STATISTICS

NOTICE – Public reporting burden of this collection of information is estimated to average 10 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. An agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a currently valid OMB control number. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to CDC/ATSDR Reports Clearance Officer; Paperwork Reduction Project (0920-0353) 1600 Clifton Road, MSD-24, Atlanta, GA 30333. Information contained on this form which would permit

QUESTIONNAIRE	identification of any individual or establishment has been collected with a guarantee that it will be held in strict confidence, will be used for purposes stated for this study, and will not be disclosed or released to others without the consent of the individual or establishment in accordance with Section
1999 NATIONAL NURSING HOME SURVEY	308(d) of the Public Health Service Act (42 USC 242m).
	RATIVE INFORMATION
1. Field representative name	2. FR code Month Day Year
Section B – SAMF	PLE INFORMATION
1. Discharged resident line number 2.	Date of discharge Month Day Year
Section C – STAT	US OF INTERVIEW
01 ☐ Complete 02 ☐ Partial 03 ☐ Resident included in sampling list in error 04 ☐ Incorrect sample line number selected 05 ☐ Refused 06 ☐ Unable to locate record 07 ☐ Less than 6 discharges selected 08 ☐ Other noninterview — Specify 09 ☐ No discharges	
Notes/Comments section 11 Check this box if comments are written in this section or any other place on this questionnaire.	
	•

Read to each new respondent.

In order to obtain national level data about the residents of nursing homes such as this one, we are collecting information about a sample of discharges. I will be asking questions about the background, health status, and charges for each sampled resident.

The identifying information you provide will be held in strict confidence and will be used ONLY by persons involved in the survey and only for the purposes of the survey.

Do you have the medical file(s) and record(s) for (Read name(s) of selected current resident(s))? If you have a Health Care Finance Administration Minimum Data Set for Nursing Home Resident Assessment form in the records, you may use it while we complete this questionnaire.

If not, ask the respondent to get it/them prior to beginning the interview. Fill sections A and B on the front of all the discharged resident forms while the respondent gets the records. If no record is available for a resident, try to obtain as much information as possible from whatever administrative records are available and/or from the respondent's memory.

1.	What was the resident's sex?	01 ☐ Male 02 ☐ Female
2.	What was (his/her) date of birth?	Month Day Year OR Years
За.	Was (he/she) of Hispanic or Latino origin?	01 ☐ Yes 02 ☐ No 03 ☐ Don't know
b.	HAND FLASHCARD 1. Which of these best described (his/her) race? Mark (X) one or more boxes.	01 ☐ American Indian or Alaska Native 02 ☐ Asian 03 ☐ Black or African American 04 ☐ Native Hawaiian or Other Pacific Islander 05 ☐ White 06 ☐ Other – Specify 07 ☐ Don't know
4.	What was (his/her) marital status at the time of discharge? Mark (X) only one box.	01 ☐ Married 02 ☐ Widowed 03 ☐ Divorced 04 ☐ Separated 05 ☐ Never married 06 ☐ Single 07 ☐ Don't know
5a.	HAND FLASHCARD 2. Where was (he/she) staying immediately before entering this facility? Mark (X) only one box.	01 ☐ Private residence (house or apartment) 02 ☐ Rented room, boarding house 03 ☐ Retirement home 04 ☐ Board and care, assisted living or residential care facility 05 ☐ Nursing home 06 ☐ Hospital 07 ☐ Rehabilitation facility 08 ☐ Other inpatient health facility (including mental health facility) 09 ☐ Other - Specify ✓
b.	At that time, was (he/she) living with family members, nonfamily members, both family and nonfamily members, or alone?	10 Don't know 01 With family members 02 With nonfamily members 03 With both family members and nonfamily members 04 Alone 05 Don't know

6.	What was the date of (his/her) admission for the period of care which ended on (Date of discharge)?	Month Day Year
7.	Why was (he/she) discharged. Mark (X) only one box.	o1 ☐ Recovered o2 ☐ Stabilized o3 ☐ Deceased o4 ☐ Admitted to hospital o5 ☐ Admitted to another nursing home o6 ☐ Other – Specify Of ☐ Other → Specify Other → Specify
8 a.	According to (his/her) medical record, what were the primary and other diagnoses at the time of admission on (date in item 6)? PROBE: Any other diagnoses?	Primary: 1
b.	According to (his/her) medical record, what were (his/her) primary and other diagnoses at the time of discharge on (Date of discharge)? PROBE: Any other diagnoses?	00 ☐ Same as 8a Primary: 1
9.	What level of care was (he/she) receiving from your facility? Was it skilled care, intermediate care or residential care?	01 ☐ Skilled care 02 ☐ Intermediate care 03 ☐ Residential care
Note	es/Comments	

INSTRUCTION BOX

For items 10 through 21, use the phase "AT THE TIME OF DISCHARGE" if the resident was discharged alive. Use the phrase "IMMEDIATELY PRIOR TO DISCHARGE" if the resident was discharged dead.

	HAND FLASHCARD 3.	∞ □ No aids used
10.	The following questions refer to the resident's status at the (time of discharge/immediately prior to discharge) on (Date of discharge). (At the time of discharge/immediately prior to discharge), which of these aids did (he/she) regularly use? Mark (X) all that apply. PROBE: Any other aids?	on ☐ Eye glasses (including contact lenses) o2 ☐ Hearing aid o3 ☐ Dentures o4 ☐ Transfer equipment o5 ☐ Wheelchair o6 ☐ Cane o7 ☐ Walker o8 ☐ Crutches o9 ☐ Brace (any type) 10 ☐ Oxygen 11 ☐ Bedside commode 12 ☐ Other aids or devices – Specify OT ☐ Oxygen
		13 □ Don't know
	For items 11a-12b, refer to item 10.	o1 □ Yes
11a.	(At the time of discharge/immediately prior to discharge), did (he/she) have any difficulty in seeing (when wearing glasses)?	02 ☐ No
	HAND FLASHCARD 4.	o1 ☐ Partially impaired
b.	Was (his/her) sight (when wearing glasses) partially, severely, or completely impaired as defined on this card?	os ☐ Fartially Impaired os ☐ Severely impaired os ☐ Completely lost, blind o4 ☐ Don't know
12a.	(At the time of discharge/immediately prior to discharge), did (he/she) have any difficulty in hearing (when wearing a hearing aid)?	01 ☐ Yes 02 ☐ No
	HAND FLASHCARD 5.	o1 ☐ Partially impaired
b.	Was (his/her) hearing (when wearing a hearing ing aid) partially, severely, or completely impaired, as defined on this card?	or
13a.	(At the time of discharge/immediately prior to discharge), did (he/she) receive any assistance in bathing or showering?	oı □ Yes o₂ □ No − <i>SKIP to item 14a</i> o₃ □ Don′t know
b.	Did (he/she) bathe or shower with the help of:	N. N.
	(1) Special equipment?	Yes No 01
14a.	(At the time of discharge/immediately prior to discharge), did (he/she) receive any assistance in dressing?	o1 ☐ Yes o2 ☐ No – <i>SKIP to item 15a</i>
b.	Did (he/she) dress with the help of:	Yes No
	(1) Special equipment?	01

15a.	(At the time of discharge/immediately prior to discharge), did (he/she) receive any assistance in eating?	o1 ☐ Yes 02 ☐ No – <i>SKIP to item 16a</i>
b.	Did (he/she) eat with the help of:	Yes No
	(1) Special equipment?(2) Another person?	01
16a.	During the last 7 days before discharge, from (Date 7 days prior to discharge) to (Date of discharge), was (he/she) bedfast?	01 □ Yes – <i>SKIP to item 20a</i> 02 □ No
b.	Was (he/she) chairfast?	01 ☐ Yes – <i>SKIP to item 20a</i> 02 ☐ No
17a.	(At the time of discharge/immediately prior to discharge), did (he/she) receive any assistance in transferring in and out of bed or a chair?	01 ☐ Yes 02 ☐ No
b	Did (he/she) require the help of: (1) Special equipment? (2) Another person?	Yes No 1 01
18a.	(At the time of discharge/immediately prior to discharge), did (he/she) receive any assistance in walking?	01 □ Yes 02 □ No – <i>SKIP to item 19a</i>
b	. Did (he/she) walk with the help of:	Yes No
	(1) Special equipment?	
19a.	(At the time of discharge/immediately prior to discharge), did (he/she) go outside the grounds of this facility?	01 ☐ Yes 02 ☐ No – <i>SKIP to item 20a</i>
b	. When (he/she) went outside the grounds, did (he/she) require the help of:	Yes No
	(1) Special equipment?	
20a.	(At the time of discharge/immediately prior to discharge), did (he/she) have an ostomy, an indwelling catheter or similar device?	01 □ Yes 02 □ No – <i>SKIP to item 20c</i>
b.	Did (he/she) receive personal help from another person in caring for this device?	01 □ Yes 02 □ No
C.	Did (he/she) receive any assistance using the toilet room?	o1 ☐ Yes 1 02 ☐ No – <i>SKIP to item 21</i> 1 03 ☐ Does not use toilet room (ostomy patient, chairfast, etc.) – <i>SKIP to item 21</i>
d.	Did (he/she) require the help of:	Yes No
	(1) Special equipment?	

21.	(At the time of discharge/immediately prior to discharge), did (he/she) have any difficulty in controlling (his/her) bowels?	o1 ☐ Yes o2 ☐ No o3 ☐ Not applicable (e.g., infant, had a colostomy)
22.	Did (he/she) have any difficulty in controlling (his/her) bladder?	o1 Yes o2 No o3 Not applicable (e.g., infant, has an indwelling catheter, had an ostomy)
	HAND FLASHCARD 6.	1
23.	(At the time of discharge/immediately prior to discharge), did (he/she) receive personal help or supervision in any of the following activities:	Yes No
	a. Care of personal possessions?	l 01
	b. Managing money?	01
	c. Securing personal items such as newspapers, toilet articles, snack food?	01 0 02 0
	d. Using the telephone (dialing or receiving calls)?	01
	HAND FLASHCARD 7.	∞ None
24.	During the billing period that included (Date of discharge) which of these services were received by (him/her) either inside or outside this facility?	01 ☐ Dental care 02 ☐ Equipment or devices 03 ☐ Hospice services 04 ☐ Medical services
	Mark (X) all that apply.	05 ☐ Mental health services 06 ☐ Nursing services
	PROBE: Any other services?	Nutritional services Nutritional services Nutritional services Nutritional services Nutritional services Personal care Nutritional services Services Sheltered employment Social services Special education Speech or hearing therapy Transportation Nutritional rehabilitation Substitute of the services of t
	HAND FLASHCARD 8.	01 ☐ Private insurance
25.	What was the PRIMARY source of payment for (his/her) care for the month of (Month and year of discharge)?	 Own income, family support, Social Security benefits, retirement funds Supplemental Security Income (SSI)
	Refer to item B2 on the cover.	04 □ Medicare 05 □ Medicaid
	Mark (X) only one source.	os ☐ Medicald os ☐ Other government assistance or welfare or ☐ Religious organizations, foundations, agencies os ☐ VA contract, pensions, or other VA compensation os ☐ Payment source not yet determined on ☐ Other – Specify p

26.	What were all the secondary sources of payment for (his/her) care for the month of (Month and year of discharge)? Mark (X) all that apply. PROBE: Any other sources?	None Oo	
27.	What were the total charges billed for (his/her) care, including all charges for services, drugs and special medical supplies?	oo ☐ Mark (X) if drugs and medical supplies are included in this total.	
	Mark (X) only one box. Put dates in the boxes shown ONLY if the charge is NOT for a month, day, or week.	01 ☐ Month 02 ☐ Day 03 ☐ Week 04 ☐ Other period – <i>Specify</i> ▼	
		Month Day Year TO Month Day Year	
		05 □ Not billed yet 00 □ No charge was made	
	FILL SECTION	C ON THE COVER OF THIS FORM	
sect go i	Date Check – Prior to leaving the facility, yo ions of this questionnaire. Copy the dates be from the oldest to the newest and are logical. or facility staff.	u must verify the dates you entered in other low to the space provided. Check that the dates Correct errors by referring to the resident records	
Date	e of Birth – Question 2 on page 2	Month Day Year	
Date	e of Admission – Question 6 on page 3		
Date	e of Discharge – Item B2 on cover		
Date	e of Interview – Item A3 on cover	Month Day Year	
Note	s/Comments		