DSRIP PAOP Meeting June 24, 2019

Opening Comments Ann Monroe, PAOP Chair

Opening Comments Donna Frescatore, NYS Medicaid Director

PPS Performance and Funds Flow Updates

PPS Performance and Funds Flow Updates

- Towards 25% Reduction in Avoidable Hospital Use PPA and PPR
- System Transformation
 - Potentially Preventable Readmissions (PPR)
 - Potentially Preventable Emergency Department Visits (PPV)
- Mental Health
 - Potentially Preventable ED Visits (for persons w/ BH diagnosis) (PPVBH)
 - Follow-up after Hospitalization for Mental Illness

 30 days
- Substance Abuse
 - Engagement in Alcohol and Other Drug Dependence Treatment (Initiation and 2 visits within 44 days)
- Cardiovascular Disease
 - Statin Therapy for Patients with Cardiovascular Disease Statin Adherence 80%
- Asthma
 - Asthma Medication Ratio (5 64 Years)
- MY4 Performance at a Glance Claims Based Measures
- PPS Funds Flow Updates
 - PPS Funds Flow Progress since Mid-Point Assessment
 - % of Funds Distributed to Ambulatory and Community Partners

Towards 25% Reduction in Avoidable Hospital Use - PPR

Towards 25% Reduction in Avoidable Hospital Use - PPA

Towards 25% Reduction in Avoidable Hospital Use – PPA + PPR

NYS Medicaid

DSRIP

Attributed, HH

Eligible

Transforming Care for our most vulnerable citizens

Data being adjusted due to PPS attribution changes.

PPS at or above DSRIP average

PPS at or above 40% Reduction

PPS at or above 50% Reduction

System Transformation Measures

Potentially Preventable Readmissions
Potentially Preventable Emergency Department (ED) Visits

Potentially Preventable Readmissions

						Change	Rate of Change
PPS#	MY0	MY1	MY2	МҮЗ	MY4	(MY0 to MY4)	(MY0 to MY4)
14	381.89	329.71	152.93	104.78	86.24	-295.65	-77.42%
8	225.82	233.08	166.26	170.74	114.06	-111.76	-49.49%
13	1292.85	1231.03	1164.23	890.50	787.66	-505.19	-39.08%
23	476.88	406.15	326.91	351.88	324.56	-152.32	-31.94%
15	477.23	444.71	317.91	324.26	331.63	-145.60	-30.51%
22	518.57	509.89	425.37	371.25	377.10	-141.47	-27.28%
12	274.34	285.62	255.89	236.97	203.86	-70.48	-25.69%
9	617.55	616.94	586.42	571.75	464.11	-153.44	-24.85%
24	589.65	593.81	451.13	484.48	443.94	-145.70	-24.71%
10	394.56	464.61	438.56	338.53	310.08	-84.48	-21.41%
3	689.92	668.80	645.55	554.98	543.56	-146.35	-21.21%
16	1136.86	1037.06	961.36	1004.38	900.38	-236.47	-20.80%
6	587.16	647.84	505.11	524.20	467.62	-119.53	-20.36%
21	438.08	412.38	432.29	427.64	352.28	-85.80	-19.59%
19	1388.89	1352.95	1216.95	1263.59	1136.93	-251.96	-18.14%
20	1221.40	1110.08	975.76	1045.59	1015.14	-206.27	-16.89%
18	596.30	563.38	559.15	478.05	515.71	-80.59	-13.52%
17	829.72	773.91	703.43	758.64	722.26	-107.46	-12.95%
25	1049.73	999.25	888.94	914.94	934.26	-115.47	-11.00%
11	450.51	486.15	451.09	389.63	423.68	-26.83	-5.96%
4	595.24	570.72	560.11	571.11	566.22	-29.02	-4.88%
2	562.56	542.11	561.71	643.77	545.79	-16.77	-2.98%
5	594.87	570.42	507.26	524.47	585.68	-9.19	-1.55%
1	799.14	750.49	897.71	757.59	878.47	79.32	9.93%
7	705.62	773.55	679.73	745.98	821.25	115.64	16.39%

Total P4P Value (MY3 – MY5): \$261,898,377 + HPF

PPR: Number of at risk admissions followed by one or more clinically related readmissions within 30 days of discharge, expressed as rate per 100,000 Medicaid enrollees

PPS Size: Potentially Preventable Readmissions

							Change	Rate of Change
PPS#	MY0	MY1	MY2	MY3	MY4		(MY0 to MY4)	(MY0 to MY4)
PPS < 50,000 Attribution for Performance	545.91	560.94	486.08	453.04	397.96		-147.95	-27.10%
8	225.82	233.08	166.26	170.74	114.06		-111.76	-49.49%
22	518.57	509.89	425.37	371.25	377.10		-141.47	-27.28%
10	394.56	464.61	438.56	338.53	310.08		-84.48	-21.41%
19	1388.89	1352.95	1216.95	1263.59	1136.93		-251.96	-18.14%
PPS 50,000 - 100,000 Attribution for Performance	695.21	647.19	626.08	605.40	610.65		-84.56	-12.16%
23	476.88	406.15	326.91	351.88	324.56		-152.32	-31.94%
20	1221.40	1110.08	975.76	1045.59	1015.14	\perp	-206.27	-16.89%
18	596.30	563.38	559.15	478.05	515.71	\perp	-80.59	-13.52%
11	450.51	486.15	451.09	389.63	423.68	\perp	-26.83	-5.96%
1	799.14	750.49	897.71	757.59	878.47	\perp	79.32	9.93%
PPS 100,000 - 200,000 Attribution for Performance	690.32	662.57	623.48	554.32	492.80		-197.52	-28.61%
14	381.89	329.71	152.93	104.78	86.24	\perp	-295.65	-77.42%
13	1292.85	1231.03	1164.23	890.50	787.66		-505.19	-39.08%
9	617.55	616.94	586.42	571.75	464.11	\perp	-153.44	-24.85%
3	689.92	668.80	645.55	554.98	543.56		-146.35	-21.21%
21	438.08	412.38	432.29	427.64	352.28	\perp	-85.80	-19.59%
2	562.56	542.11	561.71	643.77	545.79		-16.77	-2.98%
PPS 200,000 - 400,000 Attribution for Performance	772.68	752.17	663.68	699.01	658.53		-114.14	-14.77%
24	589.65	593.81	451.13	484.48	443.94		-145.70	-24.71%
16	1136.86	1037.06	961.36	1004.38	900.38	\perp	-236.47	-20.80%
6	587.16	647.84	505.11	524.20	467.62		-119.53	-20.36%
17	829.72	773.91	703.43	758.64	722.26	\perp	-107.46	-12.95%
4	595.24	570.72	560.11	571.11	566.22		-29.02	-4.88%
7	705.62	773.55	679.73	745.98	821.25	\perp	115.64	16.39%
PPS 400,000+ Attribution for Performance	610.46	581.88	495.06	499.03	521.09		-89.37	-14.64%
15	477.23	444.71	317.91	324.26	331.63	\perp	-145.60	-30.51%
12	274.34	285.62	255.89	236.97	203.86		-70.48	-25.69%
25	1049.73	999.25	888.94	914.94	934.26		-115.47	-11.00%
5	594.87	570.42	507.26	524.47	585.68		-9.19	-1.55%

Total P4P Value (MY3 – MY5): \$261,898,377 + HPF

PPR: Number of at risk admissions followed by one or more clinically related readmissions within 30 days of discharge, expressed as rate per 100,000 Medicaid enrollees

PPS Lead Entity Type: Potentially Preventable Readmissions

						Change	Rate of Change
PPS#	MY0	MY1	MY2	MY3	MY4	(MY0 to MY4)	(MY0 to MY4)
Single Hospital Lead Entity	689.62	672.73	571.25	559.43	531.02	-158.59	-23.00%
13	1292.85	1231.03	1164.23	890.50	787.66	-505.19	-39.08%
23	476.88	406.15	326.91	351.88	324.56	-152.32	-31.94%
15	477.23	444.71	317.91	324.26	331.63	-145.60	-30.51%
22	518.57	509.89	425.37	371.25	377.10	-141.47	-27.28%
9	617.55	616.94	586.42	571.75	464.11	-153.44	-24.85%
24	589.65	593.81	451.13	484.48	443.94	-145.70	-24.71%
10	394.56	464.61	438.56	338.53	310.08	-84.48	-21.41%
19	1388.89	1352.95	1216.95	1263.59	1136.93	-251.96	-18.14%
17	829.72	773.91	703.43	758.64	722.26	-107.46	-12.95%
1	799.14	750.49	897.71	757.59	878.47	79.32	9.93%
7	705.62	773.55	679.73	745.98	821.25	115.64	16.39%
Hospital System Lead Entity	971.65	907.93	808.93	831.90	832.97	-138.68	-14.27%
14	381.89	329.71	152.93	104.78	86.24	-295.65	-77.42%
16	1136.86	1037.06	961.36	1004.38	900.38	-236.47	-20.80%
18	596.30	563.38	559.15	478.05	515.71	-80.59	-13.52%
25	1049.73	999.25	888.94	914.94	934.26	-115.47	-11.00%
Multiple Unaffiliated Hospitals Lead Entity	625.60	608.99	562.87	570.67	559.94	-65.67	-10.50%
3	689.92	668.80	645.55	554.98	543.56	-146.35	-21.21%
6	587.16	647.84	505.11	524.20	467.62	-119.53	-20.36%
21	438.08	412.38	432.29	427.64	352.28	-85.80	-19.59%
20	1221.40	1110.08	975.76	1045.59	1015.14	-206.27	-16.89%
4	595.24	570.72	560.11	571.11	566.22	-29.02	-4.88%
2	562.56	542.11	561.71	643.77	545.79	-16.77	-2.98%
5	594.87	570.42	507.26	524.47	585.68	-9.19	-1.55%
Non-Hospital Lead Entity	287.27	301.30	268.72	247.66	221.66	-65.61	-22.84%
8	225.82	233.08	166.26	170.74	114.06	-111.76	-49.49%
12	274.34	285.62	255.89	236.97	203.86	-70.48	-25.69%
11	450.51	486.15	451.09	389.63	423.68	-26.83	-5.96%

Total P4P Value (MY3 – MY5): \$261,898,377 + HPF

PPR: Number of at risk admissions followed by one or more clinically related readmissions within 30 days of discharge, expressed as rate per 100,000 Medicaid enrollees

PPS Lead Entity Types:

- Single Hospital: PPS primarily led by a single hospital.
- Hospital System: PPS led by a hospital system where multiple hospitals all under the same parent are significantly involved in PPS activities and leadership.
- Multiple Unaffiliated Hospitals: PPS led by a group of unaffiliated lead hospitals.
- Non-Hospital: PPS led by nonhospital entities, i.e. FQHCs or Physician Groups.

Potentially Preventable ED Visits

						Change	Rate of Change
PPS#	MY0	MY1	MY2	МҮЗ	MY4	(MY0 to MY4)	(MY0 to MY4)
14	19.67	19.32	17.83	14.55	8.59	-11.08	-56.33%
8	8.13	6.79	6.76	6.24	5.90	-2.23	-27.44%
19	41.83	40.85	38.35	35.88	35.64	-6.19	-14.80%
6	33.99	32.49	30.46	29.68	29.29	-4.70	-13.84%
11	51.84	50.17	50.96	48.09	44.68	-7.16	-13.80%
3	49.92	51.68	49.14	43.93	43.35	-6.58	-13.17%
2	53.61	46.92	49.43	55.91	46.72	-6.88	-12.84%
22	60.91	59.79	61.28	56.94	54.78	-6.13	-10.07%
9	37.35	36.35	34.87	34.12	33.84	-3.51	-9.39%
15	25.99	25.35	21.98	22.30	23.84	-2.15	-8.26%
1	49.40	44.07	50.23	44.41	45.52	-3.88	-7.86%
13	45.40	45.74	47.65	43.66	42.09	-3.32	-7.30%
4	49.54	50.61	51.87	49.97	47.17	-2.37	-4.78%
21	43.75	41.56	42.78	46.04	42.54	-1.21	-2.77%
16	47.02	45.94	47.68	47.51	46.26	-0.76	-1.61%
17	38.37	39.34	39.33	38.71	37.93	-0.44	-1.14%
18	43.65	45.29	43.71	42.87	43.65	0.00	0.00%
12	22.15	22.39	22.84	22.82	22.47	0.32	1.44%
20	43.11	42.68	41.27	42.40	44.55	1.43	3.32%
10	42.85	41.79	43.55	44.67	44.45	1.60	3.74%
5	27.12	27.14	26.18	25.88	28.31	1.19	4.39%
25	48.92	48.63	49.09	50.36	51.30	2.38	4.86%
7	41.13	39.98	39.21	42.13	43.89	2.77	6.73%
23	43.34	44.26	51.11	51.33	51.09	7.75	17.87%
24	38.14	40.65	49.10	47.66	47.31	9.17	24.05%

Total P4P Value (MY3 – MY5): \$261,898,377 + HPF

PPV: Number of preventable emergency visits as defined by revenue and CPT codes, expressed as rate per 100 Medicaid enrollees

PPS Size: Potentially Preventable ED Visits

						Change	Rate of Change
PPS#	MY0	MY1	MY2	MY3	MY4	(MY0 to MY4)	(MY0 to MY4)
PPS < 50,000 Attribution for Performance	36.26	34.98	34.99	33.58	32.81	-3.45	-9.52%
8	8.13	6.79	6.76	6.24	5.90	-2.23	-27.44%
19	41.83	40.85	38.35	35.88	35.64	-6.19	-14.80%
22	60.91	59.79	61.28	56.94	54.78	-6.13	-10.07%
10	42.85	41.79	43.55	44.67	44.45	1.60	3.74%
PPS 50,000 - 100,000 Attribution for Performance	45.96	45.30	47.36	45.84	46.06	0.10	0.21%
11	51.84	50.17	50.96	48.09	44.68	-7.16	-13.80%
1	49.40	44.07	50.23	44.41	45.52	-3.88	-7.86%
18	43.65	45.29	43.71	42.87	43.65	0.00	0.00%
20	43.11	42.68	41.27	42.40	44.55	1.43	3.32%
23	43.34	44.26	51.11	51.33	51.09	7.75	17.87%
PPS 100,000 - 200,000 Attribution for Performance	41.97	41.02	41.18	39.78	37.83	-4.14	-9.87%
14	19.67	19.32	17.83	14.55	8.59	-11.08	-56.33%
3	49.92	51.68	49.14	43.93	43.35	-6.58	-13.17%
2	53.61	46.92	49.43	55.91	46.72	-6.88	-12.84%
9	37.35	36.35	34.87	34.12	33.84	-3.51	-9.39%
13	45.40	45.74	47.65	43.66	42.09	-3.32	-7.30%
21	43.75	41.56	42.78	46.04	42.54	-1.21	-2.77%
PPS 200,000 - 400,000 Attribution for Performance	41.88	42.12	43.51	43.31	42.59	0.70	1.68%
6	33.99	32.49	30.46	29.68	29.29	-4.70	-13.84%
4	49.54	50.61	51.87	49.97	47.17	-2.37	-4.78%
16	47.02	45.94	47.68	47.51	46.26	-0.76	-1.61%
17	38.37	39.34	39.33	38.71	37.93	-0.44	-1.14%
7	41.13	39.98	39.21	42.13	43.89	2.77	6.73%
24	38.14	40.65	49.10	47.66	47.31	9.17	24.05%
PPS 400,000+ Attribution for Performance	31.91	31.51	30.54	30.76	32.41	0.50	1.57%
15	25.99	25.35	21.98	22.30	23.84	-2.15	-8.26%
12	22.15	22.39	22.84	22.82	22.47	0.32	1.44%
5	27.12	27.14	26.18	25.88	28.31	1.19	4.39%
25	48.92	48.63	49.09	50.36	51.30	2.38	4.86%

Total P4P Value (MY3 – MY5): \$261,898,377 + HPF

PPV: Number of preventable emergency visits as defined by revenue and CPT codes, expressed as rate per 100 Medicaid enrollees

PPS Lead Entity Type: Potentially Preventable ED Visits

PPS#	MY0	MY1	MY2	MY3	MY4	Change (MY0 to MY4)	Rate of Change (MY0 to MY4)
Single Hospital Lead Entity	37.24	37.35	37.16	36.51	36.54	-0.70	-1.88%
19	41.83	40.85	38.35	35.88	35.64	-6.19	-14.80%
22	60.91	59.79	61.28	56.94	54.78	-6.13	-10.07%
9	37.35	36.35	34.87	34.12	33.84	-3.51	-9.39%
15	25.99	25.35	21.98	22.30	23.84	-2.15	-8.26%
1	49.40	44.07	50.23	44.41	45.52	-3.88	-7.86%
13	45.40	45.74	47.65	43.66	42.09	-3.32	-7.30%
17	38.37	39.34	39.33	38.71	37.93	-0.44	-1.14%
10	42.85	41.79	43.55	44.67	44.45	1.60	3.74%
7	41.13	39.98	39.21	42.13	43.89	2.77	6.73%
23	43.34	44.26	51.11	51.33	51.09	7.75	17.87%
24	38.14	40.65	49.10	47.66	47.31	9.17	24.05%
Hospital System Lead Entity	45.01	44.52	45.04	45.51	46.20	1.19	2.64%
14	19.67	19.32	17.83	14.55	8.59	-11.08	-56.33%
16	47.02	45.94	47.68	47.51	46.26	-0.76	-1.61%
18	43.65	45.29	43.71	42.87	43.65	0.00	0.00%
25	48.92	48.63	49.09	50.36	51.30	2.38	4.86%
Multiple Unaffiliated Hospitals Lead Entity	40.01	39.52	39.40	38.91	38.51	-1.50	-3.76%
6	33.99	32.49	30.46	29.68	29.29	-4.70	-13.84%
3	49.92	51.68	49.14	43.93	43.35	-6.58	-13.17%
2	53.61	46.92	49.43	55.91	46.72	-6.88	-12.84%
4	49.54	50.61	51.87	49.97	47.17	-2.37	-4.78%
21	43.75	41.56	42.78	46.04	42.54	-1.21	-2.77%
20	43.11	42.68	41.27	42.40	44.55	1.43	3.32%
5	27.12	27.14	26.18	25.88	28.31	1.19	4.39%
Non-Hospital Lead Entity	24.00	24.07	24.49	24.20	23.73	-0.26	-1.09%
8	8.13	6.79	6.76	6.24	5.90	-2.23	-27.44%
11	51.84	50.17	50.96	48.09	44.68	-7.16	-13.80%
12	22.15	22.39	22.84	22.82	22.47	0.32	1.44%

Total P4P Value (MY3 – MY5): \$261,898,377 + HPF

PPV: Number of preventable emergency visits as defined by revenue and CPT codes, expressed as rate per 100 Medicaid enrollees

PPS Lead Entity Types:

- Single Hospital: PPS primarily led by a single hospital.
- Hospital System: PPS led by a hospital system where multiple hospitals all under the same parent are significantly involved in PPS activities and leadership.
- Multiple Unaffiliated Hospitals: PPS led by a group of unaffiliated lead hospitals.
- Non-Hospital: PPS led by nonhospital entities, i.e. FQHCs or Physician Groups.

Mental Heath Measures

Potentially Preventable ED Visits (for persons w/ BH diagnosis) Follow-up After Hospitalization for Mental Illness within 30 days

Potentially Preventable ED Visits (BH)

						Change	Rate of Change
PPS#	MY0	MY1	MY2	MY3	MY4	(MY0 to MY4)	(MY0 to MY4)
14	77.12	83.90	63.45	65.35	38.95	-38.17	-49.49%
3	129.41	130.76	128.68	107.55	99.09	-30.32	-23.43%
8	49.46	32.61	36.66	34.44	37.98	-11.48	-23.21%
19	101.22	98.35	113.48	97.59	84.50	-16.72	-16.52%
9	113.74	99.59	98.91	97.34	95.59	-18.15	-15.96%
13	123.43	122.28	121.06	116.45	105.48	-17.95	-14.54%
4	117.65	119.12	124.49	117.51	101.92	-15.73	-13.37%
12	84.27	81.98	81.30	85.85	75.70	-8.57	-10.17%
22	132.66	132.95	140.03	129.03	122.03	-10.63	-8.01%
6	112.50	109.92	111.08	105.48	105.06	-7.44	-6.61%
15	92.02	90.13	82.84	87.38	87.32	-4.69	-5.10%
18	87.59	94.53	89.06	92.34	83.40	-4.19	-4.78%
11	99.98	103.28	108.60	100.97	95.84	-4.15	-4.15%
2	128.70	115.85	127.14	150.19	124.74	-3.96	-3.07%
17	95.31	92.50	95.34	95.94	92.90	-2.40	-2.52%
20	119.97	121.45	119.74	124.47	117.74	-2.23	-1.86%
16	126.30	118.88	124.64	122.94	125.06	-1.24	-0.98%
21	103.66	98.00	104.61	107.84	103.74	0.08	0.08%
1	126.54	117.05	136.44	137.27	131.44	4.89	3.87%
7	122.86	120.09	121.56	128.88	128.94	6.08	4.95%
5	92.58	92.02	90.10	89.98	100.93	8.34	9.01%
10	91.78	82.33	99.87	105.86	100.83	9.05	9.86%
25	121.34	115.99	122.78	126.91	133.48	12.15	10.01%
24	89.72	91.74	114.61	111.90	108.63	18.91	21.08%
23	72.52	71.53	93.50	94.03	91.77	19.25	26.55%

Total P4P Value (MY2 – MY5): \$89,061,682 + HPF

PPVBH: Number of preventable emergency visits as defined by revenue and CPT codes for Medicaid enrollees with a BH diagnosis, expressed as rate per 100 Medicaid enrollees

PPS Size: Potentially Preventable ED Visits (BH)

PPS#	MYO	NAV4	NAV2	MY3	MY4		Change (MY0 to MY4)	Rate of Change (MY0 to MY4)
PPS < 50,000 Attribution for Performance	103.79	MY1 97.80	MY2 109.39	106.17	102.69	_	-1.10	-1.06%
8	49.46	32.61	36.66	34.44	37.98		-11.48	-23.21%
19	101.22	98.35	113.48	97.59	84.50	\top	-16.72	-16.52%
22	132.66	132.95	140.03	129.03	122.03		-10.63	-8.01%
10	91.78	82.33	99.87	105.86	100.83	\top	9.05	9.86%
PPS 50,000 - 100,000 Attribution for Performance	98.93	99.39	109.02	111.18	104.57		5.64	5.70%
18	87.59	94.53	89.06	92.34	83.40		-4.19	-4.78%
11	99.98	103.28	108.60	100.97	95.84		-4.15	-4.15%
20	119.97	121.45	119.74	124.47	117.74		-2.23	-1.86%
1	126.54	117.05	136.44	137.27	131.44		4.89	3.87%
23	72.52	71.53	93.50	94.03	91.77		19.25	26.55%
PPS 100,000 - 200,000 Attribution for Performance	118.34	114.34	115.10	111.49	101.98		-16.36	-13.83%
14	77.12	83.90	63.45	65.35	38.95		-38.17	-49.49%
3	129.41	130.76	128.68	107.55	99.09		-30.32	-23.43%
9	113.74	99.59	98.91	97.34	95.59		-18.15	-15.96%
13	123.43	122.28	121.06	116.45	105.48		-17.95	-14.54%
2	128.70	115.85	127.14	150.19	124.74		-3.96	-3.07%
21	103.66	98.00	104.61	107.84	103.74		0.08	0.08%
PPS 200,000 - 400,000 Attribution for Performance	111.44	109.05	116.09	114.44	109.15		-2.28	-2.05%
4	117.65	119.12	124.49	117.51	101.92		-15.73	-13.37%
6	112.50	109.92	111.08	105.48	105.06		-7.44	-6.61%
17	95.31	92.50	95.34	95.94	92.90		-2.40	-2.52%
16	126.30	118.88	124.64	122.94	125.06		-1.24	-0.98%
7	122.86	120.09	121.56	128.88	128.94		6.08	4.95%
24	89.72	91.74	114.61	111.90	108.63		18.91	21.08%
PPS 400,000+ Attribution for Performance	105.47	101.34	101.91	105.42	110.26		4.79	4.54%
12	84.27	81.98	81.30	85.85	75.70		-8.57	-10.17%
15	92.02	90.13	82.84	87.38	87.32		-4.69	-5.10%
5	92.58	92.02	90.10	89.98	100.93		8.34	9.01%
25	121.34	115.99	122.78	126.91	133.48		12.15	10.01%

Total P4P Value (MY3 – MY5): \$89,061,682 + HPF

PPVBH: Number of preventable emergency visits as defined by revenue and CPT codes for Medicaid enrollees with a BH diagnosis, expressed as rate per 100 Medicaid enrollees

PPS Lead Entity Type: Potentially Preventable ED Visits (BH)

PPS#	MYO	MY1	MY2	MY3	MY4	Change (MY0 to MY4)	Rate of Change (MY0 to MY4)
Single Hospital Lead Entity	103.61	100.89	106.26	106.79	103.16	-0.45	-0.43%
19	101.22	98.35	113.48	97.59	84.50	-16.72	-16.52%
9	113.74	99.59	98.91	97.34	95.59	-18.15	-15.96%
13	123.43	122.28	121.06	116.45	105.48	-17.95	-14.54%
22	132.66	132.95	140.03	129.03	122.03	-10.63	-8.01%
15	92.02	90.13	82.84	87.38	87.32	-4.69	-5.10%
17	95.31	92.50	95.34	95.94	92.90	-2.40	-2.52%
1	126.54	117.05	136.44	137.27	131.44	4.89	3.87%
7	122.86	120.09	121.56	128.88	128.94	6.08	4.95%
10	91.78	82.33	99.87	105.86	100.83	9.05	9.86%
24	89.72	91.74	114.61	111.90	108.63	18.91	21.08%
23	72.52	71.53	93.50	94.03	91.77	19.25	26.55%
Hospital System Lead Entity	118.69	114.46	118.93	122.05	126.70	8.01	6.75%
14	77.12	83.90	63.45	65.35	38.95	-38.17	-49.49%
18	87.59	94.53	89.06	92.34	83.40	-4.19	-4.78%
16	126.30	118.88	124.64	122.94	125.06	-1.24	-0.98%
25	121.34	115.99	122.78	126.91	133.48	12.15	10.01%
Multiple Unaffiliated Hospitals Lead Entity	115.44	113.58	117.07	112.33	104.76	-10.68	-9.25%
3	129.41	130.76	128.68	107.55	99.09	-30.32	-23.43%
4	117.65	119.12	124.49	117.51	101.92	-15.73	-13.37%
6	112.50	109.92	111.08	105.48	105.06	-7.44	-6.61%
2	128.70	115.85	127.14	150.19	124.74	-3.96	-3.07%
20	119.97	121.45	119.74	124.47	117.74	-2.23	-1.86%
21	103.66	98.00	104.61	107.84	103.74	0.08	0.08%
5	92.58	92.02	90.10	89.98	100.93	8.34	9.01%
Non-Hospital Lead Entity	86.42	84.67	86.35	87.23	79.93	-6.49	-7.51%
8	49.46	32.61	36.66	34.44	37.98	-11.48	-23.21%
12	84.27	81.98	81.30	85.85	75.70	-8.57	-10.17%
11	99.98	103.28	108.60	100.97	95.84	-4.15	-4.15%

Total P4P Value (MY2 – MY5): \$89,061,682 + HPF

PPVBH: PPVBH: Number of preventable emergency visits as defined by revenue and CPT codes for Medicaid enrollees with a BH diagnosis, expressed as rate per 100 Medicaid enrollees

PPS Lead Entity Types:

- Single Hospital: PPS primarily led by a single hospital.
- Hospital System: PPS led by a hospital system where multiple hospitals all under the same parent are significantly involved in PPS activities and leadership.
- Multiple Unaffiliated Hospitals: PPS led by a group of unaffiliated lead hospitals.
- Non-Hospital: PPS led by nonhospital entities, i.e. FQHCs or Physician Groups.

Follow-Up after Hospitalization for Mental Illness – 30 days

						Change	Rate of Change
PPS#	MY0	MY1	MY2	МҮЗ	MY4	(MY0 to MY4)	(MY0 to MY4)
19	49.02	58.82	76.00	58.06	72.00	22.98	46.88%
22	46.57	47.34	51.74	57.59	63.13	16.57	35.57%
8	57.84	64.56	73.42	75.64	74.68	16.84	29.11%
16	55.48	57.40	62.10	64.53	67.09	11.60	20.92%
9	58.37	64.60	59.24	66.42	70.05	11.67	20.00%
18	56.48	61.09	65.34	68.21	67.68	11.20	19.82%
6	54.42	59.64	59.23	66.35	64.52	10.10	18.55%
25	51.91	53.93	57.72	59.67	61.09	9.18	17.69%
15	56.31	56.71	56.61	66.75	65.52	9.21	16.36%
13	60.39	59.60	64.26	68.32	68.76	8.37	13.86%
20	66.41	68.15	71.14	72.99	75.35	8.94	13.47%
24	64.19	65.87	64.50	67.96	72.57	8.38	13.06%
3	57.19	58.85	59.10	62.93	64.54	7.35	12.85%
11	62.28	64.85	65.03	68.95	69.69	7.41	11.91%
5	60.28	63.26	63.85	66.65	67.06	6.77	11.24%
21	63.68	55.91	60.32	63.02	70.10	6.42	10.08%
17	59.44	64.12	61.45	64.45	64.81	5.38	9.04%
7	62.79	62.72	61.14	66.51	67.99	5.20	8.29%
4	69.60	71.52	71.94	71.05	73.68	4.09	5.87%
14	65.84	58.07	66.67	68.57	69.33	3.49	5.31%
23	71.27	71.73	71.43	70.92	75.00	3.73	5.23%
1	70.02	69.15	64.49	65.93	73.54	3.51	5.01%
10	72.65	70.30	65.86	72.69	75.33	2.68	3.70%
12	66.54	65.97	63.72	68.35	67.01	0.47	0.71%
2	71.97	76.10	73.47	70.93	71.18	-0.79	-1.09%

Total P4P Value (MY2 – MY5): \$44,530,841 + HPF

FUH_30: Percentage of persons ages 6 and over who had a follow-up visit within 30 days of discharge following hospitalization for selected mental health disorders.

Substance Use Disorder Measure

Engagement of Alcohol and Other Drug Dependence Treatment (initiation and 2 visits within 44 days)

Engagement of Alcohol and Other Drug Dependence Treatment (initiation and 2 visits within 44 days)

						Change	Rate of Change
PPS#	MY0	MY1	MY2	MY3	MY4	(MY0 to MY4)	(MY0 to MY4)
17	17.29	16.14	14.18	18.57	20.66	3.37	19.50%
5	19.00	18.70	19.26	20.89	22.26	3.27	17.21%
1	17.84	18.69	16.85	19.14	20.53	2.68	15.04%
24	20.72	21.30	20.17	19.53	22.46	1.74	8.40%
6	25.38	28.28	29.84	28.02	26.88	1.50	5.91%
3	20.58	21.01	19.41	22.30	21.40	0.82	3.98%
21	18.85	18.45	18.63	19.60	19.38	0.53	2.82%
4	22.39	21.51	21.98	21.51	23.01	0.62	2.79%
2	24.48	27.34	24.43	23.09	25.01	0.53	2.15%
20	22.69	21.44	21.97	26.22	22.70	0.01	0.04%
9	25.11	25.57	24.36	23.12	24.98	-0.13	-0.52%
23	20.11	20.18	19.02	16.73	19.75	-0.37	-1.82%
12	20.61	22.47	17.51	20.15	19.98	-0.63	-3.07%
18	14.50	13.16	13.10	13.70	14.03	-0.47	-3.24%
15	18.80	17.18	17.06	18.18	18.14	-0.66	-3.50%
25	17.66	15.85	14.05	17.74	16.86	-0.80	-4.50%
11	24.51	24.23	23.89	19.84	22.79	-1.71	-6.99%
10	20.08	17.97	19.57	20.88	18.52	-1.56	-7.76%
14	20.12	12.70	16.14	22.91	18.18	-1.94	-9.64%
7	30.48	28.02	26.74	25.45	26.54	-3.94	-12.94%
22	24.43	24.80	19.98	17.51	20.12	-4.31	-17.64%
16	23.39	21.97	20.84	21.91	18.81	-4.58	-19.58%
8	20.97	30.72	23.65	15.54	16.07	-4.90	-23.35%
13	23.80	19.61	16.55	16.46	13.81	-9.99	-41.99%
19	22.56	25.56	17.70	22.32	10.38	-12.18	-54.00%

Total P4P Value (MY2 – MY5): \$44,530,841

IET_Engagement: Percentage of people age 13 and older with a new episode of alcohol or other drug dependence, who initiated treatment AND had at least 2 visits within 44 days.

Cardiovascular Measure

Statin Therapy for Patients with Cardiovascular Disease – Statin Adherence 80%

Statin Therapy for Patients with Cardiovascular Disease – Statin Adherence 80%

				Change	Rate of Change
PPS#	MY2	MY3	MY4	(MY2 to MY4)	(MY2 to MY4)
1	54.49	50.13	62.54	8.06	14.78%
7	48.08	49.34	53.02	4.94	10.28%
21	53.23	61.02	55.69	2.46	4.62%
5	55.13	55.75	57.33	2.20	3.99%
12	58.00	57.41	59.66	1.66	2.86%
17	56.93	57.85	58.11	1.18	2.08%
6	51.61	52.12	52.68	1.07	2.08%
15	61.03	59.64	61.11	0.08	0.13%
16	58.94	57.54	58.76	-0.18	-0.30%
19	56.78	61.32	55.97	-0.81	-1.42%
24	57.01	56.20	56.15	-0.87	-1.52%
3	56.47	55.38	55.24	-1.23	-2.17%
25	58.49	55.37	56.93	-1.56	-2.66%
23	62.59	57.11	60.23	-2.35	-3.76%
22	64.76	51.57	55.93	-8.83	-13.63%

Total P4P Value (MY4 – MY5): \$5,647,618

SPCADH: Percentage of males age 21 to 75 or females age 40 to 75 who have had an MI, CABG, or PCI in the year prior or a diagnosis of ischemic vascular disease in both the measurement year and year prior AND who were dispensed at least one high or moderate-intensity statin medication that achieved a proportion of days covered of 80% for the treatment period.

Asthma Measure

Asthma Medication Ratio (5 – 64 Years)

26

Asthma Medication Ratio (5 – 64 Years)

						Change	Rate of Change
PPS#	MY0	MY1	MY2	MY3	MY4	(MY0 to MY4)	(MY0 to MY4)
14	57.85	62.56	63.37	62.19	62.20	4.34	7.51%
13	65.74	63.58	64.16	66.30	69.30	3.56	5.41%
15	57.94	57.62	60.69	59.14	60.94	2.99	5.16%
10	58.23	56.44	58.95	56.75	60.32	2.08	3.58%
1	61.02	61.33	63.84	61.65	62.65	1.63	2.67%
7	60.61	56.96	59.12	60.42	61.99	1.38	2.27%
2	60.40	58.16	58.67	58.55	61.62	1.22	2.03%
12	65.89	62.88	66.56	64.55	67.13	1.23	1.87%
25	56.81	52.66	56.80	56.08	57.66	0.85	1.50%
6	64.35	60.64	65.22	64.04	64.60	0.25	0.39%
17	58.12	56.08	57.30	56.79	57.92	-0.20	-0.35%
19	61.72	52.98	61.33	62.40	61.47	-0.25	-0.40%
9	67.82	65.16	67.36	68.59	64.97	-2.85	-4.20%

Total P4P Value (MY2 – MY5): \$46,071,221

AMR: Percentage of people ages 5 to 64 years having persistent asthma with a ratio controller of medications of 0.50 or greater during the measurement year.

of Health

MY4 Performance at a Glance – Claims Based Measures

												P	PS	#												
	21	23	14	1	22	13	24	9	11	19	2	4	5	8	17	7	12	10	6	16	18	3	20	15	25	# PPS that met AIT
Pediatric Quality Indicator #90 (Overall Composite) +/-																										17
Follow-up care for Children Prescribed ADHD Medications - Initiation Phase																										14
Adherence to Antipsychotic Medications for People with Schizophrenia																										13
Antidepressant Medication Management - Effective Continuation Phase Treatment																										13
Potentially Avoidable Readmissions +/-																										13
Antidepressant Medication Management - Effective Acute Phase Treatment																										11
Children's Access to Primary Care - 12 to 24 Months																										11
Engagement of Alcohol and Other Drug Dependence Treatment (Initiation and 2 visits within 44 days)																										11
Follow-up care for Children Prescribed ADHD Medications - Continuation Phase																										11
Medication Management for People with Asthma (5 - 64 Years) - 50% of Treatment Days Covered																										11
Statin Therapy for Patients with Cardiovascular Disease - Received Statin Therapy																										11
Follow-up after hospitalization for Mental Illness - within 30 days																										10
Follow-up after hospitalization for Mental Illness - within 7 days																										10
Prevention Quality Indicator # 1 (Diabetes Short-Term Complications Admission Rate) +/-																										10

MY4 Performance at a Glance – Claims Based Measures

		PPS#									P	PS	#													
	21	23	14	1	22	13	24	9	11	19	2	4	5	8	17	7	12	10	6	16	18	3	20	15	25	# PPS that met AIT
Medication Management for People with Asthma (5 - 64 Years) - 75% of Treatment Days Covered																										9
Children's Access to Primary Care - 12 to 19 years																										8
Diabetes Screening for People with Schizophrenia or Bipolar Disease who are Using Antipsychotic Medication																										8
Potentially Preventable Emergency Department Visits (for persons with BH diagnosis) +/-																										8
Prevention Quality Indicator # 15 (Asthma in Younger Adults Admission Rate) +/-																										8
Pediatric Quality Indicator #14 (Asthma Admission Rate) +/-																										7
Asthma Medication Ratio (5 - 64 Years)																										6
Cardiovascular Monitoring for People with Cardiovascular Disease and Schizophrenia																										6
Children's Access to Primary Care - 25 months to 6 years																										6
Initiation of Alcohol and Other Drug Dependence Treatment (1 visit within 14 days)																										6
Prevention Quality Indicator # 90 (Overall Composite) +/-																										6
Statin Therapy for Patients with Cardiovascular Disease - Statin Adherence 80%																										5
Adult Access to Preventive or Ambulatory Care - 20 to 44 years																										4

LEGEND	
Met Annual Improvement Target Improved but did not meet AIT Regressed/worsened	Measure is not applicable to PPS
Rates may not be stable due to small denominators (<30)	

MY4 Performance at a Glance – Claims Based Measures

		PPS#																								
	21	23	14	1	22	13	24	9	11	19	2	4	5	8	17	7	12	10	6	16	18	3	20	15	25	# PPS that
Adult Access to Preventive or Ambulatory Care - 45 to 64 years																										4
Adult Access to Preventive or Ambulatory Care - 65 and older																										4
Children's Access to Primary Care - 7 to 11 years																										4
Diabetes Monitoring for People with Diabetes and Schizophrenia																										4
Prevention Quality Indicator # 8 (Heart Failure Admission Rate) +/-																										4
Potentially Avoidable Emergency Room Visits +/-																										3
# of measures that met annual target	15	16	16	16	14	15	14	14	10	14	11	10	11	9	13	12	12	10	11	8	8	6	5	4	4	4
# measures PPS required to report on	28	30	30	33	29	32	30	30	24	33	29	26	29	24	34	33	34	29	34	29	29	28	25	33	33	1
% of measures that met annual target	54%	53%	53%	48%	48%	47%	47%	47%	42%	42%	38%	38%	38%	38%	38%	36%	35%	34%	32%	28%	28%	21%	20%	12%	12%	

PPS Funds Flow Update

(as of DY4, Q4 PPS Quarterly Reports)

31

PPS Funds Flow Progress Since Mid-Point

 Since the Mid-Point Assessment, PPS have continued to increase the total distribution of funds.

PPS Funds Flow Progress Since Mid-Point

- Since the Mid-Point Assessment, PPS have continued to increase the total distribution of funds.
 - Historical distributions patterns reflect a lag between the time when funds are earned and when funds get distributed.

	Total Funds Distributed (cumulative)	Total Funds Earned (cumulative)	% of Earned Funds Distributed
DY2, Q2	\$414,267,236	\$1,201,126,181	34%
DY2, Q4	\$707,412,014	\$1,646,470,099	43%
DY3, Q2	\$1,101,497,591	\$2,543,509,404	43%
DY3, Q4	\$1,560,671,717	\$3,013,180,848	52%
DY4, Q2	\$2,088,694,249	\$3,913,732,345	53%
DY4, Q4	\$2,878,155,428	\$4,258,504,497	68%

% Funds Distributed to Ambulatory and Community Partners – as of 3/19

- % Distributed to Ambulatory and
 Community Partners (9/18) & Top 1/3 in MY4 Performance
- % Distributed to Ambulatory and Community Partners (9/18) & Middle 1/3 in MY4 Performance
- % Distributed to Ambulatory and Community Partners (9/18) & Bottom 1/3 in MY4 Performance

Ambulatory and Community Partners represent all partner types except for the Hospital – IP/ED and PPS PMO Administration categories.

% Funds Distributed to Ambulatory and Community Partners – as of 3/19 and 12/20 (sorted on 3/19 distributions)

- Projected % Distributed to Ambulatory and Community Partners (12/20)
- % Distributed to Ambulatory and
 Community Partners (3/19) & Top 1/3 in MY4 Performance
- % Distributed to Ambulatory and Community Partners (3/19) & Middle 1/3 in MY4 Performance
- % Distributed to Ambulatory and Community Partners (3/19) & Bottom 1/3 in MY4 Performance

Ambulatory and Community Partners represent all partner types except for the Hospital – IP/ED and PPS PMO Administration categories.

% Funds Distributed to Ambulatory and Community Partners – as of 3/19 and 12/20 (sorted on 12/20 projections)

- Projected % Distributed to Ambulatory and Community Partners (12/20)
- % Distributed to Ambulatory and
 Community Partners (9/18) & Top 1/3 in MY3 Performance
- % Distributed to Ambulatory and Community Partners (9/18) & Middle 1/3 in MY3 Performance
- % Distributed to Ambulatory and Community Partners (9/18) & Bottom 1/3 in MY3 Performance

Promising Practices

