Statewide Quality Advisory Committee (SQAC) Meeting

October 20, 2014

Agenda

•	Welcome and approve minutes	3:00
•	Discuss proposed measures requiring further evaluation	3:05
•	Vote on to approve the 2014 Final Report	4:00
•	SQAC strategic planning	4:10
•	Next Steps	4:30

Further Evaluation of Selected Proposed Measures – MH Clinical Tools

Measure	Follow Up Needed	Findings	Staff Recommendation
PHQ9 (710, 711, 712)	Re-score the 3 sub-measures	Tool shown to assist in dx of depression, widely used and % receiving should be relatively simple to capture.	Adopt the process measure; Outcome measures not recommended for SQMS at this time
Generalized Anxiety Disorder 7-item (GAD-7)	Provide more information on use of the measure	Used as a diagnostic and clinical screening tool – no corresponding process measure	Not recommended for SQMS: is not a quality reporting measure
Columbia Suicide Severity Rating Scale	Provide more information on use of the measure	Used to determine next steps for patient treatment – no corresponding process measure	Not recommended for SQMS: is not a quality reporting measure

Further Evaluation of Selected Proposed Measures – Hospice Set Items

Measure	Follow Up Needed	Findings	Staff Recommendation
HIS – Hospice Item Set	Should measure set be deferred because CMS is not ready for reporting?	Unlikely that CMS will report these until 2016	TBD
HIS – Hospice Item Set	Justify "ease of measurement" score differences between pain and dyspnea	Dyspnea data collection requires 5 minutes vs 1 minute for pain	TBD

Further Evaluation of Selected Proposed Measures – Shared Decision-making/Patient Engagement

Measure	Follow Up Needed	Findings	Staff Recommendation
Use and Quality of Shared Decision-Making (10 survey instruments)	Seek alternative measures; Invite steward, Informed Medical Decision Foundation (Don Kemper) and MGH, to present	Reaching out to MGH and IMDF to investigate options for shared decision-making measures	Not recommended for SQMS: is not a quality reporting measure
Active Patient Engagement (Patient Confidence – Wasson)	 Since measure not recommended, evaluate Judith Hibbard's measure for patient activation (PAM) Research measures from Center for Informed Choice, Dartmouth 	Requires survey administration and tool is proprietary (Insignia Health)	Alternative measure not recommended for SQMS

Further Evaluation of Selected Proposed Measures – Pediatric

Measure	Follow Up Needed	Findings	Staff Recommendation
Diagnosis of ADHD in primary care for school- aged children and adolescents	Evaluate whether measurement promotes over diagnosis	Literature is inconclusive	TBD
Developmental Screening in first 3 years of life (NQF 1488)	Reassess reliability and validity scores which seemed too low	Lewin recommends an alternative measure (NQF 1399)	TBD

Further Evaluation of Selected Proposed Measures – End of Life Care

Measure	Follow Up Needed	Findings	Staff Recommendation
CARE - Consumer Assessments and Reports of End of Life	Low evaluation score - Reconsider measure	Endorsed by NQF and then w/drawn by steward	Do not recommend for SQMS
Family Evaluation of Palliative Care	Low evaluation score - Reconsider measure	The National Hospice and Palliative Care Organization (NHPCO), no longer taking the surveys; organizations have performance calculator to track their own scores for internal use.	Do not recommend for SQMS

Further Evaluation of Selected Proposed Measures – Additional Measures

Measure	Follow Up Needed	Findings	Staff Recommendation
Central-Line Associated Bloodstream Infection	Should we use the DPH equivalent?	DPH and CMS measures include all payers	Add to SQMS the CLABSI measure used by CMS
Surgical Site Infection: SSI colon, SSI abdominal hysterectomy	Should we use the DPH equivalent?	DPH and CMS measures include all payers ; DPH doesn't report SSI colon	Add to SQMS the SSI measures used by CMS
Measuring What Matters	Formally score the measures	1 of 12 measures already in SQMS; 4 of 12 just approved; Dr. Makowski following up on status of 7 others	Do not add to the SQMS
SQAC member recommended adding a measure for opioid addiction	Find measure and score	Percentage of patients with low back pain diagnosis who are prescribed opioids	TBD

Vote on 2014 Final Report

- Discussion of report
- Final set of recommended measures

SQAC Strategic Planning

- Mission Statement
- Goals
- Specific Issues

SQAC 2014 Agenda

Annual Recommendation due Nov 1

TODAY

#1 February 10 #2 April 14 #3 June 16 #4 September 22 #5 October 20 #6 December 15

- Hospital measures for public reporting
- Straw model for SQMS by population
- HPC Update on PCMH/ACO certification
- SQMS for behavioral health
- Provider tiering using SQMS
- Discuss measures for end-of-life care
- Determine which of the proposed measures to assess

Review preliminary assessments of proposed measures

Review and approve final report and recommendation

Review priorities for 2015

Solicitation of Nominations for Proposed SQMS Measures

Next meeting

Monday, December 15
3:00-5:00 p.m.
2 Boylston Street, 5th Floor
Boston, MA 02116

For more information

- www.mass.gov/chia/sqac
- sqac@state.ma.us

