Medicaid Managed Medical Assistance
Performance Measure Specifications Manual
For July 1, 2016 Reporting

HEDIS Measures

For all HEDIS measures, please refer to the National Committee for Quality Assurance’s HEDIS® 2016 Technical Specifications for Health Plans.

Agency-Defined Measures

Mental Health Readmission Rate (RER)

Description: The percentage of acute care facility discharges for enrollees who were hospitalized for a mental health diagnosis that resulted in a readmission for a mental health diagnosis within 30 days.

Age: 6 years and older as of the date of discharge.

Data Collection Method: Administrative data. No sampling allowed.

Continuous Enrollment Criteria: Continuously enrolled for 30 days following discharge.

Special Instruction: Discharges occurring at the end of the measurement year may result in a readmission in January and should be included in the numerator.

Exclusions:
	Discharges for:
· Enrollees who died during the hospital stay or within 30 days of discharge.
· Enrollees who were not discharged to a community setting or who were admitted to a non-community setting within 30 days after discharge. Such non-community settings include the Statewide Inpatient Psychiatric Program (SIPP), Department of Juvenile Justice or Child Welfare Behavioral Health Overlay Service facility, hospice, nursing facilities, state mental health facilities, acute medical hospitals, and correctional institutions.
· Enrollees who receive Florida Assertive Community Treatment services

Administrative Specification

	Denominator: Discharges to the community from an acute care facility (inpatient or crisis stabilization unit) with a principal diagnosis of mental illness and that met continuous enrollment criteria. Please refer to the Mental Illness Value Set in the most recent edition of the HEDIS Technical Specifications for Health Plans for the FUH measure and follow the steps found in the HEDIS Technical Specifications to identify acute inpatient discharges.

	Numerator: Discharges that result in a readmission to an acute care facility (inpatient or crisis stabilization unit) with a principal diagnosis of mental illness and that met continuous enrollment criteria. Please refer to the Mental Illness Value Set in the most recent edition of the HEDIS Technical Specifications for Health Plans for the FUH measure and follow the steps found in the HEDIS Technical Specifications to identify acute inpatient discharges.

Transportation Timeliness (TRT)

Description:	The percentage of transports where the enrollee was delivered to the service provider prior to the scheduled appointment time.

Eligible Population:	All enrollees who used the transportation service.

Age: No age limitations.

Data Collection Method: Administrative data. No sampling allowed.

Continuous Enrollment Criteria: None

Exclusions:
· Transports requested with less than 24 hours advance notice
· Medicaid service appointments that were cancelled or rescheduled not due to tardiness by the enrollee
· No shows

Denominator: The number of transports scheduled for an appointment for a Medicaid service.

Numerator: The number of transports where the enrollee was delivered to the service provider prior to or at the exact scheduled appointment time.

Note: Return trips following the appointment should not be counted as a second transport. Additionally, please note that the eligible population may not be equivalent to the denominator. This measure counts the number of transports, not the number of enrollees.

Transportation Availability (TRA)

Description: The percentage of requests for transport that resulted in a transport.

Eligible Population:	All enrollees who requested a transportation service.

Age: No age limitations.

Data Collection Method: Administrative data. No sampling allowed.

Continuous Enrollment Criteria: None

Exclusions:
· Transports requested with less than 24 hours advance notice
· Transports requested to a location other than a Medicaid service
· No shows
· Medicaid appointments that were cancelled or rescheduled

Denominator: The number of requests for a transport to a Medicaid service made within the required time frames.

Numerator: The number of transports delivered.

Note: Return trips following the appointment should not be counted as a second transport. Additionally, please note that the eligible population may not be equivalent to the denominator. This measure counts the number of transports, not the number of enrollees.

Highly Active Anti-Retroviral Treatment – (HAART)

Description: The percentage of enrollees with a HIV/AIDS diagnosis that have been prescribed Highly Active Anti-Retroviral Treatment.

Eligible Population: Enrollees with HIV/AIDS as identified by at least one encounter with ICD-9-CM diagnosis code 042, V08, or 079.53 during the first six months of the measurement year.

Ages: No age limitations.
	
Data Collection Method: Administrative data. No sampling allowed.

Enrollment: Enrolled in the health plan for the measurement year with no more than one month gap in enrollment.

Anchor Date: December 31 of the measurement year.

Administrative Specification

	Denominator: Number of enrollees in the plan diagnosed with HIV/AIDS.

Numerator: Number of enrollees who were prescribed a HAART* regimen within the measurement year.

*HAART regimen is defined by the following (see HIV-AIDS Attachment for July 1, 2016 Reporting). Prescription fills should occur within 30 days of each other:
a) At least three single-agent antiretroviral medications;
b) One two-agent combination medication with at least one other antiretroviral medication (from “a” or “b”);
c) One three-agent combination medication.
d) One four-agent combination medication.

Notes:

1) Combinations of zidovudine (AZT) and stavudine (d4T) with either a PI or NNRTI are not considered HAART.
2) This specification is not intended to suggest appropriate medical practice. Instead, the specification is intended to capture appropriate treatment regimens in the most straightforward manner possible using administrative data. Certain combinations of medications should not be prescribed together. Clinicians should refer to treatment guidelines published by the Health Resources and Services Administration, available at http://hab.hrsa.gov/

HIV-Related Outpatient Medical Visits – (HIVV)

Description: The percentage of enrollees who were seen on an outpatient basis with HIV/AIDS as the primary diagnosis by a physician, Physician Assistant or Advanced Registered Nurse Practitioner for an HIV-related medical visit within the measurement year.

Eligible Population: Enrollees with HIV/AIDS as identified by at least one encounter with an ICD-9-CM diagnosis code 042, 079.53, 795.71, or V08 during the first six months of the measurement year.

Ages: No age limitations.

Data Collection Method: Administrative data. No sampling allowed.

Enrollment: Enrolled in the health plan for the measurement year with no more than one month gap in enrollment.

Anchor Date: December 31 of the measurement year.

Exclusions: Medical visits provided in an emergency department or inpatient setting and claims from lab, radiology, or home health may not be included in calculating the numerator. However, such claims may be used in determining the eligible population.

Administrative Specification

Denominator: The eligible population.
	
Numerator: Four separate numerators are calculated:
a. Enrollees who were seen twice in measurement year, >= 182 days apart.
b. Enrollees who were seen twice or more in measurement year.
c. Enrollees who were seen exactly once in the measurement year.
d. Enrollees who were not seen during the measurement year.
 *Note: Numerators a and b are not mutually exclusive.

HEDIS/Agency-Defined Measures

Follow-up after Hospitalization for a Mental Illness (FHM)

Description: The percentage of acute care facility discharges for enrollees who were hospitalized for a mental health diagnosis and were discharged to the community and were seen on an outpatient basis by a mental health practitioner within seven days and within 30 days.

Age: 6 years and older as of the date of discharge.

Data Collection Method: Administrative data. No sampling allowed.

Special Instruction: Outpatient follow-up visits within the 7-day and 30-day timeframes for discharges occurring at the end of the measurement year may occur in January and should be included in this measure. Note that an enrollee may have multiple discharges during the measurement year. Each discharge should be counted in the denominator unless the enrollee was readmitted during the 7-day or 30-day follow-up period, as described in the Exclusions section below. If a discharge is excluded because there was a readmission during the follow-up period, the final discharge without a readmission should be included in the denominator.

Administrative Specification

Numerator One: 7 Days:

	FHM-7 Denominator: Acute inpatient discharges to the community with a principal diagnosis of mental illness. Please refer to the Mental Illness Value Set in the most recent edition of the HEDIS Technical Specifications for Health Plans for the FUH measure and follow the steps found in the HEDIS Technical Specifications to identify acute inpatient discharges.

	Numerator: Discharges followed by an outpatient encounter with a mental health practitioner (see definition below) up to seven days after discharge.

Continuous Enrollment: Continuously enrolled for 7 days following discharge.

Exclusions:
	Discharges for:
· Enrollees who died during the hospital stay or within 7 days of discharge
· Enrollees who were admitted to an inpatient setting within 7 days of discharge
· Enrollees who were not discharged to a community setting or who were admitted to a non-community setting within 7 days after discharge. Such non-community settings include the Statewide Inpatient Psychiatric Program (SIPP), Department of Juvenile Justice or Child Welfare Behavioral Health Overlay Service facility, hospice, nursing facilities, state mental health facilities, acute medical hospitals, and correctional institutions.
· Enrollees who receive Florida Assertive Community Treatment services

Numerator Two: 30 Days:

	FHM-30 Denominator: Acute inpatient discharges to the community with a principal diagnosis of mental illness. Please refer to the Mental Illness Value Set in the most recent edition of the HEDIS Technical Specifications for Health Plans for the FUH measure and follow the steps found in the HEDIS Technical Specifications to identify acute inpatient discharges.
	
	Numerator: Discharges followed by an outpatient follow-up encounter with a mental health practitioner (see definition below) up to 30 days after discharge.

	Continuous Enrollment Criteria: Continuously enrolled for 30 days following discharge.

Exclusions:
	Discharges for:
· Enrollees who died during the hospital stay or within 30 days of discharge
· Enrollees who were admitted to an inpatient setting within 30 days of discharge
· Enrollees who were not discharged to a community setting or who were admitted to a non-community setting within 30 days after discharge. Such non-community settings include the Statewide Inpatient Psychiatric Program (SIPP), Department of Juvenile Justice or Child Welfare Behavioral Health Overlay Service facility, hospice, nursing facilities, state mental health facilities, acute medical hospitals, and correctional institutions.
· Enrollees who receive Florida Assertive Community Treatment services

Allowable Encounter/Claim Codes*
Plans may use the most recent version of the HEDIS value set codes for the FUH measure in addition to the service codes in the table below. In order to use the codes with 2-letter modifiers in the table, they must have the identified codes after them.

	Community behavioral health codes
	Evaluation and management codes

	H2019		HR	
H2019		HR	GT
H2019		HQ	
H2030		
H2019		HO	
H2019		HN	
H2020		HA	
H2000		HP	
H2000		HP	GT
H2000		HO	
H2010		HO	
H2010		HO	GT
H0031		HO	
H0031		HO	GT
H0031		TS	
H0031		HN	
H0031		HN	GT
H0032		
H0032		TS	
T1015		GT	
H2010		HE	
H2010		HE	GT
H2010		HQ	
T1023		HE	
H0046		
H0046		GT	
T1015		HE	
H2020		HA	
	H0004

Mental Health Practitioner:
A Florida licensed MD or doctor of osteopathy (DO) who is certified as a psychiatrist or child psychiatrist by the American Medical Specialties Board of Psychiatry and Neurology or by the American Osteopathic Board of Neurology and Psychiatry; or, if not certified, who successfully completed an accredited program of graduate medical or osteopathic education in psychiatry or child psychiatry.
A Florida Licensed Psychologist or a doctoral level psychologist practicing under the auspices of a community mental health center and being supervised by a licensed psychologist.
An individual who is certified in clinical social work by the American Board of Examiners; who is listed on the National Association of Social Worker’s Clinical Register; or who is a Florida Licensed Clinical Social Worker; or who is a masters level social worker practicing under the auspices of a community mental health center and being supervised by a licensed clinical social worker.
A Florida-licensed registered nurse (RN) who is certified by the American Nurses Credentialing Center (a subsidiary of the American Nurses Association) as a psychiatric nurse or mental health clinical nurse specialist, or who has a master’s degree in nursing with a specialization in psychiatric/mental health and two years of supervised clinical experience.
A Florida-licensed Marriage and Family Therapist or a masters level marriage and family therapist practicing under the auspices of a community mental health center and being supervised by a Licensed Marriage and Family Therapist.
A Florida Licensed Mental Health Counselor or a masters level counselor practicing under the auspices of a community mental health center and being supervised by a Licensed Mental Health Counselor.

[bookmark: _GoBack]Sealants (SEA)

Description: The percentage of individuals in the age categories of 6-9 and 10-14 that are enrolled in Medicaid or CHIP Medicaid expansion programs, who received a sealant on a permanent molar tooth.

Age: Individuals in the age categories of 6-9 and 10-14.

Continuous Enrollment Criteria: Eligible for EPSDT services for at least 90 continuous days.

Data Collection Method: Administrative data. No sampling allowed.

Denominator: The total unduplicated number of individuals ages 6-9 and 10-14 that have been continuously enrolled in Medicaid or CHIP Medicaid Expansion programs for at least 90 days and are eligible to receive EPSDT services.

Note: this is the data from Line 1b of the Child Health Check-up Report/CMS-416 Report.

Numerator: The unduplicated number of individuals who received a sealant on a permanent molar tooth regardless of whether the sealant was provided by a dentist or a non-dentist, as defined by HCPCS code D1351 (CDT code D1351).

Note: this is the data from Line 12d of the Child Health Check-up Report/CMS-416 Report.

Dental Treatment Services

Description: The percentage of individuals ages 1-20 who are enrolled in Medicaid or CHIP Medicaid expansion programs, who received at least one dental treatment service during the reporting period.

Age: Individuals ages 1-20

Continuous Enrollment Criteria: Eligible for EPSDT services for at least 90 continuous days.

Data Collection Method: Administrative data. No sampling allowed.

Denominator: The total unduplicated number of individuals ages 1-20 that have been continuously enrolled in Medicaid or CHIP Medicaid Expansion programs for at least 90 days and are eligible to receive EPSDT services.

	Note: this is the data from Line 1b of the Child Health Check-up Report/CMS-416 Report

Numerator: The unduplicated number of individuals receiving at least one dental treatment service by or under the supervision of a dentist, as defined by HCPCS codes D2000-D9999 (CDT codes D2000-D9999) or equivalent CPT codes, that is, only those CPT codes that involved periodontics, maxillofacial prosthetics, implants, oral and maxillofacial surgery, orthodontics, adjunctive general services.

Note: this is the data from Line 12c of the Child Health Check-up Report/CMS-416 Report

CMS Child Core Set

For Preventive Dental Services (PDENT), Dental Sealants for 6-9 Year Old Children at Elevated Caries Risk (SEAL), HPV Vaccine for Female Adolescents (HPV), and Weight Assessment and Counseling for Nutrition and Physical Activity for Children/Adolescents: Body Mass Index Assessment for Children/Adolescents (WCC), please refer to the Medicaid and CHIP Child Core Set Technical Specifications and Resource Manual that was released by CMS in March 2015. Below is the link:

http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Quality-of-Care/Downloads/Medicaid-and-CHIP-Child-Core-Set-Manual.pdf

CMS Adult Core Set

For Antenatal Steroids (ANT), Plan All-Cause Readmissions (PCR), HIV Viral Load Suppression (VLS), and Medical Assistance with Smoking and Tobacco Use Cessation (MSC), please refer to the Medicaid Adult Core Set Technical Specifications and Resource Manual that was released by CMS in April 2015. Below is the link:

http://www.medicaid.gov/Medicaid-CHIP-Program-Information/By-Topics/Quality-of-Care/Downloads/Medicaid-Adult-Core-Set-Manual.pdf
Page 9 of 9
1/14/16

