

MASSACHUSETTS

HEALTH QUALITY PARTNERS

trusted information. quality insights.

Briefing: Multi-Stakeholder Collaboration in Patient-Reported Outcomes Measurement

Statewide Quality Advisory Committee Meeting

June 17, 2013

Linda Shaughnessy, Project Director - MHQP

Briefing: Multi-stakeholder Collaboration in Patient-Reported Outcomes Measurement

I. About MHQP

II. Highlights: Spring 2013 MHQP

PRO Measurement Meeting

- Perspectives
- Issues & Challenges
- Opportunities for Collaboration

III. Considerations

About Massachusetts Health Quality Partners

- Established in 1995
- A broad based coalition of physicians, hospitals, health plans, purchasers, patient and public representatives, academics, and government agencies
- MHQP's mission: Drive measureable improvements in health care quality, patients' experiences of care, and use of resources in Massachusetts through patient and public engagement and broad-based collaboration among health care stakeholders

Quality Measurement Landscape

Provider-Focused Measures

Patient-Centered Measures

Clinical Quality – Process, Structural and Safety

Examples:

- Recommended care provided for pneumonia, heart failure, heart attack,
- Blood pressure control
- Computer Physician Order Entry (CPOE)
- Patient safety practices

Outcomes

Examples

- Readmissions
- Mortality

Patient Experience

Examples:

- Hospital stay
- Care at your doctor's office

Care

Coordination/Transitions

Examples:

- Medication reconciliation
- Discharge record – hospital to home or other care setting

Patient-Reported Outcomes

Area/Examples:

- Health status (physical, social, emotional health – fatigue, pain scale, anxiety depression, social function at school or work)
- Functional status (ability to resume to desired activities of daily living post a hip or knee procedure)

Patient-reported data (questionnaires or surveys)

Chart/Claims-Based data

Patient Reported Outcomes Measurement

Working definition:

Patients' feedback on their feelings about their physical, mental and social health or what they are able to do (functional status) as they are dealing with chronic diseases or conditions; or when they are undergoing a treatment or a procedure

Patient-Reported Outcomes Measurement

Area/Examples:

- Health status (physical, social, emotional health – fatigue, pain scale, anxiety depression, social function at school or work)
- Functional status (ability to resume to desired activities of daily living post a surgical procedure)

Patient-Reported Outcomes Measure (PROMs)

- Measure tool or instrument (survey) used to collect Patient Reported Outcomes data

Critical Success Factor: Engaging the Patient

MHQP Multi-Stakeholder Collaboration in PRO Measurement - Spring 2013 Meeting

- To understand stakeholder perspectives, priorities and current experiences in PRO measurement
- To identify critical issues and challenges faced in advancing PRO measurement work
- To develop next steps and collaborative engagement in PRO measurement to:
 - Provide better care
 - Activate patients in improving their health
 - Align multi-stakeholder resources and objectives

Patient perspectives on patient-reported information

~75%-80% of patients reported that:

- Their providers understand their health concerns and goals for improving health
- Their providers ask the kind of questions that help them in understanding their physical, mental and emotional health
- They provide feedback to their provider through questionnaires
- They sometimes or never receive an explanation to the purpose or how the information they provide will be used

Patients are currently providing feedback to their providers...

Approximately how many visits have you made to a health care provider in the last two years?

For these visits, have you ever been given a questionnaire about your health?

Patient Perspectives Survey
n=58

Types of Questions:

Patients Report PROs could be helpful in improving health...

Discussing results from my PRO questionnaire could be helpful in taking action with my provider toward improving my own health

A summary of PRO questionnaire results of patients could help a provider improve the health of all of his or her patients.

Comparing total or combined PRO results across different providers could be helpful to patients in making decisions about who to go to for care

Meeting participants/organizations shared their interest, priorities and activities in PRO measurement

Populations and Conditions/Areas of Interest

- Adults, children and seniors
- Conditions and procedures
 - Depression, Pain management (multiple conditions), Asthma, Diabetes, Cancer, Heart Disease, Arthritis/joint disease, rare conditions in children
 - Knee and hip replacement, CABG, Bariatric surgery
 - Multiple-conditions, less focus on disease category

Organizational priority for ~70% of participants

- About half are actively collecting data
- Other half are planning in the next 6-12 mths

Types of Patient Reported Outcomes Measures or Instruments (PROMs)

Survey tools in-use or under consideration:

- SF-12
- PROMIS-10
- PHQ-9 (Mental Health)
- Barthel Index (Activities of daily living)
- Seattle Angina Questionnaire
- Medicare Health Outcomes Survey (HOS)

Many others to consider.....

Additional considerations:

- Short-forms, profiles, computer adaptive testing
- Specific areas/domains within physical, mental and social health, functioning)
- Proxies, culture and language

Lots of other measures to consider...

Patient-Reported Outcomes Measures/Instruments (PROMS)

PROMs under consideration or in use by respondents:

- SF-12
- Barthel Index (activities of daily living)
- PHQ-9 Depression
- PROMIS -10
- Medicare Health Outcomes Survey (VR-12, IADL, Pain)
- Sexual Health in Men (SHIM)
- Multiple Sclerosis Rating Scale
- Dermatology Life Quality Index (DLQI)
- Seattle Angina Questionnaire (SAQ)
- ALS Functional Rating Scale (ALSFRS)
- International Prostate Symptom Score (IPSS)
- Modified Rankin Scale (mRS) (stroke or other neurological disability)

Many others to consider... national and international

- SF-36
- Nottingham Health Profile
- Health Utilities Index (HUI®)
- Quality of Well Being Self-Administered (QWB-SA) Scale
- EuroQol (EQ-5D)
- PedsQL™ 4.0 Measurement Model
- Adult Asthma Quality of Life Questionnaire (AQLQ)
- Migraine Specific Quality of Life (MSQOL)
- Ankylosing Spondylitis Quality of Life questionnaire (ASQoL)
- Western Ontario and McMaster Universities Arthritis Index (WOMAC)
- Quality of Life in Epilepsy Inventory (QOLIE-89 and QOLIE-31)
- Kidney Disease Quality of Life instrument (KDQOL)
- Hip dysfunction and Osteoarthritis Outcome Score (HOOS)
- National Eye Institute Visual Functioning Questionnaire (NEI VFQ-25)
- Visual Function Index-14 (VF-14), post cataract surgery
- Knee injury and Osteoarthritis Outcome Score (KOOS)

*Meeting Participant Survey
n=18*

Key themes and issues...

- PRO measurement is early in its adoption and use in clinical practice
 - ▣ Many goals and priorities for PRO measurement
 - ▣ Patient engagement is critical
- Incorporating PRO into practice is a major culture change for patients and providers
 - ▣ Activation of patient involvement in their care, physician buy-in
 - ▣ Patient-provider relationship
 - ▣ Practice work-flow
- Measurement concerns: Who? What? How? Then what?
 - ▣ Measure validity in research versus practice
 - ▣ Limited experiences in collection, unclear standards
- Cost: Time, \$ and ROI
 - ▣ Survey fatigue, practice staff resources, collection/technology

Challenges/Needs

- Understanding and setting provider, patient and other stakeholder priorities or expectations with PRO measurement
- Identifying meaningful and actionable measures
 - ▣ Face validity (in practice)
 - ▣ Interventions, patient care plans
- Implementing best practices for collection
 - ▣ Work flow design, mechanisms/technologies for data capture, frequency in collection
- Funding and participation by multi-stakeholders

Multi-stakeholder Opportunities for Collaboration

- Conduct further understanding of the PRO landscape, active measurement activity and best practices
- Align and leverage patient resources to incorporate authentic patient engagement and involvement in PRO measurement
- Engage multi-stakeholders including patients in the selection of PRO measure(s)
- Pilot test:
 - Feasibility of measure/instruments
 - Data collection work flow design or technologies
 - Communication and dissemination of results
 - Action plans, interventions by providers and patients

Draft MHQP Roadmap – Multi-stakeholder Engagement in Advancing PRO Measurement

PRO Measurement Roadmap: Multi-Stakeholder Engagement in Advancing PRO Measurement

Considerations...

- What are the SQAC priorities and objectives around PRO measurement?
- How can MHQP's commitment to PRO measurement support the SQAC and overall PRO measurement objectives?
- What role can/will the SQAC play as part of the MHQP PROM Roadmap for Massachusetts?

Questions or more information?

Contact:

Linda Shaughnessy

Project Director,

Business Development and Performance
Measurement

Massachusetts Health Quality Partners

lshaughnessy@MHQP.org

617-600-7590