

2011 Physician Quality Reporting System (Physician Quality Reporting)

Previously known as Physician Quality Reporting Initiative (PQRI)

Group Practice Reporting Option I (GPRO I) Disease Modules and Preventive Care Measures

Measure Number	Measure Title	Physician Quality Reporting #	Measure Developer
Diabetes Mellitus (DM) Disease Module - (8 Measures)			
GPRO DM-1	Diabetes Mellitus: Hemoglobin A1c Testing	#229	◆ NCOA
GPRO DM-2	Diabetes Mellitus: Hemoglobin A1c Poor Control in Diabetes Mellitus	#1	◆ NCOA
GPRO DM-3	Diabetes Mellitus: High Blood Pressure Control in Diabetes Mellitus	#3	◆ NCOA
GPRO DM-5	Diabetes Mellitus: Low Density Lipoprotein (LDL-C) Control in Diabetes Mellitus	#2	◆ NCOA
GPRO DM-6	Diabetes Mellitus: Urine Screening for Microalbumin or Medical Attention for Nephropathy in Diabetic Patients	#119	◆ NCOA
GPRO DM-7	Diabetes Mellitus: Dilated Eye Exam in Diabetic Patient	#117	◆ NCOA
GPRO DM-8	Diabetes Mellitus: Foot Exam	#163	◆ NCOA
GPRO DM-9	Diabetes Mellitus: Lipid Profile	#230	◆ NCOA
Heart Failure (HF) Disease Module - (7 Measures)			
GPRO HF-1	Heart Failure: Left Ventricular Function (LVF) Assessment	#198	▲ AMA-PCPI
GPRO HF-2	Heart Failure: Left Ventricular Function (LVF) Testing	#228	☀ CMS
GPRO HF-3	Heart Failure: Weight Measurement	#227	▲ AMA-PCPI
GPRO HF-5	Heart Failure: Patient Education	#199	▲ AMA-PCPI
GPRO HF-6	Heart Failure: Beta-Blocker Therapy for Left Ventricular Systolic Dysfunction (LVSD)	#8	▲ AMA-PCPI
GPRO HF-7	Heart Failure: Angiotensin-Converting Enzyme (ACE) Inhibitor or Angiotensin Receptor Blocker (ARB) Therapy for Left Ventricular Systolic Dysfunction (LVSD)	#5	▲ AMA-PCPI
GPRO HF-8	Heart Failure: Warfarin Therapy for Patients with Atrial Fibrillation	#200	▲ AMA-PCPI
Coronary Artery Disease (CAD) Disease Module - (4 Measures)			
GPRO CAD-1	Coronary Artery Disease (CAD): Oral Antiplatelet Therapy Prescribed for Patients with CAD	#6	▲ AMA-PCPI
GPRO CAD-2	Coronary Artery Disease (CAD): Drug Therapy for Lowering LDL-Cholesterol	#197	▲ AMA-PCPI
GPRO CAD-3	Coronary Artery Disease (CAD): Beta-Blocker Therapy for CAD Patients with Prior Myocardial Infarction (MI)	#7	▲ AMA-PCPI
GPRO CAD-7	Coronary Artery Disease (CAD): Angiotensin-Converting Enzyme (ACE) Inhibitor or Angiotensin Receptor Blocker (ARB) Therapy for Patients with CAD and Diabetes and/or Left Ventricular Systolic Dysfunction (LVSD)	#118	▲ AMA-PCPI

2011 Physician Quality Reporting System (Physician Quality Reporting)

Previously known as Physician Quality Reporting Initiative (PQRI)

Group Practice Reporting Option I (GPRO I) Disease Modules and Preventive Care Measures

Measure Number	Measure Title	Measure Source	Measure Developer
Hypertension (HTN) Disease Module - (3 Measures)			
GPRO HTN-1	Hypertension (HTN): Blood Pressure Measurement	#237	▲ AMA-PCPI
GPRO HTN-2	Hypertension (HTN): Blood Pressure Control	#236	◆ NCQA
GPRO HTN-3	Hypertension (HTN): Plan of Care	#235	▲ AMA-PCPI
Preventive (Prev) Care Measures - (4 Measures – Individually Sampled)			
GPRO Prev-5	Preventive Care and Screening: Screening Mammography	#112	◆ NCQA
GPRO Prev-6	Preventive Care and Screening: Colorectal Cancer Screening	#113	◆ NCQA
GPRO Prev-7	Preventive Care and Screening: Influenza Immunization for Patients ≥ 50 Years Old	#110	▲ AMA-PCPI
GPRO Prev-8	Preventive Care and Screening: Pneumonia Vaccination for Patients 65 Years and Older	#111	◆ NCQA

Measure Developer Information

Acronym	Full Name	Contact
AMA-PCPI	American Medical Association-sponsored Physician Consortium on Performance Improvement	email questions and comments to the PCPI at cpe@ama-assn.org
NCQA	National Commission for Quality Assurance	http://www.ncqa.org and click on "Contact Us"
CMS	Centers for Medicare & Medicaid Services	e-mail questions and comments to qnetsupport@sdps.org

The symbols provided in this list denote the measure developer responsible for the 2011 Physician Quality Reporting System (Physician Quality Reporting) quality measure. Copyright detail for each measure developer is included in this list and in the 2011 Physician Quality Reporting GPRO – Narrative Measure Specifications.

Contact the **QualityNet Help Desk** with questions. They can be reached at 866-288-8912 or qnetsupport@sdps.org from 7:00 a.m. – 7:00 p.m. CST.

2011 Physician Quality Reporting System (Physician Quality Reporting)

Previously known as Physician Quality Reporting Initiative (PQRI)

Group Practice Reporting Option I (GPRO I) Disease Modules and Preventive Care Measures

Symbol and Copyright Information

 The following notice applies to each of the measures that contain a triangle () before the title:

Physician Performance Measures (Measures) and related data specifications, developed by the Physician Consortium for Performance Improvement® (the Consortium), are intended to facilitate quality improvement activities by physicians.

These Measures are intended to assist physicians in enhancing quality of care. Measures are designed for use by any physician who manages the care of a patient for a specific condition or for prevention. These performance Measures are not clinical guidelines and do not establish a standard of medical care. The Consortium has not tested its Measures for all potential applications. The Consortium encourages the testing and evaluation of its Measures.

Measures are subject to review and may be revised or rescinded at any time by the Consortium. The Measures may not be altered without the prior written approval of the Consortium. Measures developed by the Consortium, while copyrighted, can be reproduced and distributed, without modification, for noncommercial purposes, e.g., use by health care providers in connection with their practices. Commercial use is defined as the sale, license, or distribution of the Measures for commercial gain, or incorporation of the Measures into a product or service that is sold, licensed or distributed for commercial gain. Commercial uses of the Measures require a license agreement between the user and American Medical Association, on behalf of the Consortium. Neither the Consortium nor its members shall be responsible for any use of these Measures.

THE MEASURES ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND.

© 2007 American Medical Association. All Rights Reserved

Limited proprietary coding is contained in the Measure specifications for convenience. Users of the proprietary code sets should obtain all necessary licenses from the owners of these code sets. The AMA, the Consortium and its members disclaim all liability for use or accuracy of any Current Procedural Terminology (CPT®) or other coding contained in the specifications.

THE SPECIFICATIONS ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND.

CPT® contained in the Measures specifications is copyright 2006 American Medical Association.

 The following notice applies to each of the measures that contain a diamond () before the title:

NCQA Notice of Use. Broad public use and dissemination of these measures is encouraged and the measure developers have agreed with NQF that noncommercial uses do not require the consent of the measure developer. Use by health care providers in connection with their own practices is not commercial use. Commercial use of a measure does require the prior written consent of the measure developer. As used herein, a "commercial use" refers to any sale, license, or distribution of a measure for commercial gain, or incorporation of a measure into any product or service that is sold, licensed, or distributed for commercial gain, (even if there is no actual charge for inclusion of the measure.)

These performance measures were developed and are owned by the National Committee for Quality Assurance ("NCQA"). These performance measures are not clinical guidelines and do not establish a standard of medical care. NCQA makes no representations, warranties, or endorsement about the quality of any organization or physician that uses or reports performance measures and NCQA has no liability to anyone who relies on such measures. NCQA holds a copyright in this measure and can rescind or alter this measure at any time. Users of the measure shall not have the right to alter, enhance, or otherwise modify the measure and shall not disassemble, recompile, or reverse engineer the source code or object code relating to the measure. Anyone desiring to use or reproduce the measure without modification for a noncommercial purpose may do so without obtaining any approval from NCQA. All commercial uses must be approved by NCQA and are subject to a license at the discretion of NCQA. ©2004 National Committee for Quality Assurance, all rights reserved.

Performance measures developed by NCQA for CMS may look different from the measures solely created and owned by NCQA.

 The following notice applies to each of the measures that contain a Sun () before the title:
Questions regarding these measures will be handled by the Centers for Medicare & Medicaid Services (CMS).