

Quality Measures Workgroup

David Lansky, PhD

- Stage 2 Quality Measure Development
- Stage 2 NPRM Review
- Alignment with HITSC Clinical Quality Workgroup
 - e-Measure “lifecycle” hearing – Q2
 - Identify standards gaps
 - e-Measure HIT “readiness” criteria

- Stage 2 Quality Measure Development
- Stage 2 NPRM Review
- Alignment with HITSC Clinical Quality Workgroup
 - Quality Measure/ e-Measure “lifecycle” hearing: HITSC, HITPC, CMS, ONC - Q2 2012
 - Identify standards gaps
 - e-Measure HIT “readiness” criteria

- Stage 3 Quality Measurement Opportunities
 - New models for quality measurement and action:
 - Measure “platforms”
 - Community –wide Quality Dashboards
 - Community – wide Decision Support (to improve quality) – all providers can see and act on quality dashboards
 - Consumer Decision Support (to improve quality) – patients can see and act on quality dashboards

- **Stage 3 Quality Measurement Opportunities**
 - Enhanced alignment with Clinical Decision Support: technical and policy components
 - Enhanced alignment with clinical outcomes research & comparative effectiveness
 - Considering the needs of Accountable Care Organizations
 - Considering the needs of private payers

- Stage 3 Quality Measurement Opportunities
 - Review (adequacy/gaps/readiness) measure availability:
 - Patient and Family Engagement.
 - Patient Safety.
 - Care Coordination.
 - Population and Public Health.
 - Efficient Use of Healthcare Resources.
 - Clinical Processes/Effectiveness.

Questions/Discussion