

Payroll Based Journal (PBJ) Checklist

- ☐ Identify a PBJ champion in your organization. This will be the individual that will complete all of the subsequent steps.
- ☐ Become familiar with the requirements of the Payroll Based Journal
 - ☐ Read the latest version of the Payroll Based Journal Manual available [here](#)
 - ☐ Read the PBJ Policy Manual FAQs, available [here](#)
 - ☐ Read the PBJ Technical Specifications, available [here](#)

Help on many of the steps listed here can be found on the [QTSO e-University](#)

- ☐ Set up your PBJ user account
 - ☐ Obtain a CMSNet User ID (<https://www.qtso.com/cmsnet.html>)
 - ☐ Obtain a PBJ QIES Provider ID (<https://www.qtso.com/accesspbj.html>)
- ☐ Crosswalk your organization's staffing categories to the 35 mandatory Job Codes in Table 1 of the PBJ Policy Manual
- ☐ Add staff unique IDs and hire dates into PBJ
- ☐ Determine if you will submit data manually, via XML, or utilizing a combination of the two.
 - ☐ Determine how you are going to track hours for contract employees (e.g. therapy, medical directors, etc.)
 - ☐ Determine whether your time and attendance vendor has the capacity to support you with PBJ submissions
 - If your time and attendance vendor does not have a solution for PBJ, determine whether or not you would like to explore an alternative vendor. If yes, start researching vendors who offer PBJ solutions. [Check out this helpful list of vendors with PBJ solutions from AHCA](#)
- ☐ Submit test data to PBJ
- ☐ Review the PBJ Final File Validation Report in CASPER
- ☐ Review the 1700D Employee Report, 1701D Census Report, and 1702S Staffing Summary reports in CASPER
- ☐ Identify and review any issues that you ran into during the first test submission and start gathering data for a second submission

Got questions?

- For policy questions, email NHstaffing@cms.hhs.gov
- For technical questions, email NursingHomePBJTechIssues@cms.hhs.gov.
- You can also email your questions to AHCA staff at staffdatacollection@ahca.org.