Use this pathway for a resident having oral/dental problems such as broken, carious, or loose teeth; inflamed gums; mouth sores or mouth pain; denture problems; or chewing problems. If mouth or facial pain was identified, the pain care area must be initiated and completed. If oral/dental concerns are determined to be a result of an adverse side effect of a medication, the unnecessary medications care area must be initiated and completed.

Re	view 1	the Following in Advance to Guide Observations and Interview	vs:	
	Cogn		he comprehensive isn't the most recent) MDS/CAAs for Sections C – Swallowing/Nutritional Status, L – Oral/Dental Status, and O - Special	
	•	ician's orders (e.g., mechanically altered diets, assistive oral care of epressants, antihistamines, and antiarrhythmic agents).	levices, medications that have an anticholinergic effect such as	
	Perti	nent diagnoses.		
	on th		v staff arrange for dental/oral care services, oral/dental/denture care base ife], assistive oral care devices, nutritional issues [e.g., mechanically tified in the assessment process if a resident refuses oral care).	d
Ob	serva	ations:		
	_	at signs of dental and oral health concerns does the resident libit:	Are observations of the resident's dental/oral status consistent with the comprehensive assessment? If not, describe.	1
	0	Difficulties with chewing; Partial or full dentures that fit improperly;	What alternative interventions were attempted if a resident resists dental/oral care?	
	0	Lack of partial or full dentures if missing natural teeth (partially or totally edentulous);	Are sufficient staff available to provide assistance with dental/oral health concerns, as needed? If not, describe.	
	0	If the resident is not receiving anything by mouth (NPO), lack	☐ Are standard precautions followed during oral care?	
	0	of special mouth care to maintain the health of oral mucous membranes; Redness, sores, white petales in the mouth, dried creeked lines.	Are medications for the oral cavity correctly applied/administered (ensure a qualified surveyor observes)?	
	0	Redness, sores, white patches in the mouth, dried cracked lips, dry furrowed tongue, or other manifestations reflecting oral conditions.	Are supplies - such as a toothbrush, toothpaste, denture cleaner, denture adhesive - provided to meet the resident's care-planned needs for dental and oral care?	

Res	sident, Resident Representative, or Family Interview:	
	Do you have any dental concerns that have not been addressed to your satisfaction? If so, describe.	How did the facility ensure you were able to continue to eat or drink while waiting for dental services?
	Are you aware of any medications that you are taking that may be contributing to the dental concern, if applicable? If so, describe.	How did the facility assist you in obtaining dental services that were needed or requested?
	Are you experiencing any pain or difficulty eating as a result of the dental/oral concern? What is the facility doing to address it?	Do you receive Medicare or Medicaid? If so, were you only charged for services not covered and were you notified of those charges?
	Did the facility promptly address the dental/oral concern?	How did the facility assist you in arranging transportation to dental
	What alternative options has the facility discussed with you if you have resisted dental/oral care?	appointments? Did a staff person accompany you if needed (due to the resident's condition) or requested?
	Have you had lost or damaged partial or full dentures? If so, was a referral made within three business days? If not, was an explanation given to you?	
Sta	ff Interviews (Nursing Aides, Nurse, DON, Social Services):	
	Can you explain how oral/dental services, interventions, or treatments should be carried out? How are follow-up visits or	What potential adverse side effects of the resident's medications may be contributing to the dental/oral concern?
	recommendations from a dentist provided to the facility? How is this information communicated to direct-care staff including staff	How did you involve the resident or resident representative in the review and revision of the care plan?
	from different shifts? What, when, and to whom do you report indications of oral/dental changes, including oral/dental pain or lost or damaged partial or full	Nursing Aide: What training have you received related to the care of a resident with dental/oral concerns and the resident's routine preventive dental care?
	dentures? How do you monitor for the implementation of the care plan,	Nurse: What training have you received related to the assessment
_	effectiveness of interventions, and any changes in symptoms that have occurred over time?	and care of dental/oral concerns? If care plan concerns are noted, interview staff responsible for care planning as to the rationale for the current plan of care.
	How does the facility ensure that a dentist is available for residents in accordance with professional standards of quality and timeliness?	

Rec	ord Review:	
	Review dental consultations and other interdisciplinary progress notes that may have information regarding assessment of dental and oral needs and the resident responsiveness to dental/oral services.	What regular oral inspections by a practitioner, dentist, dental hygienist, or nursing staff, as appropriate, were completed? What was response to dental care recommendations and/or interventions?
\Box	Does the assessment accurately and comprehensively reflect the	If the resident refuses or resists dental/oral care, was an assessment
ш	status of the resident? Are causal, contributing, and risk factors for	of causal and contributing factors completed? If not, describe.
	dental and oral health status identified:	What efforts has the facility made to assist the resident in making
	 Staff identify and address relevant conditions such as broken, 	appointments and obtaining transportation to and from the dental
	fractured, loose, or absence of teeth, inflamed gums, cracking at	services location?
	the corners of the mouth, coated tongue, redness or white	☐ If concerns are identified with dentures, review facility policy to see
	patches of the mouth tissue, taste dysfunction, pain due to	if it addresses when the facility would or would not be responsible
	oral/dental health, or decreased salivation due to medication	for lost or damaged partial or full dentures.
	such as anticholinergic effects of antidepressants, antihista-	For lost or damaged partial or full dentures, was a dental referral
	mines, and antiarrhythmic agents. There are many medications	made within three business days? If not, were the extenuating
	that cause dry mouth in addition to common drug classifications	circumstances for why this did not occur documented? How did the
	listed above;	facility ensure the resident was able to eat and drink adequately
	 Staff identify medical conditions/treatments that might impact 	while waiting?
	the oral condition of the resident (such as oral cancer,	If a resident has difficulty chewing or has lost dentures, how did the
	chemotherapy, irradiation, diabetes, terminal health status, or	interdisciplinary team, dietitian, and/or speech therapist evaluate the
	immune compromised conditions);	resident for appropriate food/fluid texture and consistency so the
	o If the resident does not have natural teeth, staff assess the	food/fluid may be safely consumed and the resident may maintain
	condition of any artificial teeth (dentures); and	nutritional status?
	o Risk factors for inadequate oral hygiene potentially leading to a	Is the care plan comprehensive and consistent with the resident's
	decline in oral/dental health such as manual dexterity or upper extremity flexibility impairments, communication deficits,	specific conditions, risks, needs, goals, behaviors, preferences, and current standards of practice, including measurable objectives and
	impaired cognition, impaired vision, and depression.	timetables, with specific interventions/services for the management
	What is the impact of the resident's oral health on his/her ability to	and treatment of dental/oral symptoms, including interventions to
Ш	consume foods? If the resident requires mechanically altered foods	address or reduce resistance to care, if appropriate?
	due to oral condition, did staff complete an assessment to determine	Was there a "significant change" in the resident's condition (i.e., wil
	resident is capable of safely consuming the food? If not, describe.	not resolve itself without intervention by staff or by implementing
	If weight loss occurred, how did staff determine whether weight	standard disease-related clinical interventions; impacts more than
	loss was attributable to the oral/dental condition (e.g., difficulty	one area of health; requires IDT review or revision of the care
	with chewing foods in the absence of teeth, oral/dental pain, or	plan)? If so, was a significant change comprehensive assessment
	improperly adjusted/fitted partial or full dentures)?	conducted within 14 days?
	What is the resident's need for, and use of, partial or full dentures or	
	other dental appliances?	

How has staff monitored the resident's response to interventions for
prevention and/or treatment? Have they evaluated and revised the
care plan based on the resident's response, outcomes, and needs?

Critical Element Decisions:

1) For private-pay or Medicare-funded residents, did the facility promptly provide, or obtain from an outside resource, routine and emergency dental services to meet the resident's needs, including assisting with appointments and transportation arrangements?

If No. cite F790

NA, the resident is not private-pay and is not Medicare-funded.

2) For Medicaid-funded residents, did the facility promptly provide, or obtain from an outside resource, routine and emergency dental services to meet the resident's needs, including assisting with appointments and transportation arrangements?

If No, cite F791

NA, the resident is not funded by Medicaid.

- 3) For newly admitted residents and if applicable based on the concern under investigation, did the facility develop and implement a baseline care plan within 48 hours of admission that included the minimum healthcare information necessary to properly care for the immediate needs of the resident? Did the resident and resident representative receive a written summary of the baseline care plan that he/she was able to understand? If No, cite F655
 - NA, the resident did not have an admission since the previous survey OR the care or service was not necessary to be included in a baseline care plan.
- 4) If the condition or risks were present at the time of the required comprehensive assessment, did the facility comprehensively assess the resident's physical, mental and psychosocial needs to identify the risks and/or to determine underlying causes, to the extent possible, and the impact upon the resident's function, mood, and cognition?

If No, cite F636

- NA, condition/risks were identified after completion of the required comprehensive assessment and did not meet the criteria for a significant change MDS OR the resident was recently admitted and the comprehensive assessment was not yet required.
- 5) If there was a significant change in the resident's status, did the facility complete a significant change assessment within 14 days of determining the status change was significant?

If No, cite F637

- NA, the initial comprehensive assessment had not yet been completed; therefore, a significant change in status assessment is not required OR the resident did not have a significant change in status.
- 6) Did staff who have the skills and qualifications to assess relevant care areas and who are knowledgeable about the resident's status, needs, strengths and areas of decline, accurately complete the resident assessment (i.e., comprehensive, quarterly, significant change in status)? If No, cite F641

7) Did the facility develop and implement a comprehensive person-centered care plan that includes measurable objectives and timeframes to meet a resident's medical, nursing, mental, and psychosocial needs and includes the resident's goals, desired outcomes, and preferences?

If No, cite F656

NA, the comprehensive assessment was not completed.

8) Did the facility reassess the effectiveness of the interventions and review and revise the resident's care plan (with input from the resident or resident representative, to the extent possible), if necessary to meet the resident's needs?

If No, cite F657

NA, the comprehensive assessment was not completed OR the care plan was not developed OR the care plan did not have to be revised.

Other Tags, Care Areas (CA) and Tasks (Task) to Consider: Notification of Change F580, Social Services F745, Admission Orders F635, Professional Standards F658, Quality of Life F675, ADLs (CA), Nutrition (CA), Hydration (CA), Pain (CA), Unnecessary Medications (CA), Infection Control (Task), Sufficient and Competent Staffing (Task), Medical Director F841, Resident Records F842.