

Evaluating HIV Clinical Care Quality in the Massachusetts Sites supported through the Medical Case Management System

Results from 2010-11 review

Lisa Hirschhorn, MD MPH

Laureen Kunches PhD

Nancy Reinhalter, RN

Jeanne Day, MPH

Joseph Musolino

Jacqueline O'Brien

Research & Training Institute, Inc.

Clinical Quality Management (QM)

- Since 1998, through funding received from MDPH and BPHC, JSI has been evaluating quality of care through chart reviews in Massachusetts HIV clinics supported through Ryan White Part A and B funding.
- Initially, sites actively participated in a planning process, including selection of areas of importance and data elements.
- 6 “rounds” of chart review now complete, providing data for over 12 years (1999-2011); patients new to care were added to the cohort in 2002 and 2003 (focused on newly diagnosed).

Data Collection and Analyses

- Focus on clinical process and outcome measures of interest to HRSA/Ryan White Program and MDPH/BPHC
- In 2010-2011, the data collection was focused on HRSA/HAB measures and measures from the National Quality Center (NQC) supported in+care campaign
- Analyses are based on data available from the Electronic Medical Record (EMR) or medical charts
 - Initial year when a site transitioned to EMR saw gaps in documentation

Data Collection and Analyses

- For the 2010-2011 chart reviews, MDPH Office HIV/AIDS and BPHC determined focus: *all* active HIV patients receiving medical case management.
- Sites submitted list of active HIV patients receiving medical case management.
- Trained chart abstractors from JSI perform detailed medical record reviews on stratified sample of approximately 50 patients per site.

Data Collection and Analyses

- For each site, the 50 charts were selected according to the following priorities:
 - Newly diagnosed pts and entered care at site after 12/31/09
 - Up to a maximum of 25 patients
 - Previously reviewed pts, HIV diagnosed after 1/1/03;
 - Previously reviewed pts, HIV diagnosed before 1/1/03;
 - For new sites or site with <50 eligible from the above 3 groups, review included patients in care before 12/31/09 but not previously reviewed

Patient Samples Presented:

- To be included in a review year patients must have had one of the following visits at the site:
 - ≥ 1 medical visit with a prescribing provider (MD, PA, NP)
 - included in full review
 - ≥ 1 visit with another provider (i.e., RN, case manager, psychiatry, social service, etc.)
 - reports include patient demographic data if the only visit was with a non-prescribing provider
- All patients reviewed in:
 - 2010: N=1045 (1039 with ≥ 1 provider visit)
 - 168 newly diagnosed and new to care
 - 2011: N=1101 (1095 with ≥ 1 provider visit)
 - 64 newly diagnosed and new to care

Engagement Among Active Patients

- 2010: 95% had 2 or more visits
 - 0.6% had none
- 2011: 96% with 2 or more visits
 - 0.5% had none
- No longer in care end of review year
 - 2010: 10/1045 (1%)
 - 2011: 21/1101 (2%)
 - Of those patients no longer in care, the majority either transferred, moved or were incarcerated.
 - Only 1 person in each year was lost to follow-up.

Patient Samples Presented Today:

2010 continuing cohort

(previously reviewed patients OR entered care prior to 12/31/2009)

2010 newly diagnosed and “new to care”

(entered care after 12/31/2009)

2010 all patients

2011 all patients

Measures with “*” indicates significant difference ($p < .05$) between continuing and new to care in 2010

Research & Training Institute, Inc.

HAB Performance Measures and in+care Measures

- HAB Group 1 Measures: (n=7)
 - Modified HAB measures
 - Viral Load Suppression (duration on ART not used as inclusion criteria)
- HAB Group 2 Measures: (n=12)
 - Modified HAB measures:
 - Adherence Counseling
 - Cervical cancer screening (PAP or Colposcopy)
 - Lipid screening: performance of any Lipid test
- HAB Group 3 Measures: (n=10)
 - Modified HAB measures
 - all clients for Mental Health screening
 - all clients for Substance Use screening
- in+care Measures:(n=4)

A Guide through the Measurement Report

- Mean
- Median
- Ranges
- Sparklines

Medical Visits

Viral Load Monitoring.

Chlamydia Screening

Demographics

Demographics

Monitoring

Medical visits, CD4 Counts, Viral Loads

Visits: % clients with ≥ 2 more medical visits in an HIV care setting in the year.

CD4: % HIV clients with ≥ 2 CD4 T-cell counts performed @ least 3 months apart

Viral Load: % of HIV/AIDS patients, regardless of age, with a viral load test performed at least every six months during the measurement year

Research & Training Institute, Inc.

Monitoring On HAART, Viral Load Suppression (Modified HAB) in+care measure)

HAART: % clients with AIDS who are prescribed HAART

Viral Load Suppression (HRSA/HAB): % HIV/AIDS patients, regardless of age, on ART during review year, whose last viral load in review year was BDL (<200 copies/ml)

Viral Load Suppression (in+care): % HIV/AIDS patients, with a viral load <200 copies/ml at last viral load in the measurement year

Research & Training Institute, Inc.

Prevention

PCP Prophylaxis, Pregnant Women on ART, TB Screening

PCP Prophylaxis: % HIV clients and a CD4 count < 200 cells/mm³ prescribed PCP prophylaxis

Pregnant Women on ART: % HIV pregnant women who are prescribed antiretroviral therapy

TB Screening: % HIV clients who received testing with results documented for latent tuberculosis infection since HIV diagnosis

Counseling

Adherence, HIV Risk, Tobacco Cessation Counseling

Adherence Counseling: % HIV clients on ARV's who were assessed for adherence in each six month period in the review year

HIV Risk Counseling: % HIV clients who received HIV risk counseling within the measurement year

Tobacco Cessation Counseling: % HIV clients who received tobacco cessation counseling within the measurement year

Research & Training Institute, Inc.

Cervical Cancer Screening PAP, PAP or Colposcopy (modified HAB)

Cervical Cancer Screening : % HIV infected women who have a PAP screening in the measurement year
Cervical Cancer Screening (Modified HAB): % HIV infected women who have a PAP or Colposcopy screening in the measurement year

Research & Training Institute, Inc.

Hepatitis

HBV Screening, HBV Vaccination, HCV Screening

HBV Screening: % of patients regardless of age, for whom Hepatitis B screening was performed at least once since diagnosis of HIV/AIDS or for whom there is documented infection or immunity

HBV Vaccination: % HIV clients who completed three vaccination series for Hepatitis B (**HAB Measure excludes newly enrolled patients**)

HCV Screening: % of clients for whom Hepatitis C (HCV) screening was performed at least once since the diagnosis of HIV infection

STD Screening

Syphilis, Chlamydia, and Gonorrhea Screening

Syphilis Screening: % of adult HIV clients who had a test for syphilis performed within the measurement year

Chlamydia Screening: % of HIV clients at risk for sexually transmitted infections who had a test for chlamydia performed within the measurement year

Gonorrhea Screening: % of HIV clients at risk for sexually transmitted infections who had a test for gonorrhea performed within the measurement year

Research & Training Institute, Inc.

Primary Care Lipid, Lipid (Modified HAB Measure), and Oral Screening

Lipid Screening: % HIV clients on HAART who had a fasting lipid panel during the measurement year

Lipid Screening (Modified HAB Measure): % HIV clients on HAART who had **any** of the lipid screening tests (cholesterol, HDL, LDL, or triglycerides) during the measurement year

Oral Screening: % HIV clients who received an oral exam by a dentist at least once during the measurement year

Vaccines

Influenza and Pneumococcal Vaccination

Influenza Vaccination: % HIV who have received influenza vaccination within the measurement year

Pneumococcal Vaccine: % HIV clients who ever received pneumococcal vaccine

Screening

Mental Health and Substance Abuse Screening New and All Clients*

Mental Health Screening New Clients: % of new HIV clients who have had a mental health screening

***Mental Health Screening All Clients (Modified HAB):** % of HIV clients who have had a mental health screening

Substance Abuse Screening New Clients: % of new HIV clients who have been screened for substance abuse use (alcohol & drugs) in the review year

***Substance Abuse Screening All Clients (Modified HAB):** % of HIV clients who have been screened for substance abuse use (alcohol & drugs) in the review year

Research & Training Institute, Inc.

In + Care Measures

Visit Gap, Medical Visit Frequency, Visits for New to Care Patients

Visit Gap Measure: % HIV/AIDS patients who did not have a medical visit with a provider with prescribing privileges in the last 180 days of the measurement year

Medical Visit Frequency: % HIV/AIDS patients who had ≥ 1 medical visit with a provider with prescribing privileges in each 6 month of the 24-month measurement period within ≥ 60 days between medical visits (**NOTE: Data only from patients in care starting first quarter 2010**)

Visit for Patients Newly Diagnosed and New to Care: % HIV/AIDS patients who were newly diagnosed and new to care with a medical provider with prescribing privileges who had a medical visit in each of the 3 month periods in the review year.

Limitations

- Indicators used were from HRSA/HAB
 - Do not ask “why” something was not done
- Only information found in the medical record was used to measure care
 - Case management records not reviewed
 - If not documented, we could not tell if done
- Focus was on process
 - Exceptions were viral load suppression and engagement in care
- Not a good measure of retention
 - Population reviewed already had one visit
- Numbers too small in denominator of some measures to get precise estimate of performance at your site level
- Not a random sample of all patients in care

Summary/Conclusions

Statewide Chart Review

- There were a number of areas where excellence was seen
 - Almost all active patients had 2 or more visits and virtually none were LTFU
 - High rates in other measures of visit adherence
 - HAART
 - Coverage was high, with suppression on HAART 91%
 - Clinic suppression rates were also good (even including patients not on ART)
 - All pregnant women on ART
 - Mental Health and Substance Use screening
 - Hepatitis screening

Summary/Conclusions

Statewide Chart Review

- Some areas needing improvement:
 - Viral load monitoring (but not CD4)
 - STD screening
 - Pap smears
 - Full lipid screening
 - HBV vaccination

Primary Care

- Some primary care measures had high percentages of patients meeting a particular measure:
 - Any lipid screening
 - lower when looked for full panel performed
- Other measures offer potential areas for improvement:
 - Influenza
 - Oral screening

Who Are Those Newly diagnosed?

(n=168 in 2010)

- 21% were age 50 or older
- One-third had AIDS by the end of the review year
 - 29% had their first CD4 count <200 cells/mm³
- Compared with patients already in care
 - Lower percent with IDU risk*
 - Lower percent were women*
 - Slightly higher percent were foreign born*

*all $p < .05$

Research & Training Institute, Inc.

Quality and Newly Diagnosed

- Some areas of care had higher rates for newly diagnosed patients compared with patients already in care
 - Included CD4 count monitoring, cervical cancer screening and syphilis screening in review year
- Other areas of care had lower rates for newly diagnosed patients compared with patients already in care
 - Included lipid screening, TB screening

Acknowledgements

- JSI QM team
 - Nancy Reinhalter, Jeanne Day, Jacqueline O'Brien,
 - Lisa Hirschhorn, Joe Musolino, Laurie Kunches
- Clinical site staff at participating MDPH and BPHC funded sites
- BPHC
 - Michael Goldrosen, Vanessa Sasso, Mariah Hamilton, Benjamin Spozio, Christin Kirchenbauer
- MDPH
 - Maura Mimos, Sophie Lewis, Linda Goldman, Ralph Chartier, Noelle Cocoros, Dawn Fukuda

Questions?

Email or Call
Nancy_Reinhalter@jsi.com
617-482-9485

Research & Training Institute, Inc.