
Statewide Quality Advisory Committee (SQAC) Meeting

February 21, 2012

Agenda
· Approval of minutes from SQAC meeting January 25, 2012

· Review and approve draft bylaws

· Review mandated measures preliminary ratings

· Comments and straw poll on preliminary measure ratings

· Nomination of potential measures

· Next steps

APPROVAL OF MINUTES
REVIEW AND APPROVE DRAFT BYLAWS
REVIEW MANDATED MEASURES AND VALIDITY/PRACTICALITY
Principles for Measure Selection

· In assessing measures for inclusion in the recommended Standard Quality Measure Set, three areas will be evaluated prior to endorsement: 

· Priority
· Validity
· Practicality
Priority

· Priorities defined by Commissioners of Public Health and Health Care Finance & Policy

· Recommended measures must address a priority area

· Efficiency and system performance

· Care transitions and coordination

· High-priority settings and clinical focus areas

· Behavioral health

· Post-acute care settings

· Community and population health

· Free standing and hospital outpatient surgical centers

· Measures should be non duplicative

Validity

· Validity: measures should be sound, just, and well-founded in accordance with HCQCC principles 1, 3, 5 & 6 (paraphrased).

· 1. National standard

· 3. Stable and reliable results; sufficient data for accurate results

· 5. Measured provider can control performance; taken together, measures should represent broad view of performance

· 6. Providers informed of measure and review their own data; allow providers to verify/correct data
Practicality

· Practicality: measures that are pragmatic, able to be applied without extensive additional work, and meet the practical considerations of this project/program in accordance with HCQCC principles 2 & 4 (paraphrased), and data are available.

· 2. Meaningful to patients or providers

· 4. Current performance is variable or poor

· Ease of data collection (e.g., existing efficient process in place vs. data unavailable)

Validity/Practicality Grid

· Work group staff and consultants will assign preliminary quantitative ratings to each measure for each aspect.  For further consideration, a measure must meet a minimum threshold of validity and practicality.  All measures meeting this threshold will then be grouped based on their scores on Validity and Practicality, as seen below.

	 
	Sufficient Practicality
	Insufficient Practicality

	Sufficient Validity
	Strongest recommendation
	Measure is considered valid, but further infrastructure development is needed for a strong recommendation

	Insufficient Validity
	Measure is considered not sufficiently valid, and further work on the methodology is needed for a strong recommendation
	Weakest recommendation


Mandated Measure Sets

· CMS Hospital process measures for:

· Heart attacks

· Congestive heart failure

· Pneumonia

· Surgical infection prevention

· The US Department of Health and Human Services’ Hospital Consumer Assessment of Healthcare Providers and Systems Survey (HCAHPS).

· The Healthcare Effective Data and Information Set (HEDIS).

· The Massachusetts Ambulatory Care Experiences Survey (ACES).

CMS Hospital Process Measures


· Measures quality at all CMS participating hospitals for Heart Attack (AMI), Heart Failure, Pneumonia, and Surgical Infection Prevention 

· Data are publicly reported on Hospital Compare, the CMS consumer website, and MyHealthCareOptions, the state consumer website

	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	AMI-1: Aspirin at arrival--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	3
	10
	MA Mean score is 99%

	AMI-2: Aspirin prescribed at discharge--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	3
	10
	MA Mean score is 99%

	AMI-3: angiotensin converting enzyme inhibitor (ACEI) or angiotensin receptor blocker (ARB) for left ventricular systolic dysfunction (LVSD)--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	AMI-4: Adult smoking cessation advice/counseling--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	3
	10
	MA Mean score is 99%


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	AMI-5: Beta-blocker prescribed at discharge--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	3
	10
	MA Mean score is 99%

	AMI-7a: Fibrinolytic therapy received within 30 minutes of hospital arrival--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	AMI-8a: Primary percutaneous coronary intervention (PCI) received within 90 minutes of hospital arrival--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	HF-1: Discharge instructions--hospital.
	Network-level Reports
	10
	10
	10
	10
	10
	10
	10
	 

	HF-2: Evaluation of left ventricular systolic (LVS) function--hospital.
	Network-level Reports
	10
	10
	10
	10
	10
	1
	10
	MA Mean score is 100%


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	HF-3: angiotensin converting enzyme inhibitor (ACEI) or angiotensin receptor blocker (ARB) for left ventricular systolic dysfunction (LVSD)--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	5
	10
	MA Mean score is 97%

	HF-4: Adult smoking cessation advice/counseling--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	1
	10
	MA Mean score is 100%

	PN-2: Pneumococcal vaccination--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	PN-3a: Blood cultures performed within 24 hours prior to or 24 hours after hospital arrival for patients who were transferred or admitted to the intensive care unit (ICU) within 24 hours of hospital arrival--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	 
	10
	 


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	PN-3b: Blood cultures performed in the emergency department prior to initial antibiotic received in hospital--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	5
	10
	MA Mean is 96%

	PN-4: Adult smoking cessation advice/counseling--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	1
	10
	MA Mean is 100%

	PN-5c: Initial antibiotic received within 6 hours of hospital arrival--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	3
	10
	MA Mean is 98%

	PN-6: Initial antibiotic selection for community-acquired pneumonia (CAP) in immunocompetent patients--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	5
	10
	Ma Mean is 97%

	PN-7: Influenza vaccination--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	SCIP-Inf-1a: Prophylactic antibiotic received within one hour prior to surgical incision - overall rate--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	3
	10
	MA mean is 99%

	SCIP-Inf-2a: Prophylactic antibiotic selection for surgical patients - overall rate--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	3
	10
	MA mean is 99%

	SCIP-Inf-3a: Prophylactic antibiotics discontinued within 24 hours after surgery end time - overall rate--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	3
	10
	MA mean is 99%

	SCIP-Inf-6: Surgery patients with appropriate hair removal--hospital.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	3
	10
	MA mean is 99%

	SCIP-VTE-1: Surgery patients with recommended venous thromboembolism prophylaxis ordered.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	5
	10
	MA mean is 97%


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	SCIP-VTE-2: Surgery patients who received appropriate venous thromboembolism prophylaxis within 24 hours prior to surgery to 24 hours after surgery.
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	5
	10
	MA mean is 97%


Hospital Consumer Assessment of Healthcare Providers & Systems Survey (HCAHPS)

· Standardized survey instrument and data collection methodology for measuring patients' perspectives on hospital care 

· 8 domains covered including communication with doctors, communication with nurses, responsiveness of hospital staff, and pain management

· Publicly reported on Hospital Compare and MyHealthCareOptions

	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	HCAHPS - Communication with nurses (composite).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	HCAHPS - Communication with doctors (composite).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	HCAHPS - Responsiveness of hospital staff (composite).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	HCAHPS - Pain control (composite).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	HCAHPS - Communication about medicines (composite).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	HCAHPS - Discharge information (composite).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	HCAHPS - Cleanliness of hospital (individual item).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	HCAHPS - Quietness of hospital (individual item).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	HCAHPS - Overall rating of hospital care (global item).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 

	HCAHPS - Overall recommendation (global item).
	Hospital Compare, MHCO
	10
	10
	10
	10
	10
	10
	10
	 


Healthcare Effectiveness Data and Information Set (HEDIS)

· Tool used by more than 90% of America's health plans to measure performance on important dimensions of care & service

· Consists of 71 measures across 8 domains of care 

· Publicly reported for most health plans by the National Committee on Quality Assurance (NCQA)

· A subset of 24 HEDIS measures is publicly reported for ~150 MA medical groups by MA Health Quality Partners (MHQP), and displayed on MyHealthCareOptions
	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Breast cancer screening.
	 MHQP website
	10
	10
	10
	10
	10
	10
	8
	Currently collected by health plans and available through MHQP

	Colorectal cancer screening.
	 MHQP website
	10
	10
	10
	10
	10
	10
	8
	"

	Diabetes: Low-density lipoprotein (LDL) screening.
	 MHQP website
	10
	10
	10
	10
	10
	10
	8
	"

	Diabetes: Medical attention for nephropathy.
	 MHQP website
	10
	10
	10
	10
	10
	10
	8
	"

	Antidepressant medication management (6 months).
	 MHQP website
	10
	10
	10
	10
	10
	10
	8
	"

	Annual monitoring for patients on persistent medications.
	 MHQP website
	10
	10
	10
	10
	10
	10
	8
	"


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Use of spirometry testing in assessment of chronic obstructive pulmonary disease (COPD).
	 MHQP website
	9
	10
	10
	10
	10
	10
	8
	Currently collected by health plans and available through MHQP

	Cholesterol management for patients with cardiovascular conditions.
	MHQP website
	10
	10
	10
	10
	10
	5
	8
	"

	Controlling high blood pressure.
	Not reported
	10
	10
	10
	10
	10
	10
	2
	collected by health plans in small sample only

	Diabetes: Hemoglobin A1c (HbA1c) poor control.
	Not reported
	10
	10
	10
	10
	10
	10
	2
	"

	Diabetes: Low-density lipoprotein (LDL) control.
	Not reported
	10
	10
	10
	10
	10
	10
	2
	"

	Adult BMI Assessment
	Not reported
	10
	10
	10
	10
	10
	10
	2
	"


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Weight assessment and counseling for nutrition and physical activity for children/adolescents
	Not reported
	10
	10
	10
	10
	10
	10
	2
	collected by health plans in small sample only

	Childhood immunization status
	Not reported
	10
	10
	10
	10
	10
	10
	2
	"

	Immunizations for adolescents
	Not reported
	10
	10
	10
	10
	10
	10
	2
	"

	Lead screening in children
	Not reported
	10
	10
	10
	10
	10
	10
	2
	Collected by health plans

	Cervical cancer screening
	MHQP website
	10
	10
	10
	10
	10
	10
	8
	Currently collected by health plans and available through MHQP

	Chlamydia screening in women
	MHQP website
	10
	10
	10
	10
	10
	10
	8
	"


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Use of high-risk medications in the elderly
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Care for older adults
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Appropriate treatment for children with upper respiratory infection
	MHQP website
	10
	10
	10
	10
	10
	10
	8
	Currently collected by health plans and available through MHQP

	Appropriate testing of children with pharyngitis
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Avoidance of antibiotic treatment in adults with acute bronchitis
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Use of imaging studies for low back pain
	Not reported
	10
	10
	10
	10
	10
	10
	8
	Currently collected by health plans and available through MHQP


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Comprehensive back pain care
	MHQP website
	10
	10
	10
	10
	10
	10
	8
	Currently collected by health plans and available through MHQP

	Comprehensive ischemic vascular disease
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Comprehensive adult diabetes care
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Use of appropriate medications for people with asthma
	MHQP website
	10
	10
	10
	10
	10
	5
	8
	MA mean 95% for children, 90% for adults

	Follow-up care for children prescribed ADHD medication
	MHQP website
	10
	10
	10
	10
	10
	10
	8
	Currently collected by health plans and available through MHQP

	Potentially harmful drug-disease interactions in the elderly
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Medication reconciliation post-discharge
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Adults' access to preventive/ambulatory health services
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Children's and adolescents' access to primary care practitioners
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Prenatal and postpartum care
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Initiation and engagement of alcohol and other drug dependence treatment
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Frequency of ongoing prenatal care
	Not reported
	10
	10
	10
	10
	10
	10
	2
	 


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Well-child visits in the first 15 months of life
	MHQP website
	10
	10
	10
	10
	10
	5
	10
	Currently collected by health plans and available through MHQP

	Well-child visits in the third, fourth, fifth and sixth years of life
	MHQP website
	10
	10
	10
	10
	10
	10
	10
	"

	Adolescent well-care visits
	MHQP website
	10
	10
	10
	10
	10
	10
	10
	"

	Disease modifying anti-rheumatic drug therapy in rheumatoid arthritis.
	 Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Osteoporosis management in women who had fracture.
	  Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Persistence of beta-blocker treatment after a heart attack.
	  Not reported
	10
	10
	10
	10
	10
	1
	2
	Performance approaches 100%


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Diabetes: Retinal eye exam.
	 Not reported
	10
	10
	10
	10
	10
	10
	2
	collected by health plans in small sample only

	Glaucoma screening in older adults.
	 Not reported
	9
	10
	10
	10
	10
	10
	2
	 

	Access to primary care doctor visits.
	 Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Flu shots for older adults.
	 Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Pneumonia vaccination status for older adults.
	 Not reported
	10
	10
	10
	10
	10
	10
	2
	 

	Antidepressant medication management (doctor follow-up).
	MHQP website
	10
	10
	10
	10
	10
	10
	8
	Currently collected by health plans and available through MHQP


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Follow-up after hospitalization for mental illness.
	 Not reported
	9
	10
	10
	10
	10
	10
	2
	 

	Pharmacotherapy of chronic obstructive pulmonary disease (COPD) exacerbation.
	  Not reported
	9
	10
	10
	10
	10
	10
	2
	 

	Human Papillomavirus Vaccine for Female Adolescents
	  Not reported
	9
	10
	10
	10
	10
	10
	 2
	 

	Medication Management for People with Asthma
	  Not reported
	9
	10
	10
	10
	10
	10
	2
	 


Ambulatory Care Experiences Survey (ACES) 

· Brief patient-completed questionnaire that evaluates patients' experiences with a specific physician and that physician's practice 

· Mostly concerned with: 

· Quality of MD-Patient Interactions  

· Organizational Features of Care 

· ACES is publicly reported for over 400 MA medical practice sites by MHQP

	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	Quality of MD-Patient Interactions: Communication
	MHQP website
	8
	10
	10
	10
	10
	10
	8
	Not a national standard. Collected with limited reporting by MHQP

	Quality of MD-Patient Interactions: Integration of care
	MHQP website
	8
	10
	10
	10
	10
	10
	8
	Not a national standard. Collected with limited reporting by MHQP

	Quality of MD-Patient Interactions: Knowledge of the patient
	MHQP website
	8
	10
	10
	10
	10
	10
	8
	Not a national standard. Collected with limited reporting by MHQP

	Quality of MD-Patient Interactions: Health promotion
	MHQP website
	8
	10
	10
	10
	10
	10
	8
	Not a national standard. Collected with limited reporting by MHQP


	Measure Name
	Publically Reported?
	Validity
	Practicality
	Comments

	
	
	QCC 1. 

National Standard
	QCC 3. Reliable and Stable
	QCC 5. Measured Provider Controls Variance
	QCC 6. Development and Validation
	QCC 2. Meaningful to patients or providers
	QCC 4. Current performance is variable or poor
	Ease of Data Collection
	

	 Organizational Features of Care: Organizational access
	MHQP website
	8
	10
	10
	10
	10
	10
	8
	Not a national standard. Collected with limited reporting by MHQP

	 Organizational Features of Care: Visit-based continuity
	MHQP website
	8
	10
	10
	10
	10
	10
	8
	Not a national standard. Collected with limited reporting by MHQP

	 Organizational Features of Care: Clinical team
	MHQP website
	8
	10
	10
	10
	10
	10
	8
	Not a national standard. Collected with limited reporting by MHQP

	Willingness to Recommend Doctor
	MHQP website
	8
	10
	10
	10
	10
	10
	8
	Not a national standard. Collected with limited reporting by MHQP


Co-Chairs and Committee Members

COMMENTS AND DISCUSSION ON PRELIMINARY MEASURE RATINGS
NOMINATION OF POTENTIAL MEASURES
Process for Nominating Additional Potential Measures

· SQAC will accept public nominations for measures for consideration by the Committee between now and March 16, 2012.

· A web tool will be available for submission of measures on the SQAC website.

· Measure submission process will require information such as:

· Measure name

· Measure developer

· SQAC priority addressed by measure

· Source for information about measure methodology

· Setting(s) where measure is currently utilized

· SQAC staff will compile and distribute the list of nominated measures to the Committee members for review. The nominated measures list will also be publicly available.

· A Committee member must formally propose a measure in order for it to go through the comprehensive evaluation process.

For more information

· www.mass.gov/dhcfp/sqac
· sqac@state.ma.us 

· Next Meeting 


March 30, 9:00AM-11:00AM


Division of Health Care Finance and Policy


2 Boylston Street, 5th Floor


Boston, MA 02116


