

Aligning for Action

LAN SUMMIT

Health Care Payment Learning & Action Network

Meaningful Measures

Meaningful Measures

October 30, 2017

Jean Moody-Williams, RN, MPP
Pierre Yong, MD, MPH, MS
Theodore G Long, MD, MHS

A New Approach to Meaningful Outcomes

Empower patients and doctors to make decision about their health care

Usher in a new era of state flexibility and local leadership

Support innovative approaches to improve quality, accessibility, and affordability

Improve the CMS customer experience

Meaningful Measures Objectives

Meaningful Measures focus everyone's efforts on the same quality areas and lend specificity, which can help:

- *Address high impact measure areas that safeguard public health*
- *Patient-centered and meaningful to patients*
- *Outcome-based where possible*
- *Relevant for and meaningful to providers*
- *Minimize level of burden for providers*
 - *Remove measures where performance is already very high and that are low value*
- *Significant opportunity for improvement*
- *Address measure needs for population based payment through alternative payment models*
- *Align across programs and/or with other payers (Medicaid, commercial payers)*

Meaningful Measures Framework

Meaningful Measure Areas Achieve:

- ✓ High quality healthcare
- ✓ Meaningful outcomes for patients

Criteria meaningful for patients and actionable for providers

Draws on measure work by:

- Health Care Payment Learning and Action Network
- National Quality Forum – *High Impact Outcomes*
- National Academies of Medicine – *IOM Vital Signs Core Metrics*

Includes perspectives from experts and external stakeholders:

- Core Quality Measures Collaborative
- Agency for Healthcare Research and Quality
- Many other external stakeholders

Use Meaningful Measures to Achieve Goals, while Minimizing Burden

Drawing from the HCP LAN "Big Dot" Work

Meaningful Measures

Make Care Safer by Reducing Harm Caused in the Delivery of Care

- Programs Using Illustrative Measures**
- Hospital-Acquired Condition Reduction Program (HACRP)
 - Long-Term Care Hospital Quality Reporting Program (LTCH QRP)
 - Medicaid and CHIP (Medicaid & CHIP)
 - Inpatient Rehabilitation Facility Quality Reporting Program (IRF QRP)
 - Skilled Nursing Facility Quality Reporting Program (SNF QRP)
 - Hospital Inpatient Quality Reporting (IQR) Program
 - Home Health Quality Reporting Program (HH QRP)
 - Quality Improvement Organization (QIO)

Strengthen Person & Family Engagement as Partners in their Care

Person- and Family-Centered Care

Meaningful Measure Areas

The Percent of Long-Term Care Hospital Patients with an Admission and Discharge Functional Assessment and a Care Plan that Addresses Function ^{IRF QRP, LTCH QRP, SNF QRP, HH QRP}

Measures

Programs Using Illustrative Measures

- Quality Payment Program (QPP)
- Hospice Quality Reporting Program (HQRP)
- End-Stage Renal Disease Quality Incentive Program (ESRD QIP)
- Inpatient Rehabilitation Facility Quality Reporting Program (IRF QRP)
- Skilled Nursing Facility Quality Reporting Program (SNF QRP)
- Long-Term Care Hospital Quality Reporting Program (LTCH QRP)
- Medicaid and CHIP (Medicaid & CHIP)
- Home Health Quality Reporting Program (HH QRP)

Promote Effective Communication & Coordination of Care

Effective Communication and Care Coordination

Meaningful Measure Areas

Programs Using Illustrative Measures

- Quality Payment Program (QPP)
- Medicare Shared Savings Program (MSSP)
- Inpatient Rehabilitation Facility Quality Reporting Program (IRF QRP)
- Skilled Nursing Facility Quality Reporting Program (SNF QRP)
- Long-Term Care Hospital Quality Reporting Program (LTCH QRP)
- Home Health Quality Reporting Program (HH QRP)
- End-Stage Renal Disease Quality Incentive Program (ESRD QIP)
- Medicaid and CHIP (Medicaid & CHIP)
- Inpatient Psychiatric Facility Quality Reporting (IPFQR) Program
- Quality Improvement Organization (QIO)

Promote Effective Prevention & Treatment of Chronic Disease

Prevention and Treatment of Leading Causes of Morbidity and Mortality

Meaningful Measure Areas

Programs Using Illustrative Measures

- Home Health Quality Reporting Program (HH QRP)
- Medicaid and CHIP (Medicaid & CHIP)
- Quality Payment Program (QPP)
- Inpatient Psychiatric Facility Quality Reporting (IPFQR) Program
- Hospital Value-Based Purchasing (HVPB) Program

Work with Communities to Promote Best Practices of Healthy Living

Health and Well-Being

Meaningful Measure Areas

Measures

Discharge to Community-
Post Acute Care **HH QRP**,
LTCH QRP, **IRF QRP**, **SNF QRP**

Programs Using Illustrative Measures

- Home Health Quality Reporting Program (**HH QRP**)
- Skilled Nursing Facility Quality Reporting Program (**SNF QRP**)
- Long-Term Care Hospital Quality Reporting Program (**LTCH QRP**)
- Inpatient Rehabilitation Facility Quality Reporting Program (**IRF QRP**)

Make Care Affordable

Affordable Care

Meaningful Measure Areas

Programs Using Illustrative Measures

- Quality Payment Program (QPP)
- Hospital Inpatient Quality Reporting (IQR) Program
- Hospital Value-Based Purchasing (HVBP) Program
- Center for Medicare and Medicaid Innovation (CMMI)
- Value Modifier (VM) Program
- Home Health Quality Reporting Program (HH QRP)
- Skilled Nursing Facility Quality Reporting Program (SNF QRP)
- Long-Term Care Hospital Quality Reporting Program (LTCH QRP)
- Inpatient Rehabilitation Facility Quality Reporting Program (IRF QRP)

Meaningful Measures Summary

Meaningful Measure Areas

Guiding CMS's efforts to achieve better health and healthcare for the patients and families we serve

Give us your feedback!

MeaningfulMeasuresQA@cms.hhs.gov

Meaningful Measures

Question & Answer

