

Independent Evaluation of the
Ninth Scope of Work, QIO
Program: Final Report

Final Report

Volume I: Findings

November 11, 2011

Mathematica Policy Research
Arnold Chen
Andrew Clarkwest
Sarah Croake
Suzanne Felt-Lisk
Myles Maxfield
Lauren Smith
Suzanne Witmer
Jelena Zurovac

Social & Scientific Systems, Inc.
Jennifer Lucado
Lauren McGivern
Kathy Paez
Claudia Schur

Abt Associates Inc.

Contract Number:
HHSM-500-2005-00025I (0010)

Mathematica Reference Number:
06514.410

Submitted to:
Centers for Medicare & Medicaid Services
7500 Security Blvd.
Baltimore, Maryland 21244
Project Officer: Janet Brock
Government Task Leader: Robert Kambic

Submitted by:
Mathematica Policy Research
600 Maryland Avenue, SW
Suite 550
Washington, DC 20024-2512
Telephone: (202) 484-9220
Facsimile: (202) 863-1763
Project Director: Myles Maxfield

Independent Evaluation of the
Ninth Scope of Work, QIO
Program: Final Report

Final Report

Volume I: Findings

November 11, 2011

Mathematica Policy Research
Arnold Chen
Andrew Clarkwest
Sarah Croake
Suzanne Felt-Lisk
Myles Maxfield
Lauren Smith
Suzanne Witmer
Jelena Zurovac

Social & Scientific Systems, Inc.
Jennifer Lucado
Lauren McGivern
Kathy Paez
Claudia Schur

Abt Associates Inc.

 ii

ACKNOWLEDGEMENTS

The authors gratefully acknowledge Robert Kambic, Cynthia Pamon, and Janet Brock who
provided oversight and useful guidance from CMS throughout the project, as well as the many
CMS Project Officers and Theme Leads who described their themes to us as we initially learned
about the 9th SOW. The authors acknowledge Larry LaVoie of CMS for his advice at various
points in the project, Sue Fleck of CMS, and the staff of the Disparities QIOs who helped us
obtain data to assess the evaluability of the Disparities Theme.

The authors also acknowledge the many physicians, nurses, office managers, administrators,
QI managers, and QIO personnel who participated in the site visit interviews and surveys that
form the basis for the qualitative sections of this report. In addition to the contributing authors
from Social & Scientific Systems (SSS), Lauren Silver of SSS conducted interviews and analysis
related to the Care Transitions and CKD themes. Donna Hurd, Michael Plotzke, and Christianna
Williams of Abt Associates provided consultations on nursing home measures, created data sets
of nursing home characteristics and outcomes, and thoughtfully reviewed sections of this report.
Buccaneer Computer Systems and Services, Inc. provided technical assistance in the hardware
and software necessary for securely connecting to SDPS/QNet, in constructing the ad hoc CKD
QIO analytic data files, and in accessing the servers on which these files and the PATRIOT
Oracle databases reside. They also assisted with Mathematica’s review of SAS code for the
production of the diabetes and CKD analytic files. IFMC provided an initial orientation to
SPDS/QNet.

Finally, the authors would like to acknowledge the many valuable contributors from
Mathematica. Kirsten Barrett led the data collection for the QIO director and theme leader
survey, Martha Kovac led the data collection for the nursing home and hospital provider surveys,
and Grace Anglin co-led one of eight sight visits and produced and reviewed site-specific
documentation. Randall Brown provided valuable comments on earlier drafts of this report and
ongoing advice throughout the study. Jeffrey Holt, Brittany English, Jessica Galin, and Raina
Aggarwal provided programming support. Angela Merrill, Eric Schone, and Marian Wrobel
provided technical assistance in understanding the structure and content of the care transitions
readmissions data files, and Joel Smith constructed the initial data files for this project. Roberto
Agodini provided invaluable input on approaches to propensity score matching, and Roberto and
Tim Novak advised on the use of their SAS macro for doing the matching. Laura Bernstein
edited the report, and Alfreda Holmes produced it.

 iii

CONTENTS

EXECUTIVE SUMMARY ... ix

I INTRODUCTION .. 1

A. Purpose and Design of the QIO Program ... 2

B. Overview of Evaluation Methods .. 7

1. Qualitative Data from Site Visits and Partner Interviews 7
2. Surveys of QIO Staff and of Hospitals and Nursing Homes 8
3. Impact Analyses .. 8

C. Organization of the Report ... 11

II QUALITY IMPROVEMENT ENVIRONMENT IN WHICH QIOs OPERATE 12

A. Other Organizations Sponsoring Quality Improvement Initiatives 12

B. Providers’ Support for Improving Quality .. 13

C. Barriers to QI ... 15

1. Hospitals ... 15
2. Nursing Homes ... 16
3. Physician Offices .. 17

III QIO SERVICES PROVIDED AND ENGAGEMENT OF PROVIDERS....................... 19

IV QIOS’ EXPERIENCES OF THE 9TH SOW CONTRACT AND CMS
PROGRAM SUPPORT ... 22

A. Strengths ... 22

B. Potential Problem Areas .. 22

V EFFECTIVENESS OF THE QIO PROGRAM .. 27

A. Hospitals: SCIP/HF .. 30

1. Survey and Site Visit Results .. 30
2. Impact Estimates .. 31

B. Hospitals: Methicillin-Resistant Staphylococcus Aureus (MRSA) 37

C. Nursing Home Physical Restraints and Pressure Ulcers 37

1. Survey and Site Visit Results .. 37
2. Impact Analyses .. 39

Contents Mathematica Policy Research

 iv

D. Nursing Homes in Need (NHIN) ... 44

1. Survey and Site Visit Results .. 44
2. Descriptive Trend Analysis .. 46

E. Drug Safety .. 48

1. Survey and Site Visit Results .. 48

F. Prevention Disparities Theme .. 49

G. CKD Theme ... 49

1. QIO Partner Discussion and Site Visit Results .. 50
2. Impact Estimates .. 51

H. Care Transitions Theme ... 53

1. QIO Partner Discussion and Site Visit Results .. 53
2. Impact Estimates .. 55

I. Core Prevention Theme ... 58

1. Site Visit Results ... 58
2. Descriptive Trend Analyses... 58

VI EFFECTS ON HEALTH CARE DISPARITIES OF HOSPITAL SCIP/HF,

NURSING HOME, CKD, AND CARE TRANSITIONS THEMES................................ 60

A. Hospitals: SCIP/HF Disparity Results ... 60

B. Nursing Home Themes Disparity Results ... 62

C. CKD and Care Transitions Disparity Results .. 63

VII INTERVENTIONS HIGHLY VALUED BY STAKEHOLDERS 67

A. SCIP/HF .. 67

B. Physical Restraints, Pressure Ulcers, and NHIN .. 68

C. Drug Safety .. 71

D. Core Prevention ... 72

E. Prevention Disparities .. 73

F. Chronic Kidney Disease ... 73

G. Care Transitions .. 74

Contents Mathematica Policy Research

 v

VIII SUGGESTIONS FOR PROGRAM IMPROVEMENT ... 75

A. QIOs and the Quality Improvement Landscape .. 75

B. QIO Program Design ... 76

C. QIO Operations and Activities .. 78

D. Measurement of QIOs’ Performance .. 78

E. QIO Program Evaluation .. 79

REFERENCES ... 80

 vi

TABLES

ES.1 Provider Participation, by Theme ... xi

ES.2 Impacts from QIO Work Found and Not Found for Measures Subjected to
Rigorous Impacts Analysis ... xiii

ES.3 Size of Impacts for Measures with Documented QIO Impact xiv

I.1 Summary of 9th SOW Themes ... 5

I.2 Surveys Conducted for the Evaluation of the QIO 9th SOW .. 8

II.1 Supportiveness of the Provider Environment: Mean Score (maximum 10)* 14

III.1 Types of Services Provided by QIOs .. 20

III.2 Provider Participation, by Theme .. 21

IV.1 Number of Items with 90 Percent or More Favorable Responses, by Topic
and Theme ... 23

IV.2 Number of Potential Problem Area Items, by Topic and Theme 24

V.1 Analytic Approaches Used to Estimate Impacts for QIO 9th SOW Themes 27

V.2 Analysis of Relative Effectiveness of QIO Approaches—Grouping of QIOs
by Cluster Analysis of Composite Scores in Collaboration, Individual
Activities, and Group Approaches, by Theme ... 28

V.3 SCIP/HF Theme: Change in Targeted Outcomes Between Baseline (July
2007–June 2008) and Followup (June 2009–July 2010) ... 32

V.4 SCIP/HF Theme: Estimated Impacts of QIO Work with PPs on Process-of-
Care Outcomes ... 34

V.5 Nursing Home Physical Restraints Theme: Change in Physical Restraint
Use Between Baseline and Followup .. 40

V.6 Nursing Home Pressure Ulcer Theme: Change in Pressure Ulcer
Prevalence Between Baseline and Followup... 41

V.7 Nursing Home Physical Restraints and Pressure Ulcer Components:
Estimated Impacts of QIOs’ Work with PPs on Physical Restraint and
Pressure Ulcer Prevalence ... 42

V.8 Estimated Impacts of QIO Efforts on CKD Quality of Care Scores:
Regression-Adjusted Predicted Means at Followup (October 2009–
September 2010) (Percentages) ... 51

V.9 Care Transitions Operational Changes ... 54

Tables Mathematica Policy Research

 vii

V.10 Estimated Impacts of QIO Care Transitions Efforts on All-Cause
Readmissions: Regression-Adjusted Predicted Means at Followup (July
2009–June 2010) (Percentages) ... 56

VI.1 Change in Targeted Outcomes for SCIP/HF Theme Between Baseline
(July 2007–June 2008) and Followup (June 2009–July 2010), By Hospitals
in High or Low Minority Counties... 61

VI.2 Estimated Impacts of the SCIP/HF Theme on Process-of-Care Outcomes,
by Hospitals Located in High versus Low Minority Counties 62

VI.3 Change in Targeted Outcomes for Physical Restraint and Pressure Ulcer
Themes Between Baseline (July 2007–June 2008) and Followup (June
2009–July 2010), for Non-white and White Residents ... 63

VI.4 Estimated Impacts of QIOs’ Work with Physical Restraint and Pressure
Ulcer PPs, by Race/Ethnicity of Resident .. 63

VI.5 Estimated Impacts of QIO Efforts on CKD Quality of Care Scores for
Underserved (Minority)a Beneficiaries: Regression-Adjusted Predicted
Means at Followup (October 2009–September 2010) (Percentages) 65

VI.6 Estimated Impacts of QIO Care Transitions Efforts on All-Cause
Readmissions for Underserved (Minority)a Beneficiaries: Regression-
Adjusted Predicted Means at Followup (July 2009–June 2010)
(Percentages) ... 66

 viii

FIGURES

ES.1 Baseline and Follow-Up Rates of Physical Restraints for NHINs with Zero,
One, and Two, Years of Followup ... xv

I.1 Conceptual Model of the QIO Program ... 4

I.2 Time Periods of Data Used in Descriptive and Impact Analyses of the QIO
9th SOW Evaluation .. 10

V.1 SCIP/HF Theme: Plot of Average Followup VTE Prevention Composite
Outcome Measure, by Pre-SOW Forcing Variable Values .. 33

V.2 Baseline and Followup Rates of Physical Restraints for NHINs with Zero,
One, and Two, Years of Followup ... 47

 ix

EXECUTIVE SUMMARY

The Quality Improvement Organization (QIO) Program is operated by the Centers for
Medicare & Medicaid Services (CMS) to ensure and improve the quality of health care for
Medicare beneficiaries. As required by Sections 1152–1154 of the Social Security Act, CMS
contracts with a nationwide network of independent QIOs to help health care providers deliver
high quality care to Medicare beneficiaries. The contracts last for three years, with each contract
cycle called a scope of work, or SOW. The 9th SOW began on August 1, 2008, and ended
July 31, 2011. With a budget of roughly $1.1 billion for the current SOW, the QIO Program is
the single largest investment in quality improvement (QI) infrastructure—public or private—in
the nation.

This report presents the results of an independent evaluation of the 9th SOW QIO Program,
conducted by Mathematica during 2008–2011 with funding from CMS. During the 9th SOW, the
program resulted in documented positive impacts on some aspects of clinical care, and QIO
assistance highly valued by health care providers. The evaluation found that QIOs’ work led to
improvement in four of the twelve targeted measures of quality that we evaluated. While the
remaining eight quality measures may have improved over the period of the 9th SOW, we could
not attribute those improvements to QIO efforts. This finding may be partially explained by the
many non-QIO quality improvement activities occurring simultaneously in the field. Further,
because of its accelerated schedule, this evaluation was not based on the entire period of the 9th
SOW. QIO impacts may have increased in the final stages of the 9th SOW. At the same time,
more than three-fourths of the hospitals and nursing homes in our national survey with QIO
contacts said the contacts themselves or resources provided by the QIO staff led to changes that
improved care for their patients. Several suggestions for ways to enhance the program’s
effectiveness are provided below.

A. The 9th SOW QIO Program

To help improve the quality of health care delivered to Medicare beneficiaries, the QIOs
provide technical assistance services to physicians, hospitals, and nursing homes that treat or
serve Medicare beneficiaries. The 9th SOW focuses on the following areas, called “themes,”
which were undertaken in all states except as noted:

• Improving preventive care (core prevention theme)

• Improving patient safety (patient safety theme). This theme had the following
subthemes, which, for simplicity, we also call themes in this report:

- Improving surgical and heart failure care in hospitals (surgical care
improvement project/heart failure or SCIP/HF theme)

- Reducing methicillin-resistant staph aureus in hospitals (MRSA theme)

- Reducing physical restraints in nursing homes (physical restraints theme)

- Reducing pressure ulcers in nursing homes (pressure ulcers theme)

- Assisting troubled nursing homes, selected from those that were placed on the
Special Focus Facilities list because of their excessive number of deficiencies
(which triggers increased oversight from state regulators) (nursing homes in
need [NHIN] theme)

Executive Summary Mathematica Policy Research

 x

- Improving drug safety through partnerships with Medicare Advantage plans,
Part D prescription drug plans, and/or Medicare providers and practitioners
(drug safety theme)

• Reducing hospital readmissions by improving transitions of care between hospital and
post-hospital care (care transitions theme, in 14 selected communities)

• Improving disparities in diabetes care and preventive services (prevention disparities
theme, in six selected states)

• Improving testing and care for chronic kidney disease (CKD theme, in 11 selected
states)

• Protecting beneficiaries from substandard health care, investigating and resolving
beneficiary appeals and complaints, and assisting hospitals in reporting quality
measures (beneficiary protection theme, not covered by this evaluation to avoid
duplication of the work of another CMS contractor)

For each theme, the QIO contract specifies a range of services that QIOs should offer, the
providers to whom the services should be offered, and the measures by which QIOs’
performance will be assessed during the contract. QIO services include group education such as
seminars/webinars, learning collaboratives, individual consultation, and providing data feedback
reports, tools, and links to other resources. QIOs’ requirements for targeting and recruiting
providers varied widely from theme to theme. Three themes (pressure ulcers, physical restraints,
and SCIP/HF) required QIOs to recruit at least 85 percent of their participating providers from a
list of poor performers. Intended to target federal dollars effectively, these requirements often
meant that QIOs were working with a very small proportion of providers in the state. Across
these three themes, the list of poor performers typically encompassed less than a quarter of
providers in a state, often fewer than 10 percent. For other themes, the QIOs were free to recruit
more broadly from providers in their states. Table ES.1 shows the level of provider participation
for each theme.

B. Evaluation Methods

The evaluation used quantitative and qualitative analyses to assess the impact of the program
and to identify effective strategies for achieving program goals. It was not possible to conduct
rigorous quantitative impact analysis for 5 of the 10 themes, due to problems with data
availability and/or lack of an appropriate comparison group. For 2 of these themes (core
prevention and NHIN), we were able to conduct descriptive trend analyses. The quantitative
analyses used data prepared by CMS and its contractors. The data cover a baseline year just
prior to the start of the 9th SOW, and a follow-up year that includes the most recent data
available in time for this analysis and begins about one year after the start of the QIOs’ contracts.

For themes where it was possible to select a valid comparison group (SCIP/HF, pressure
ulcers, physical restraints, CKD, and care transitions), we applied two highly regarded statistical
approaches that have not previously been used in studies of the QIO Program. For themes in
which CMS gave each QIO a list of low-performing providers to work with, we used a
regression discontinuity approach, estimating program impacts by using a statistical model to
compare providers just below the performance cut-off for inclusion on CMS’s list to those just
above the cut-off. The performance cut-off for inclusion on CMS’s list served as the
“discontinuity” in the regression discontinuity approach. For care transitions and CKD themes,

Executive Summary Mathematica Policy Research

 xi

Table ES.1. Provider Participation, by Theme

Themea
Number of

Statesb

Mean Number of
Providers Working
with QIO Per State

(Min.–Max.)

Mean Percent of
Originally Included
Providers Actively

Involved Throughout
9th SOW

Estimated
Percentage
that Never

Participated
Very Activelyd

SCIP/HF (hospitals) 53 13 (1–80) 76 2

MRSA (hospitals) 53 9 (1–59) 81 4

Pressure ulcers (nursing homes) 53 28 (2–124) 71 3

Physical restraints (nursing homes) 53 30 (1–130) 69 4

Core prevention (physician
practices)

53 38 (4–171) 78 4

Prevention disparities (physician
practices)

6 90 (5–179) 66 6

CKD (physicians, dialysis centers,
hospital outpatient departments)

11 157 (5–450) 51 10e

Care transitions (hospitals, nursing
homes, and other providers)

14c 43 (13–170) 58 26f

aNHIN and drug safety theme data are not presented, as the surveys for those themes did not include a question
about participation. QIOs generally worked with one nursing home each year on the NHIN theme.
bIncludes territories and the District of Columbia.
cCommunities rather than states.
dMean of percentage reported by the QIO theme leaders, unless otherwise noted.
eEstimate from calls made by the evaluation team to listed providers in eight states. Estimate is conservative since
only calls that reached the intended participant were included in the denominator.
fEstimate from QIO theme leaders’ categorization of providers on their lists in eight states. Excludes providers not
ranked by the theme leaders.

which targeted entire communities or states, we used a propensity score matching approach,
carefully matching treatment regions (and thus providers and patients in those regions benefitting
from QIO services) to comparison regions with similar characteristics (and the providers and
patients in those regions).

Primary data collection included (1) a survey of QIO directors and theme leaders regarding
types of QIO services, environments in which they operate, and their suggestions for program
improvements; (2) national survey of hospitals and nursing homes to obtain providers’
assessment of the value of various QIO services and understand their internal QI efforts; (3) site
visits to eight QIOs and physician practices, nursing homes, hospitals, and community health
leaders that each QIO worked with, to learn about the role of the QIO in their quality
improvement stories, and (4) semi-structured discussions with a sample of QIO-partnered
providers and other collaborators for the CKD and Care Transitions themes in each of eight
selected states, to understand quality improvements they undertook and the QIO’s role in these.
All of the primary data collection occurred during late 2010 and early 2011.

Executive Summary Mathematica Policy Research

 xii

C. Findings

1. The 9th SOW QIO Program improved some aspects of quality of care targeted by the
program but failed to make an impact on others.

When subjected to a statistical test of whether the QIO Program was able to make a
difference in the quality of health care above and beyond what would have occurred without it,
the program passed that test on several measures, but did not show a distinct impact on several
others (Table ES.2). We find significant impacts for two of the five hospital measures examined;
one of the two nursing home measures; one of the two physician practice measures; and none of
the four measures examined for the community-based hospital readmission interventions. The
improvements are substantial in size for three of the four measures for which the QIOs
demonstrated an impact (see Table ES.3).

It should be noted that a separate, concurrent study by the Colorado Foundation for Medical
Care (CFMC) has found favorable impacts on readmission rates from the care transitions theme
(Brock and Goroski 2010). However, the results of the CFMC and Mathematica studies cannot
be compared because they examined different measures of readmissions and used different
approaches to selecting comparison communities. These large differences are described in
greater detail in the body of this report (see Chapter V, Section H). In brief, in order to be
consistent with other measures produced by CMS, Mathematica and CMS agreed that the current
study would use the following: (1) 30-day all-cause risk adjusted readmission rates following
index hospitalizations for acute myocardial infarction, heart failure, and pneumonia that have
been endorsed by the National Quality Forum and are publicly reported by CMS on the Hospital
Compare website; and (2) an empirical propensity score matching method to create a set of
comparison counties that matched intervention counties on nearly 30 dimensions. In contrast,
CFMC’s study (1) developed a new measure of readmissions, unadjusted for risk, in which index
hospitalizations for all conditions were included, readmissions were counted both as
readmissions and simultaneously as new index admissions, and counts of readmissions were
divided by a denominator of all Medicare beneficiaries residing in a county (as opposed to being
divided by the number discharged beneficiaries at risk for readmission); and (2) identified
potential comparison counties using a weighted mean of arithmetic differences on three
dimensions, and allowed the participating QIOs discretion in selecting the final set of
comparisons.

In addition to these observed impacts, we conducted additional descriptive analyses of
trends in outcomes, which cannot be interpreted as impacts but provide information about the
magnitude of the trends and whether they showed improvement. Results of a descriptive
analysis were consistent with a QIO impact for the NHIN theme (Figure ES.1), where we
observed a pattern of greater reductions in pressure ulcers, physical restraint use, and deficiency
scores in nursing homes two years out from having worked with the QIO, compared with those
only one year out from working with the QIO or not having worked with the QIO at all. Results
of a descriptive analysis for the prevention theme did not provide any evidence for QIO impact,
since there were no discernable differences in the trends for the physician practices that worked
under this theme and the QIO-selected comparison group (the only comparison group available)
(see Volume II, Chapter II, Section C).

Executive Summary Mathematica Policy Research

 xiii

Table ES.2. Impacts from QIO Work Found and Not Found for Measures Subjected to Rigorous Impacts
Analysis

Theme Impact No Impact

Hospital Interventions

SCIP/HF Surgery patients whose doctor ordered
treatments to prevent blood clots after
certain types of surgeries and received this
treatment at the right time (VTE prevention).

Surgery patients who were taking heart
drugs called beta-blockers before coming to
the hospital and kept on the beta-blockers
during the period just before and after their
surgery.

Surgery patients given the correct
perioperative antibiotic starting and
ending at the right time.

Surgery patients needing hair removed
from surgical area before surgery, having
hair removed using recommended
methods that do not increase risk of
wound infections.

Heart failure patients given important
heart drugs (ACE inhibitors or ARBs) for
left ventricular systolic dysfunction
(LVSD).

Nursing Home Interventions

Physical Restraints Long-stay nursing home residents with
physical restraints.a

Pressure Ulcers Long-stay nursing home residents with
pressure ulcers (bedsores) among.

Physician Practice Interventions

CKD Patients with diabetes with testing for
urinary microalbumin (which signals early
kidney damage).

Patients with CKD with a surgically
constructed “AV fistula” at the time they
begin hemodialysis.b

Community Interventions

Care Transitions:
Community Focus

 Patients discharged for each of acute
myocardial infarction (AMI), congestive
heart failure (CHF), and pneumonia
readmitted to the hospital within 30 days
for any reason (three measures), or
following patients discharged for any of
the three conditions with a 30 day
readmissioni (combined single measure).

aRestricting nursing home residents’ movement with restraints may help prevent some injuries but it often creates
other serious problems including chronic constipation, incontinence, pressure sores, emotional problems, isolation,
and loss of ability to walk or perform other activities. Residents may also be harmed trying to escape from restraints
or from improperly applied restraints.
bIf a fistula is not available to the care team for access to the vein when the patient needs hemodialysis, a catheter
will be used, which is associated with higher risk of dangerous infections.

Executive Summary Mathematica Policy Research

 xiv

Table ES.3. Size of Impacts for Measures with Documented QIO Impact

Theme: Measure

Mean
Performance
Prior to 9th

SOW

Predicted
Performance
Absent QIO’s

Work

Additional
Percentage Point
Change Due to
Work with QIO

(“Impact”)
Reduction in
Failure Ratea

SCIP/HF: Among surgery patients whose
doctor ordered treatments to prevent blood
clots after certain types of surgeries, the
proportion that received this treatment at the
right time (VTE prevention).

80.4 89.2 3.7 34%

SCIP/HF: Among surgery patients taking
heart drugs, called beta blockers, before
coming to the hospital, the proportion that
were kept on beta blockers during the period
just before and after surgery.

n.a.b 88.2 4.0 36%

Physical Restraints: Percentage of long-stay
nursing home residents with physical
restraints.a

9.6 4.7 2.4 51%

CKD: Among patients with diabetes, the
proportion who received a test for urinary
microalbumin (which signals early kidney
damage).

44.4 43.8 0.6 1%

aFor measures where higher values are better (the first three measures on this table), the reduction in failure rate—
the extent to which the gap between actual and optimal performance was closed—is calculated: (Impact/(100 -
predicted value absent QIO’s work) X 100). For measures where lower values are better (percent of long-stay nursing
home residents with physical restraints), the reduction in failure rate is calculated: (Impact/predicted value absent
QIO’s work X 100).
bNot available as CMS only started reporting data on this measure in the first quarter of 2009.

Executive Summary Mathematica Policy Research

 xv

Figure ES.1. Baseline and Follow-Up Rates of Physical Restraints for NHINs with Zero, One, and Two,
Years of Followup

2. Health care providers highly valued QIO services and used them to make changes in
patient care.

Hospitals, nursing homes, and physician practices that provided information through our
surveys and site visits told us they value QIO services. Although one might expect that
providers would find certain types of QIO strategies to be more valuable than others, we
found a great deal of enthusiasm for the wide range of strategies that the QIOs
employed:

• One-on-one assistance to address providers’ specific issues was most highly valued
by nursing homes and physician practices, though some hospitals also valued such
assistance. As one nursing home put it, “Our facility could not get the same thing out
of a class. The feeling that you talked to them [the QIO] as a colleague was very
important.”

• Serving as an information source about quality improvement and government
programs and requirements was an important QIO role, particularly for hospitals and
physicians.

• Group learning activities were highly valued by care transitions theme partners
(including both providers and other health care organizations) and hospitals
participating in the SCIP/HF theme.

• Tools provided by the QIO were viewed as very helpful by hospitals, nursing homes,
and physicians participating in the CKD theme. As one quality improvement

0.0

1.0

2.0

3.0

4.0

5.0

6.0

Year 3 NHINs
Less than One Year after

Baseline
(36 states with Year 3

NHINs)

Year 2 NHINs
One Year after Baseline

(49 states)

Year 1 NHINs
Two Years After Baseline

(49 states)

R
at

es
 o

f P
hy

si
ca

l R
es

tr
ai

nt
 U

se
 (%

)

Baseline Followup

Executive Summary Mathematica Policy Research

 xvi

manager explained, “We are wearing a lot of hats and if there is something out there
that is a good practice, it is useful just to pass it along in a form where we can just
implement it.”

• Providing and discussing with physicians, hospitals, nursing homes various statistical
reports that show the providers’ own data, including graphics and comparative
benchmark data, were widely viewed as helpful (“[The data] were motivating,” said
one).

• Facilitating the sharing of best practices among organizations was a QIO service
frequently cited as key by hospitals and nursing homes.

More important than their reported perceptions of value, more than three-fourths of the QI
directors in hospitals and nursing homes in our national survey with QIO contacts said these
contacts had led them to make changes in their facility that improved patient care. Most of these
respondents further identified improvements in one or more of the specific measures listed in
Table ES.2 above, that they believed resulted from the contacts.

3. There may be several reasons why the QIO impacts were not larger and more
consistent across themes where we could measure impact, including:

a. Other quality improvement resources and activities beyond QIOs exist. Hospitals and
nursing homes not working with QIOs may access other resources and consequently
end up with similar improvements.

Public reporting of measures targeted by the QIO Program, and found on the CMS Hospital
Compare website, provided a potential motivator during the study period for hospitals to improve
their performance on measures targeted by the 9th SOW QIO Program. Also, hospitals were
aware that CMS was moving toward value-based purchasing where these measures could count
in future payments. In fact, when our surveys asked hospitals whether they had internal efforts
in place to improve performance on the targeted measures for the SCIP/HF theme, high
proportions of both participants with the QIO theme and nonparticipants had such efforts in
place, with little to no difference between the two groups. The hospital survey also found that
almost 60 percent of hospitals nationwide were owned by or affiliated with a larger organization
that extends an array of QI resources and programs to owned/affiliated organizations, and that
apart from corporate initiatives and the QIO, over three-fourths of hospitals were engaged in one
or more additional quality initiatives.

The situation for nursing homes is similar, although to a lesser degree. However, unlike
hospitals, the proportion of nursing homes with internal efforts in place to improve on targeted
measures was much higher for QIO theme participants than nonparticipants. Despite the
apparent increase in QI activity among the participating group, we think that internal factors may
have inhibited the effects of activities for participants (pressure ulcers participants in particular),
as discussed next.

b. Nursing homes face internal challenges in effectively implementing and sustaining
improvements.

In seven of the eight states we visited, staff in many nursing homes reported that leadership
and staff turnover were major barriers to improvement. Turnover at both the managerial and

Executive Summary Mathematica Policy Research

 xvii

front-line levels can interrupt relationships and trust that QIOs have built up with facility staff
over time, reduce the number of staff trained in QI methods, and ultimately slow or halt ongoing
QI projects. In addition, some QIOs’ nursing home theme leaders explained that these facilities
often lack a “systems” mentality (that is, an understanding that QI requires a systematic, formal
approach), so that QI often becomes dependent upon an individual’s effort rather than being
firmly ingrained in the facility’s processes. Like turnover, this lack of institutionalized QI
processes would make it difficult to sustain any gains on particular measures. These factors may
help explain why participating nursing homes’ reported efforts did not lead to demonstrated
improvement on the pressure ulcers measure. Reduced use of physical restraints—the nursing
home measure that QIOs did effectively influence—may have been an easier target to address
and maintain.

c. The timeframe of the contract may have been too short relative to the goals.

None of the QIO care transitions theme leaders and few of the CKD theme leaders (nine
percent) believed the timeframes for meeting their contractual targets for measure improvement
were reasonable (and thus that they could not achieve large, impacts, although they did not state
this explicitly). On our site visits, care transitions theme leaders discussed both the challenge
and the importance of generating enough trust and understanding among disparate health care
providers in the community that had never worked together to achieve common goals.
Supporting this, our impact analysis found a small impact on the theme for AMI discharges only
for states where the QIO had previously worked with a majority of the participating providers,
perhaps due to shorter period needed for building trust and learning to work together.

Whereas QIO theme leaders involved in the care transitions theme focused on improving
readmissions for an individual community, and leaders of other themes were asked to focus on
improving care within a relatively small target group of providers, those involved in the CKD
theme were asked to focus on improving measures statewide. The small magnitude of the effect
on microalbuminuria testing and the lack of impact on the AV fistula measure could be due to
the ambitiousness of the goal in terms of its statewide nature, relative to the contract timeframe.
Consistent with the CKD theme leaders’ concerns about timeframes noted above, it is
noteworthy that the AV fistula measure did increase more than in comparison practices over the
time period examined, as intended, but the difference was not statistically significant. The lack
of statistically significant impacts on the AV fistula measure could also be due to the smaller
sample sizes for this analysis.

d. Sufficient data, tools, and resources may not have been available when they were
needed.

Theme leaders for five themes (prevention disparities, core prevention, MRSA, and
SCIP/HF, and CKD) often reported tools and resources were not available when they were
needed. Also, many CKD theme leaders reported not having sufficient data and information to
(a) understand the problem the theme is addressing, (b) enable design of an intervention with a
high likelihood of success, and (c) identify what interventions have been found to work in other
contexts. These factors may have limited the impact the QIOs were able to achieve.

Executive Summary Mathematica Policy Research

 xviii

e. QIOs were evaluated based on all providers the QIOs were expected to work with, not
all of whom needed or would use their assistance.

Some hospitals and nursing homes that we visited did not need or would not use their QIO’s
assistance, yet they continued to count in the QIO’s denominator group of participating
providers. In a few cases, the poor performance that had landed them on the target list had
dramatically improved by the time the theme work began, and in a few cases hospitals belonging
to a system participated in a close-knit community of hospitals within the system and felt the
QIO did not add much value. Some QIO staff reported that nursing home leadership turnover
essentially prohibited making any progress with some facilities. Yet the QIOs were still
measured as though they should have been able to influence care in all these facilities. Although
we do not believe the proportion of facilities in QIOs’ denominators who did not need or use
QIO services is very large (given the survey results noted above), the lack of any effect in these
facilities, along with other factors noted above, would lead to a smaller estimated overall effect
than QIOs may have had on the subset of active participants alone.

f. Some QIO activities reached providers not on the QIO’s target list, potentially
resulting in underestimates of the 9th SOW QIO Program’s true impact.

The measures targeted by the 9th SOW QIO Program often improved for both participating
and nonparticipating providers in a particular theme’s work. Although a QIOs’ work was
intended to be closely focused on the participating provider group, we heard numerous examples
on our site visits of QIO activities, most commonly QIOs’ QI seminars and workshops at
regional or statewide conferences, that touched nonparticipating providers as well. In addition,
apart from their work in the specific themes described above, QIOs assisted hospitals in
submitting target measures as well as others for public reporting so they could receive the
highest available annual Medicare payment update. Some hospital staff we visited indicated that
QIO staff, upon request, assisted hospitals with improving performance on their measures.
Along with the other factors noted above, this may have contributed to the inability to document
QIO impacts on some measures.

D. Suggestions for Program Improvement

Mathematica reviewed suggestions by QIO directors for program improvement along with
other evaluation data and, combined with our own understanding of the QIO Program in the
larger health care context, arrived at suggestions for improvements to five dimensions of the QIO
Program:

• QIO Program’s position in the QI landscape

• QIO Program design

• QIO operations and activities

• Measurement of QIO performance

• Evaluation of QIO Program as a whole

• QIOs and the QI Landscape

Executive Summary Mathematica Policy Research

 xix

1. The QIO Program would be more effective if more closely aligned with other CMS and
federal programs that address QI, including health reform initiatives.

CMS could position the QIO Program as the primary technical assistance resource for its
many programs, pilots, and demonstrations aimed at improving quality of care. Such an overall
alignment may (a) leverage the effectiveness of these initiatives by supplying health care
providers with more technical assistance than they are now receiving, and (b) leverage the
effectiveness of the QIO Program by combining its technical assistance with the interventions of
the programs, pilots, and demonstrations. This concept was independently suggested by several
surveyed QIO directors, who recommended that CMS review the interests of other federal
agencies and organizations, and coordinate the QIO contract with those efforts (11 percent of
responding QIO directors). By aligning the QIO Program with other QI efforts, CMS would
reduce the extent to which QIOs and providers are pulled in multiple directions, and in doing so
incentivize provider participation.

2. The QIO Program would be more effective if it reviewed and leveraged existing
knowledge of effective methods for technical assistance and rapidly generates new
knowledge where needed.

Our study found that most QIO approaches to technical assistance were valued by providers
but there was little effort given to understanding whether some approaches are more effective
than others. We heard that QIOs did not necessarily share freely or completely with each other,
as would be the case in an optimal national program designed to improve quality of care. Such
efforts should take place during the SOW. They should involve the QIOs conducting structured
testing of different technical assistance approaches, and involve the QIOs in learning and action
collaboratives to benefit from each others’ experiences; it is not feasible to simply evaluate
which approaches worked after the fact as part of an evaluation, using existing data and recall of
key individuals. Because existing literature does not provide enough answers (Paez et al. 2009), CMS
could use the QIO Program as a laboratory to test new approaches to rapidly increase uptake of
proven quality and safety practices as well as improve the translation and scalability of effective
interventions. This new role as QI laboratory would provide immediate and useful knowledge
for the Medicare program to improve care for its beneficiaries, and simultaneously generate
knowledge that benefits the larger healthcare system.

QIO Program Design

3. QIOs would be more effective if they were permitted to adapt their services and
clinical areas to the specific QI strengths and gaps in their state.

Staff at several QIOs reported that their effectiveness was constrained by contractual
requirements to focus on clinical areas in which providers in the state were already achieving
high scores and receiving sufficient assistance from other QI organizations in their state.
Increased flexibility could be implemented by requiring each QIO to submit an environmental
scan and gap analysis for its state, perhaps as a part of its proposal for a subsequent SOW. CMS
and the QIO could establish performance metrics appropriate to the QI gaps the QIO proposes to
fill. Alternatively, CMS could establish a menu of focus areas for QIOs consistent with federal
priorities and allow the QIOs to select those that overlap with its state’s priorities.

Executive Summary Mathematica Policy Research

 xx

4. QIOs may be more likely to have a measurable impact on quality of care if the period
of performance of SOWs were increased to five years.

Currently, QIOs are expected to bring about measurable change in outcomes within the first
28 months of the SOW because of lags in data availability. A five-year SOW will allow for a
longer measurement period, give QIOs more time to bring about changes in the actions of
providers, and ultimately improve outcomes measures. Along with an extended timeframe,
QIOs should be encouraged to move on from any providers that have reached goals or are unable
to use their services, so that each year the QIO’s activities are focused on those with whom they
are likely to have an impact.

5. QIOs could be more effective if the QIO Support Center procurement cycle was shifted
so that the QIO Support Centers were in full operation when a SOW began.

Because QIO Support Centers are responsible for efficiently producing necessary tools and
information to support the SOW, this suggestion addresses the problem that QIO theme leaders
reported—that is, the tools and materials that QIOs needed were often not available when they
were needed. This delay likely slowed early progress and resulted in duplicative efforts from
individual QIOs.

6. QIOs might be more effective if CMS was able to provide more timely and reliable
data for targeting and monitoring interventions.

All QIOs we visited discussed trouble with the late timing of data, problems caused by
errors and associated recalls, and lack of detail within data. As a result, QIOs could not focus
their efforts effectively and wasted resources trying to ascertain the current performance of
providers. Nearly half of surveyed QIO directors expressed similar concerns about the data
processing performed for QIOs by CMS’ contractors (44 percent of responding QIO directors).

7. Feedback from CMS to QIOs would be more effective if CMS government task leaders
had more health care QI experience.

Thirty-nine percent of surveyed theme leaders reported their CMS government task leader
had a fair to poor knowledge base relative to their responsibilities. As a result, they had
difficulty understanding the issues faced by QIOs and limited ability to help QIOs solve
problems. This finding was echoed in site visits and by some surveyed QIO directors. Having
task leaders with more of a QI background would facilitate (a) alignment of QIO technical
assistance with other CMS QI programs (suggestion 1), (b) flexibility in allowing QIOs to adapt
their QI strategies to state and local QI environments (suggestion 3), and (c) the timely
actionable feedback to QIOs based on their progress reports (suggestion 8).

QIO Operations and Activities

8. QIO operations would be more efficient and effective if CMS reporting requirements
were streamlined and resulted in timely, actionable feedback to QIOs.

Many QIO officials reported that the reports required by CMS could be streamlined and
made more useful. Many also reported that they would welcome timely, constructive feedback
from CMS on ways to improve their performance based on those streamlined reports.

Executive Summary Mathematica Policy Research

 xxi

9. Future SOWs could test the effectiveness of expanding QIO direct training of provider
staffs.

Although QIO theme leaders reported frequently using direct training of provider staff as an
approach to technical assistance in the 9th SOW, our site visit interviews did not evidence this
focus and suggested this method could be tested for effectiveness and expansion for both
hospitals and nursing homes. Many provider staff interviewed commented that such training
would be welcomed, because the staff pay more attention when an “outsider” instructs them,
rather than the QI director. This is also consistent with survey results, in that surveyed 43 percent
of nursing home respondents wanted the QIO to provide future support for clinical topics such as
pressure ulcers or pain.

Measurement of QIOs’ Performance

10. For QIOs’ work with troubled nursing homes, a comprehensive measurement of
performance would be more meaningful.

For the NHIN theme, several QIO officials and providers reported that the assistance needed
by the targeted group did not match the two performance measures applied to the theme. These
facilities needed more general QI support as a first step, and there were quality problems in the
facilities that were important but did not match the measures. Instead of measuring QIO work
with troubled nursing homes through improvements on two specific measures (pressure ulcers
and physical restraints), CMS could structure a more meaningful composite measure, using
experience it has developed in creating star ratings for nursing home quality and/or composites
for a pay-for-performance demonstration. This would allow the QIO to work as needed on any
specific problems associated with any of the larger set of measures in the composite. This is
consistent with the suggestions of some surveyed QIO directors who said that supportive and
consultative work to nursing homes should be expanded (11 percent of responding QIO
directors).

11. QIO performance metrics would be more meaningful if they took into account the
often small numbers of providers included in the metrics.

In the 9th SOW, CMS’s assessment of an individual QIO’s performance was based on the
mean of the performance scores of a defined set of providers. Failing on any measure triggers
CMS to consider consequences including not funding remaining work on the theme. The 9th
SOW performance scores for some QIOs were computed on the basis of relatively small
numbers of providers. CMS did not take into account the lack of statistical precision of these
scores during its evaluation of QIO performance. For most themes, CMS does allow QIOs
“extra room” before considering them to have failed—for example, a QIO would fail the
pressure ulcers measure only if improvement was below 70 percent of the target improvement.
However, a better strategy may be allowing QIOs to focus only on those measures that are
common enough in their state to produce reliable measurement (see suggestion 3).

Executive Summary Mathematica Policy Research

 xxii

QIO Program Evaluation

12. Future evaluations of the QIO Program should include formative, mixed-method
approaches, along with impact evaluation focused only on those components that can
be structured to allow attribution to the QIO using an appropriate comparison group.

Traditional impact evaluation of the QIO Program is necessarily limited to themes in which
a comparison group of nonparticipating providers that is in all ways statistically equivalent to the
group of participating providers (besides participation with the QIOs) can be identified, so that
we can estimate what participating providers’ performance would have been without the QIOs.
Traditional impact evaluations thus often require time to acquire datasets with substantial lags
and to complete complex statistical analyses. A formative evaluation would be designed to
provide critical information for program improvement on a timeframe so as to enable the QIO
Program to adopt the lessons learned more quickly than is possible with a more traditional
evaluation approach. The usefulness of mixed methods is demonstrated in this evaluation, where
likely reasons for shortcomings could be discerned due to the combination of qualitative and
quantitative analysis.

If CMS uses QIOs as a laboratory for testing alternative forms of technical assistance, the
evaluation might benefit from an orthogonal design, which allows for the testing of several
variants of technical assistance simultaneously (Brown and Zurovac 2011). Such an approach
would also be useful for testing different models of care (such as the various models to reduce
readmissions) or different combinations of interventions that share the same outcome goal
against one another. However, in addition to enabling testing of many alternatives at the same
time, orthogonal design is highly appropriate in this context because it does not involve a
traditional control group. Rather, this design allows that nearly all intervention areas (or units)
receive a form of the intervention.

 1

I. INTRODUCTION

The Quality Improvement Organization (QIO) Program is a key component of the agenda of
the Centers for Medicare & Medicaid Services (CMS) for ensuring and improving quality of care
for Medicare beneficiaries. As required by Sections 1152–1154 of the Social Security Act, CMS
contracts with a nationwide network of independent QIOs to aid health care providers in the
delivery of high quality care to Medicare beneficiaries. The contracts last for three years, with
each contract cycle called a statement of work (SOW). The 9th SOW began on August 1, 2008,
and ended July 31, 2011. With budgets of approximately $1.1 to $1.2 billion dollars for the
current and preceding SOWs, the QIO Program is the single largest investment in quality
improvement infrastructure—public or private—in the nation.

Several recent reports have critically examined the QIO Program’s independent
contributions to improvements in the quality of care for Medicare beneficiaries. These include a
congressionally mandated report by the Institute of Medicine (IOM) published in 2006 and a
study of the QIO Program commissioned by the Assistant Secretary for Planning and Evaluation
(ASPE) and published in 2007. As part of its report, the IOM concluded, in part, that “although
the quality of care received by Medicare beneficiaries has improved somewhat, researchers have
been unable to attribute these changes to the QIO Program,” noting the difficulty of
disentangling the effects of QIO activities from many concurrent quality improvement efforts
nationwide (IOM 2006). Among other recommendations for the program as a whole, IOM
recommended an evaluation using more rigorous methods. ASPE’s study similarly concluded
that the literature is ambiguous on the effectiveness of the program and that previous studies
have suffered from a variety of methodological problems (Sutton et al. 2007). In 2006, then-
secretary of the U.S. Department of Health Human Services (HHS) Michael Leavitt responded
to the IOM report in a Report to Congress, acknowledging the need for research to determine
whether observed improvements in Medicare beneficiaries’ quality of care over time could, in
fact, be attributed to the work of QIOs (Leavitt 2006). As part of its efforts to meet that need,
CMS engaged Mathematica to design and conduct an independent evaluation of the QIO
Program’s 9th SOW with the issue of attribution an important focus of this evaluation.

This report presents the findings of CMS’s independent evaluation of the 9th SOW.
Specifically, the report presents:

• Estimated impact of selected components of the 9th SOW on the quality of care of
Medicare beneficiaries, based on claims and other Medicare administrative data

• Perceived effectiveness of the QIO Program as reported by physicians, hospitals, and
nursing homes

• Effects of selected components of the 9th SOW on reducing healthcare disparities

• Relative effectiveness of various approaches pursued by different QIOs to providing
technical assistance to health care providers

• Influence of provider characteristics and health care environments on QIOs’
effectiveness

To provide context for these findings, the report begins with an overview of quality
improvement environments in which QIOs operate, the services they provide, and QIOs’
experiences with the 9th SOW contract.

Chapter I. Introduction Mathematica Policy Research

 2

The scope of this evaluation, however, is circumscribed in two ways. First, one component
of this evaluation—beneficiary protection—is excluded. CMS evaluated the beneficiary
protection theme separately in 2009 (Mitre 2009). Second, this evaluation assesses the QIO
Program as a whole and does not evaluate individual QIO organizations. There are 53 QIO
contracts, and CMS assesses each individual performance at the mid-point and the 28th month of
each SOW. This separate performance appraisal is called the contract evaluation.

A. Purpose and Design of the QIO Program

The primary purpose of the QIO Program is to improve the quality of health care delivered
to Medicare beneficiaries. The QIO Program achieves this goal primarily by providing technical
assistance services to physicians, hospitals, and nursing homes that care for Medicare
beneficiaries. In a few components of the 9th SOW, QIOs also provided services directly to
beneficiaries and worked collaboratively with other organizations involved in quality
improvement. The 9th SOW focuses QIO technical assistance services on the following areas,
called “themes.” (The shorthand name used in this report for each theme is italicized.)1

• Improving preventive care (core prevention theme)

• Improving patient safety (patient safety). This theme contains the following
subthemes that, for simplicity, we also refer to as themes:

- Improving surgical and heart failure care in hospitals (Surgical Care
Improvement Project/Heart Failure or SCIP/HF)

- Reducing methicillin-resistant staph aureus infections in hospitals (MRSA)

- Reducing physical restraints in nursing homes (physical restraints)

- Reducing pressure ulcers in nursing homes (pressure ulcers)

- Assisting troubled nursing homes, selected from those with enough
deficiencies to have been placed on the Special Focus Facilities list, which
triggers increased oversight from state regulators (nursing homes in need or
NHIN)

- Improving drug safety through partnerships with Medicare Advantage or
Part D prescription drug plans, and/or Medicare providers and practitioners
(drug safety)

• Reducing hospital readmissions by improving transitions of care between hospital
care and post-hospital care (care transitions, piloted in 14 selected states)

• Improving disparities in diabetes care and preventive services (prevention disparities,
piloted in 6 selected states)

• Improving testing and care for chronic kidney disease (CKD, piloted in 11 selected
states)

1 Throughout the report we will also use “states” to include states, territories, and the District of Columbia.

Chapter I. Introduction Mathematica Policy Research

 3

• Protecting beneficiaries from substandard health care, investigating and resolving
beneficiary appeals and complaints, and assisting hospitals in reporting quality
measures (beneficiary protection, not covered by this evaluation)

In summary, there are eight nationwide themes that all QIOs worked on—core prevention,
SCIP/HF, MRSA, physical restraints, pressure ulcers, NHIN, drug safety, and beneficiary
protection—and three “subnational” pilot themes—care transitions, prevention disparities, and
CKD—that selected subsets of QIOs worked on.

For each theme, the contract specifies a range of services each QIO should offer, providers
to whom the services should be offered,2 and performance measures to be assessed during the
contract. QIO technical assistance services include seminars/webinars, conference presentations,
learning collaboratives, root cause analysis, and clinical workflow analysis. QIOs’ requirements
for targeting and recruiting providers varied widely from theme to theme. Some themes required
QIOs to formally recruit “participating providers” (PPs) that had to execute signed agreements to
work with the QIO (and some of these themes, in turn, listed specific criteria that recruited
providers had to meet). Later in the report, we refer to nonparticipating providers as “NPs.”
Other themes only required QIOs to informally organize willing providers and organizations into
coalitions to work on topics. Three themes (pressure ulcers, physical restraints, and SCIP/HF)
required QIOs to recruit at least 85 percent of PPs from a list of poor perfomers (also called the
J-17 list). These requirements often meant that QIOs were working with a very small proportion
of providers in the state. The J-17 lists for the three themes typically encompassed less than a
quarter of providers in a state, often fewer than 10 percent.3

QIO Support Centers (QIOSCs) are organizations that CMS contracted with to provide
various support services to all QIOs and each major theme had a QIOSC. The theme QIOSCs
were responsible for regularly convening QIO staff working on the theme, developing or
otherwise supplying tools and resources, sometimes providing individual QIOs data and reports
related to the theme, and other support functions. CMS also contracted with various data
processing organizations to provide support by furnishing data files to each QIO on an ongoing
basis; the QIOs could then analyze these data to target their interventions and monitor progress.

Figure I.1 summarizes how the QIO Program is intended to improve the health care of
Medicare beneficiaries, and Table I.1 summarizes each of the 9th SOW themes.

2 QIOs offer services directly to beneficiaries for two themes (prevention disparities and beneficiary

protection), and for three others (drug safety, CKD, and care transitions) worked with various advocacy and provider
organizations. For all remaining themes, QIOs worked primarily with providers.

3 In the SCIP theme, the J-17 lists for 10 states included fewer than 10 percent of hospitals in each state; in
fact, in 3 states, the J-17 lists contained no hospitals. Similarly, in the pressure ulcer theme, the J-17 lists for 26
states contained fewer than 10 percent of nursing homes in the state (including 3 with no nursing homes); this was
the case in the physical restraints theme for 29 states (5 states with no nursing homes).

4

Figure I.1. Conceptual Model of the QIO Program

CMS Contracts

• Goals and objectives (clarity,
 importance, feasibility)

• Specifications (clarity, right
 focus feasibility)

• Modifications

• Staff support

• Budget

Information

• To understand the problem

• To adopt/adapt interventions
 with high likelihood of success

• To target providers

• To justify need for change to
 providers

Tools to Support Intervention

• Quality

• Availability

QIO Organizational Factors

• Management

• Staff experience, qualifications,
 retention

• Learning organization

QIO Support Centers

Conferences

Webinars

Teleconferences

Personal contacts

Others

(I) Inputs to QIO Activities

Collaborative Activities

Interactions with individual providers

Group education/meetings

Developing or adapting tools/materials

Providing information and tools

Beneficiary protection

Other theme-specific activities

Providers

• Hospital/systems

• Physician practices

• Nursing homes

• Others

Other Organizations

• Health plans/PDPs

• Provider or
 professional
 associations

• Other community
 organization partners

Beneficiaries

Narrative
PATRIOT
Other

To CMS for:
Oversight
Evaluation
Program refinement

(II) QIO Activities

Main Mission

Sources

Culture:

Leadership interest in QI

Physician agreement with guidelines
and measures

Physician/staff interest in QI

Infrastructure:
QI staff
Information system
Stability of workforce
Stability of financials

Data:
Physician and
provider level
Good quality
Routinely reviewed

Features of payment systems that
support/don’t support QI
Overall levels of compensation
enough to support QI

Privacy/restrictions
Anti-trust laws
Others

Public reporting/provider feedback

Relevant provider or professional
associations
Large provider organizations
Physician champions
National and local quality
organizations and alliances

Culture
Infrastructure
QI actions

Better sharing of
information during
care transitions

Community
organization partner
efforts enhanced by
QIO role

Receive better care
Better educated
about diabetes self-
management

Quality and Patient
Safety measures
improve

Beneficiaries’ health
improves

Less need for
expensive services

Savings to Medicare
Trust Fund

(III) Environment (IV) Reactions (V) Outcomes

Provider Environment Provider Level

QIO Required Reporting to CMS

Payment Environment

Legal/Regulatory Environment

Reporting Environment

Non-QIO Quality Activity
and Resources

Community Level

Beneficiary Level

5

Table I.1. Summary of 9th SOW Themes

Themes Targeted Participants QIO Interventions
Targeted Outcomes/

Goals

Beneficiary Protectiona
Multiple utilization, quality of care,
beneficiary appeal reviews

No targeting or
recruitment involved

Case reviews of quality of care, utilization, and potential
anti-dumping cases; handling of appeals; quality
improvement activities; alternative dispute resolution;
sanction activities; other related activities

Beneficiary satisfaction, timeliness of
case reviews

Assisting hospitals with Reporting
Hospital Quality Data for Annual
Payment Update (RHQDAPU)b

Hospitals Technical assistance for reporting and dealing with CMS
audits

Increased reporting to RHQDAPU,
assistance with audits

Patient Safety Themec
Hospital SCIP/HF Hospitals National QI leaders “train the trainers” model

Provider education
QI collaboratives

SCIP/HF measures

Hospital methicillin-resistant staph
aureus (MRSA) infections

Hospitals TeamSTEPPS “train the trainers” model
Provider education
QI collaboratives

Hospital MRSA incidence/prevalence

Nursing home pressure ulcersc Nursing homes National QI leaders “train the trainers” model
Provider education
QI collaboratives

NH pressure ulcers

Nursing home physical restraints Nursing homes Training (national QI leaders)
Provider education
QI collaboratives

NH physical restraints

Nursing Homes in Need Nursing homes Intensive assistance
Root cause analyses
Action plans

NH pressure ulcers
NH physical restraints

Drug Safety Medicare providers and
practitioners
Medicare Advantage
(Medicare Part C) plans
Part D prescription drug
plans

Wide range of possible assistance—staff time, data, lists
of public websites and resources, QIOs’ general quality
improvement expertise and tools

Drug–drug interactions
Potentially inappropriate medications

Prevention Theme
Cancer screenings/vaccinations Primary care physician

(PCP) practices
Provision to practices of:
Education
Consultation
Technical assistance

Mammography
Colorectal cancer screening
Influenza vaccinations
Pneumococcal vaccinations

Table I.1 (continued)

6

Themes Targeted Participants QIO Interventions
Targeted Outcomes/

Goals

Prevention Disparities Theme
Diabetes monitoring PCP practices serving

underserved
Provision to practices of:
Education
Consultation
Technical assistance

Hemoglobin A1c testing
Diabetic eye examination
Lipid testing
(among Physicial Quality Reporting
Inititative (PQRI) practices) Improve
rates of blood pressure control

Beneficiary Diabetes Self-
Management Education (DSME

Underserved beneficiaries DSME:
Project Dulce
Diabetes Education Empowerment Program (DEEP)

Number of beneficiaries trained

Care Transitions Theme
Working with intervention
communities

Communities Build community coalitions to implement one or more
care transitions interventions involving:
“Coaching” beneficiaries at hospital discharge
Post-discharge followup and education of beneficiaries
Increasing communication between hospital and post-
acute providers

Hospital readmissions

Prevention—CKD Theme
Urinary microalbumin testing PCP practices Provision to practices of:

Education
Consultation
Technical assistance

Urinary microalbumin testing

Treatment with ACE-I/
ARB drugs

PCP practices Provision to practices of:
Education
Consultation
Technical assistance

Treatment with ACE-I/ARB drugs

Arteriovenous (AV) Fistula Nephrology practices and
other physician practices

Provision to practices of:
Education
Consultation
Technical assistance

End Stage Renal Disease (ESRD)
patients starting hemodialysis via AV
fistula, or ESRD patients starting
hemodialysis with AV fistula in place,
even if not mature

Community collaboration activities to
support all CKD goals (urinary
microalbumin testing, ACE-I/ARB
drugs, AV fistula)

Wide range of
organizations to form
statewide or regional
coalitions and
partnerships

Build and/or sustain state or local coalitions and
partnerships with a wide range of organizations to:
Advance one or more of the clinical focus areas
Work towards systematic quality improvement in CKD
prevention and care

System-level change

Source: QIOs’ 9th SOW contracts: original dated August 1, 2008, and contract modification dated July 9, 2009.
aNot part of this evaluation.
bNow known as the the Hospital Inpatient Quality Reporting Program or HIQRP.
cThe QIOs’ contract modification of July 2009 also added “Rural-Focused Patient Safety Projects,” which were primarily a rural-focused variant of the patient safety themes.
dThe QIO 9th SOW originally included a hospital pressure ulcers component that was discontinued by CMS in February 2010.

Chapter I. Introduction Mathematica Policy Research

 7

B. Overview of Evaluation Methods

1. Qualitative Data from Site Visits and Partner Interviews

Our evaluation included site visits to eight states during which we interviewed staff at QIOs
and key stakeholder organizations and many provider types, telephone interviews with partners
working with the QIOs in selected themes, several surveys, and numerous quantitative data
analyses. The methods underlying these approaches are described in detail in Volume II,
Chapter I , including the methods for the site visits and partner interviews. Methods highlights
for the qualitative data sources include:

• The surveys of QIOs were of all QIO directors and all QIO theme leaders for themes
included in our study, and the survey was completed by 98 and 97 percent of the
targeted groups. Therefore the data from these surveys are reliable and complete.

• National surveys of hospitals and nursing homes were of large, stratified random
samples of hospitals and nursing homes, respectively (including many that did and
did not participate in QIO 9th SOW activities). The large size of the sample (1023
hospitals and 1001 nursing homes) along with the high response rates of 78 and 77
percent mean the reader can be confident that the results of the surveys are
meaningful.

• Discussions with partner organizations for the care transitions and CKD themes
provided rich information for 63 Care Transitions collaborators and provider partners
and 53 CKD collaborators and provider partners. This set of interviews was not
intended to represent all collaborators and partners for these themes, nor were these
interviews expected to shed light on the extent of program impact. Rather, project
resources were targeted to collaborators and provider partners who were among those
more actively involved in the theme, to best understand the types of care changes that
may have occurred in some provider organizations as a result of their participation,
and the types of QIO assistance and roles that were perceived as particularly helpful.

• The eight sites identified for site visits (to eight QIOs and providers and health
leaders they work with) were selected to provide a mix of characteristics in terms of
their geography, population size, budget per provider they worked with, and theme
participation to ensure inclusion of subnational as well as national themes. Providers
to interview at each site were selected randomly from among those feasible to visit,
from lists of participating providers. While we ensured a neutral process of site and
provider selection, we had to replace our initial provider selections at a fairly high
rate (51 percent were replaced) due to passive refusals (failure to return our calls) or
turnover (e.g. a new person knew nothing about the QIO activities). Therefore the
providers we spoke with on the site visits may have been more involved with the QIO
and potentially more favorable towards the activities than if we had been able to
interview all those we initially approached.

We considered the strengths and limitations of each of the qualitative data sources as we
used the information from them in analysis and development of program improvement
suggestions.

Chapter I. Introduction Mathematica Policy Research

 8

2. Surveys of QIO Staff and of Hospitals and Nursing Homes

We conducted and analyzed four separate surveys: (1) QIO directors, (2) QIO theme leaders
(the staff within each QIO responsible for a theme), (3) nationally representative sample of
hospital quality improvement (QI) directors, and (4) nationally representative sample of nursing
home administrators (Table I.2).

Table I.2. Surveys Conducted for the Evaluation of the QIO 9th SOW

Name of Survey Fielding Period

Number of
Respondents
Targeted or

Sampled

Number with
Completed
Responses

Response
Rate

QIO Director Survey Mid-November
2010–mid-January
2011

46 45 97.8

QIO Theme Leader Survey Mid-November
2010–mid-January
2011

393 380 96.7

Care Transitionsa 13 13 100.0
Chronic Kidney Disease
(CKD)a

 11 11 100.0

Nursing Homes in Need 48 47 97.9
Physical Restraints 48 47 97.9
Drug Safety 52 50 96.2
MRSA 53 52 98.1
Pressure Ulcers 52 51 98.1
SCIP/HF 51 48 94.1
Core Prevention 53 52 98.1
Prevention Disparitiesa 6 6 100.0

Hospital Quality
Improvement (QI) Director
Survey (Telephone)

Late 2010–early
2011

1,023 788 77.0

Nursing Home Administrator
Survey

Late 201–early
2011

1,001 784 78.3

Note: There were 53 QIOs. The number of QIO directors and QIO theme leaders represents a census of
these individuals.

aThe care transitions, CKD, and prevention disparities themes are subnational, so there are fewer responses. The
hospital QI director and nursing home administrator surveys are nationally representative. Both surveys featured
stratified sampling based on J-17 thresholds (cut-off points identifying the list of poor performers to be targeted for
themes. Both sample sizes were reduced from the originally released samples due to the surveys running longer
than anticipated and exceeding available resources—more details are contained in Volume II Chapter I. Both
surveys were administered through computer-assisted telephone interview (CATI).

3. Impact Analyses

In addition to the survey analysis, we also completed several descriptive and impact
analyses using various CMS and QIO administrative and quality of care databases. We measure
the impact of the QIO Program by comparing the health care quality measures of providers who
received services from a QIO (the intervention group, also referred to as PPs) to similar
providers that did not (the comparison group, also known as NPs).

Beyond QIOs, there are many forces and initiatives sweeping across the country to foster
health care quality improvements. These include other organizations providing technical

Chapter I. Introduction Mathematica Policy Research

 9

assistance, public reporting of quality scores, confidential feedback reports to providers of their
quality scores, linking provider payment to quality of care, and programs designed to improve
the coordination and integration of care delivery such as medical homes and accountable care
organizations. Any or all of these QI programs may have a positive impact on health care
quality. However, these influences are, on average, affecting intervention and comparison group
providers equally, and our goal is to measure the marginal effect of QIOs in addition to these
other influences.

Ensuring that the intervention and comparison groups are similar in all ways, except that one
received services from a QIO and the other did not, is essential for producing unbiased estimates
of the impacts of the program—the goal is to select or create a comparison group that is
“statistically equivalent” to the group of providers (and their patients) who benefitted from QIO
services. Since there were wide differences across themes in how QIOs recruit providers, our
methods to construct comparison groups varied correspondingly, and there were some themes for
which it was simply not possible to achieve the goal of creating a comparison group statistically
equivalent to the intervention group.

However, for themes in which it was possible to select a valid comparison group, we applied
two statistical approaches that have not previously been used in QIO Program studies. For
themes in which CMS gave each QIO a list of low-performing providers to work with, we used a
regression discontinuity approach to estimate impacts—we estimated program impacts by
comparing the providers just below the performance cut-off to be included on CMS’s list to
providers just above the cut-off. The performance cut-off for inclusion on CMS’s list served as
the “discontinuity” in the regression discontinuity approach. For themes targeting entire
communities or regions, we used a propensity score matching approach. In this approach, we
carefully matched treatment regions (and thus the providers and patients in those regions
benefitting from QIO services) to comparison regions with similar characteristics (and the
providers and patients in those regions). The details of our estimation approach are presented in
Volume II, Chapter II of this report.

It is also worth noting that the underlying data used for the analyses, which are created by
CMS and its contractors, feature unavoidable delays due to the time required to collect, process,
and create the final datasets. The time periods covered by the data we used for this report are
displayed in Figure I.2.

Our approach to estimating program impacts assumed that the QIO Program operated as it
was designed by CMS. Specifically, if the 9th SOW specified that the QIO was to limit services
to PPs, we assumed that NPs did not receive QIO services, drawing the comparison group from
the population of NPs. To the extent that the QIO Program operated in the field as specified in
the 9th SOW, this approach, combined with the statistical safeguards described in Volume II,
Chapter II, minimized the risk of falsely attributing quality improvements caused by other factors
to the QIO Program.

10

Figure I.2. Time Periods of Data Used in Descriptive and Impact Analyses of the QIO 9th SOW Evaluation

| 9th SOW |
2007 2008  2009 2010 2011

Ja
n

Fe
b

M
ar

A
pr

M
ay

Ju
n

Ju
l

A
ug

Se
p

O
ct

N
ov

D
ec

Ja
n

Fe
b

M
ar

A
pr

M
ay

Ju
n

Ju
l

A
ug

Se
p

O
ct

N
ov

D
ec

Ja
n

Fe
b

M
ar

A
pr

M
ay

Ju
n

Ju
l

A
ug

Se
p

O
ct

N
ov

D
ec

Ja
n

Fe
b

M
ar

A
pr

M
ay

Ju
n

Ju
l

A
ug

Se
p

O
ct

N
ov

D
ec

Ja
n

Fe
b

M
ar

A
pr

M
ay

Ju
n

Ju
l

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36
Impact Analyses

Hospital SCIP/HF (Hospital Compare)
Measures:

 Antibiotic use B B B B B B B B B B B B F F F F F F F F F F F F
Hair removal B B B B B B B B B B B B F F F F F F F F F F F F
LVSD ACEI/ARB B B B B B B B B B B B B F F F F F F F F F F F F
VTE prevention B B B B B B B B B B B B F F F F F F F F F F F F
Beta-blocker continuation F F F F F F F F F F F F

Nursing Home (CMS MDS Data Repository) `
Measures:

Physical Restraints B B B B B B B B B B B B F F F F F F F F F F F F
Pressure Ulcers B B B B B B B B B B B B F F F F F F F F F F F F
Composite score of survey deficiencies B B B B B B B B B B B B B B B B B B B F F F F F F F F F F F F

CKD (CKD Analytic Files) B B B B B B B B B B B B F F F F F F F F F F F F

Care Transitions (PIHOEM II Readmissions) B B B B B B B B B B B B F F F F F F F F F F F F

Descriptive Analyses
Nursing Homes in Need (State Survey Data)
Measures:

Physical Restraints B B B B B B B B B B B B F F F F F F F F F F F F
Pressure Ulcers B B B B B B B B B B B B F F F F F F F F F F F F
Composite score of survey deficiencies B B B B B B B B B B B B B B B B B B B F F F F F F F F F F F F

Core Prevention (PPR Data)
Measures:

Mammography B B B B B B B B B B B B F F F F F F F F F F F F
Colon cancer screening B B B B B B B B B B B B F F F F F F F F F F F F
Pneumococcal vaccination B B B B B B B B B B B B F F F F F F F F F F F F B = Baseline Data
Influenza vaccination B B B B B B F F F F F F F F F F F F F = Follow-Up Data

Chapter I. Introduction Mathematica Policy Research

 11

However, site visits revealed that, in some instances, the QIO Program did not work in the
field as specified in the 9th SOW. Two of these differences may have introduced a bias into our
impact estimates. First, many QIOs provided services jointly with other organizations and/or
statewide. For example, many QIOs made presentations at statewide conferences of providers
that were sponsored by other organizations, which may have benefitted some members of the
comparison group. Also, QIO services to support hospitals’ public reporting and receipt of the
full annual payment update were provided to all hospitals and may have included linking both
nonparticipating and participating hospitals with QI resources.

If NPs benefited from QIO services, either because the QIO offered services directly to the
NP or because the NP received services from a QI organization that partnered with the QIO to
provide a helpful workshop, then our impact estimates may be biased downward. Without data
on the magnitude of such “contamination” of the comparison group, it is not possible to confirm
the existence, or gauge the magnitude, of this bias.

C. Organization of the Report

The report is presented in three volumes. Volume I begins by providing a description of the
QI environment in which QIOs operate, types of technical assistance services they provided in
the 9th SOW, experiences recruiting providers, and experiences with the 9th SOW contract in
general. Volume I then goes on to summarize the estimated impacts of the overall QIO Program
as well as impacts for different types of QIO services and impacts on different subgroups of
providers and beneficiaries. These findings are organized by theme. For each theme, the
findings draw from both quantitative sources (CMS administrative and claims data) and
qualitative sources (site visit and survey data). We identify these data sources at the beginning
of each section. The volume also presents the assessments of the QIO Program by QIOs,
providers, and other stakeholder organizations. It concludes with twelve suggested program
design improvements.

Volume II documents our methods in detail. Specifically, it documents our approach to
constructing comparison groups, estimating impacts, identifying subpopulations, defining types
of QIO services, surveying QIOs, providers and other community stakeholders, and conducting
site visits. Volume II also presents the results of several additional analyses that supplement
Volume I’s main findings.

Volume III is composed of our survey instruments and discussion guides which were used to
collect qualitative data for our evaluation.

 12

II. QUALITY IMPROVEMENT ENVIRONMENT IN WHICH QIOs OPERATE

QIOs do not function in a vacuum, and the environments in which they operate, described in
this chapter, can help or hinder their efforts. The findings are based on national surveys of QIOs,
hospitals, and nursing homes described in the preceding chapter, discussions with a sample of
partner organizations working with QIOs in the care transitions and CKD themes, and site visits
to eight states, which included in-person interviews with QIO staff, other organizations involved
in QI, physician practices, hospitals, and nursing homes.

A. Other Organizations Sponsoring Quality Improvement Initiatives

Many states already have multiple organizations, such as provider associations, whose
mission and goals are similar to those of QIOs. QIO theme leaders reported in our national
survey that the QIOs and provider associations typically focus on overlapping quality issues and
target overlapping sets of providers. Seventy-one percent of theme leaders said that their theme
overlapped with the work of at least one association, and 73 percent said that providers targeted
by the QIO overlapped with those targeted by the provider associations.

A large majority of QIO theme leaders (82 percent of survey respondents) reported
substantial collaborations with these associations. Moreover, 90 percent reported that they or
their theme staff attended and spoke at association-sponsored meetings at least once per year.
Ninety-one percent of respondents reported talking periodically with association representatives
to avoid duplicating efforts.

QI resources and organizations appear particularly abundant in the hospital sector.
According to the hospital survey, 59 percent of all hospitals look to a larger corporate entity to
which they belonged for QI support and more than 75 percent were engaged in one or more
initiatives unrelated to QIOs’ or their corporate entity’s work. Over half of hospitals participated
in one or more national-level initiatives while 44 percent participated in one or more state, local,
or regional efforts. Initiative sponsors were most commonly provider or professional
associations, followed by governments and the Institute for Health Improvement. The survey
results were consistent with our site visit findings; in only one of the eight states visited was the
QIO consistently reported as the only QI organization in the state and the main influence on QI.

In contrast, nursing homes appear much less likely than hospitals to participate in non-QIO
and non-corporate sponsored QI activities. Among the 67 percent of nursing homes that were
owned by or affiliated with a larger organization, 62 percent reported pursuing QI activities with
that organization, a pattern similar to that seen among hospitals. However, only about a third of
all nursing homes were involved in any QI efforts unrelated to the QIOs or their corporate entity
(compared to over three-fourths of hospitals). In addition to QIOs, nursing home associations
and corporations were frequent sponsors of QI conferences, seminars, webinars, or
teleconference presentations. Our site visits likewise found active nursing home associations in
most states but also confirmed that nursing homes may have fewer QI resources and
organizations available to them compared to hospitals. For example, one site visit interviewee
noted that while the state nursing home association provided useful quality initiatives, “the
membership fee [for the association] is too expensive and many of the small facilities do not
belong to the association.”

Chapter II. Quality Improvement Environment Mathematica Policy Research

 13

While the degree of involvement and intensity of activities varied, nearly all physician
practices we interviewed during our site visits mentioned some pursuit of non-QIO quality
improvement activities. Unlike with hospitals and nursing homes, we did not have a nationally
representative physician survey with which to confirm the themes that emerged from comments
of visited practices. In fact, we suspect the practices that we visited may have been especially
engaged with QI efforts and thus more willing to participate with the QIO and to speak with us.
Interviewees told us that state-level primary care associations were important sources of QI
support for federally-qualified health centers. Some practices had begun working with their
state’s Regional Extension Center to improve their electronic health record (EHR) use and gain
incentives under the Medicare and Medicaid EHR Incentive Program. Other practices had
undertaken QI projects as part of their physicians’ requirements to maintain board certification.
Some practices mentioned involvement with medical home pilot projects; others cited private
pay-for-performance programs that supplied claims data-based reports on the provision of
preventive services (although these reports were limited to patients covered by that payer).
Other respondents noted continuing medical education programs offered by professional
associations and a peer-benchmarking effort coordinated by an EHR vendor.

B. Providers’ Support for Improving Quality

The impact of QIOs on patient care must occur through changes in providers’ behavior;
QIOs should therefore be more effective in a given theme when providers’ culture and
infrastructure (e.g., staffing, information systems) are supportive of quality improvement in that
theme. Our survey thus asked theme leaders to use their knowledge of the provider environment
statewide and agree or disagree with a series of statements on providers’ supportiveness of QI for
their theme. Responses to these statements were based on a four-point scale (strongly agree,
agree, disagree, and strongly disagree):

• Senior leaders in the provider environment care about their quality performance as
related to this theme.

• Providers regularly review data on their performance related to this theme,

• Providers perceive a strong business case for quality improvement on the measures
important to this theme.

• Providers have staff who are educated or otherwise qualified to support improvement
efforts.

• The number of physician champions is adequate to help facilitate improvement on
key measures for this theme

• Many providers lack motivation to improve.

• The limitations of provider information systems remain a large barrier to
improvement.

• Workforce turnover is a large barrier to improvement.

We combined all responses on the above items into a composite provider supportiveness
score (see Volume II, Chapter II, SectionF). Higher values indicated a more supportive provider

Chapter II. Quality Improvement Environment Mathematica Policy Research

 14

environment. The maximum value was 10, when all responses were “strongly agree” to all
favorable statements and “strongly disagree” to unfavorable statements.4

Provider environment scores varied by theme with an overall mean score of 5.3 (Table II.1).
Not surprisingly, given this relatively low average, provider recruitment was challenging for all
themes, and in some cases prevented QIOs from reaching their initial recruitment targets due to
lack of provider interest. For the prevention theme and its three subnational themes (prevention
disparities, CKD, and care transitions) between 60 and 100 percent of theme leaders reported
spending “a lot of effort” to secure enough providers, and for the prevention and prevention
disparities themes, 29 and 33 percent, respectively, were unable to achieve recruiting targets.

Table II.1. Supportiveness of the Provider Environment: Mean Score (maximum 10)*

Themes Mean Provider Environment Score

Care Transitions (n=13) 5.2

Pressure Ulcers (n=51) 4.6

Physical Restraints (n=47) 4.5

CKD (n=11) 4.6

SCIP/HF (n=48) 5.9

MRSA (n=52) 6.3

Prevention (n=52) 5.5

Prevention Disparities (n=6) 5.1

Overall average (n=280) 5.3

Source: Survey of QIO theme leaders

*The questionnaire for the NHIN and drug safety theme leaders did not include these questions, due to the state-to-
state variation in targeted providers for drug safety projects, and the focus of the NHIN theme on just a few nursing
homes on the Special Focus Facility list.

MRSA and SCIP themes had the highest supportive environment scores at 6.3 and 5.9.
Regarding SCIP/HF, one hospital QI director noted, “Hospitals see a business case for quality,
because of the value-based purchasing . . . you put a dollar sign to it, it will jump to the top of
the list.” Although the SCIP/HF theme leads gave high ratings to the supportiveness of the
provider environment overall, they also noted that among hospitals that performed poorly on
SCIP/HF, lack of provider support remained a key contributor to poor performance.
Specifically, over 80 percent of SCIP/HF theme leaders identified physician skepticism of the
guidelines relevant to the theme, or of guidelines in general, as a major cause of poor
performance, a much higher percentage than for other themes, where an average of 44 percent of
theme leads cited physician resistance. During a site visit, a hospital executive echoed this

4 Response to each item was scored on a 0-3 scale with 3 most positive. For each item, the total across the

items was divided by the maximum number of possible points. Maximum points were usually 24 (3 x 8 items) but
could be fewer if the respondent skipped an item entirely. The result was multiplied by 10 to set the results on a
10-point scale.

Chapter II. Quality Improvement Environment Mathematica Policy Research

 15

survey finding by commenting, “There was a certain rigidity to the measures that the physicians
don’t buy into.”

The core prevention theme had the third highest score. One theme leader commented,
“They’re [physicians] receptive to improvement as long as they take part in the process.”
Another explained, “They have made a significant investment in technology, and we can help
them optimize that investment, so they’re interested in working with us.” Not everyone agreed,
however, as one theme leader commented, “They view changing as too hard or too big of a
burden, especially if the doctor does not delegate.”

The two nursing home themes (pressure ulcers and physical restraints) as well as CKD had
scores indicating the least supportiveness, at 4.6, 4.5, and 4.6 respectively. Thus, one would
anticipate QIOs would face the greatest challenges making headway in these three themes.

As pointed out by theme leaders in several of our site visits, the lower scores for nursing
home themes may be due in part to the paramount importance of the state certification survey for
the nursing homes. For example, one theme leader commented, “Nursing homes may lack
motivation if they have not received [state survey] citations . . . for most facilities that I know
well the priority is on the census, not on quality.”

C. Barriers to QI

The QIO survey, the surveys of hospitals and nursing homes, and our site visits provided
insights into the barriers to QI faced by hospitals, nursing homes, and physician offices.

1. Hospitals

Hospitals (and by extension QIOs) clearly face many challenges to quality improvement.
The top six barriers to QI reported by hospitals in the survey were (1) documentation issues, (2)
physician disagreement with measures, (3) lack of physician interest or involvement, (4)
financial constraints, (5) lack of QI-trained staff, and (6) priorities other than QI. Between 55
and 75 percent of hospitals reported each of these was a major or minor barrier, with between 13
and 26 percent of hospitals citing each of these as a major barrier.

Our site visit interviews with hospital and QIO staff not only shed more light on these
barriers but suggested new ones as well.

• Lack of supportive EHR systems. Several interviewees mentioned the lack of
supportive EHR systems as a barrier, with one QIO describing its state as “behind the
curve electronically.” Although ostensibly a documentation issue, a lack of EHRs
also hampers the implementation of default ordering (“hard-wiring”) of many quality
process measures.

• Physician resistance to change. On the survey topics of “lack of physician interest
or involvement,” and “physician disagreement with measures,” respondents
repeatedly mentioned physicians’ resistance to change. They noted, “Some
[physicians] don’t believe it would improve care,” that they “Insist on doing it as they
were trained,” and that, for some rural physicians, “There is a cowboy mentality—
they don’t want anyone telling them what to do.”

Chapter II. Quality Improvement Environment Mathematica Policy Research

 16

• Resource constraints and “quality initiative fatigue.” Respondents’ comments
indicated that some survey topics— financial constraints, lack of QI-trained staff, and
“other priorities” were interrelated. The site visits clarified how some hospitals,
particularly small, independent ones, are struggling with limited staff, constrained
financial resources, and a long list of quality measures on which they could or should
improve. One hospital staff member described “quality initiative fatigue . . .
everything can’t be the focus.” Another indicated that while, “we have to pick the
ones that are the biggest bang for the buck,” he confessed his hospital has difficulty
knowing which ones those are. Others explained that it is not just enough to have QI-
trained staff in the quality department—the entire hospital needs to be on board to
effect change, “It is hard to take employees away from the front lines for training or
education,” said one respondent, and another spoke of how the local nursing shortage
led to understaffed and overwhelmed nurses with little time or energy for quality
improvement.

• QI falls behind other priorities. A few QIO and hospital respondents took a broad
perspective, clarifying how organizational and cultural factors contribute to hospitals’
choosing “other priorities” than quality improvement. One respondent commented
that hospitals in the state do not see quality improvement as important, believing that
“their existence and ability to provide care is pretty much all they need to do.”
Another remarked, “CEOs are just business people” [who thus do not perceive QI as
important without a clear business case]. A third respondent expressed a similar
view. “There is no financial incentive until value-based purchasing begins.”

• Staff turnover and communication issues. Finally, interviewees raised a host of
other challenges facing hospitals. Turnover of QI or infection control staff was a
challenge for one region. A teaching hospital pointed out how the constant rotation
of residents and attending physicians made QI difficult. Two respondents cited
examples of poor communication and coordination between hospital departments,
such as how “the operating room and the QI department don’t talk,” or infection
control and QI don’t coordinate, or QI and nursing leadership don’t work together or
agree with each other. One state’s QIO had to contend with frequent and disruptive
hospital buy-outs and mergers.

2. Nursing Homes

In contrast to the hospital analysis, the survey and site visit findings for nursing homes
diverged in several respects. The nursing home survey identified a number of QI barriers but
most were rated as minor. Nursing homes cited the following barriers in the survey:
documentation problems, in which care was recorded incorrectly (60 percent), lack of nursing
interest or involvement (42 percent), too few staff trained in QI (40 percent), financial constraints
(39 percent), and nursing homes placing higher priority on topics other than QI (26 percent).
However, no more than 11 percent of respondents rated any of these barriers as “major.” Our site
visit discussions, however, indicated the existence of several major, widespread barriers to QI.

• Leadership and staff turnover. In seven of eight states we visited, staff in many
nursing homes reported that leadership and staff turnover were a major barrier to
improvement. Turnover at both the managerial and front-line levels can interrupt
relationships and trust that QIOs have built up with facility staff over time, cause loss

Chapter II. Quality Improvement Environment Mathematica Policy Research

 17

of staff trained in QI methods, and ultimately slow or halt ongoing QI projects. One
respondent explained that small nursing home organizations have difficulty providing
adequate compensation to good administrators. High turnover among front-line staff
may simply reflect high rates of job dissatisfaction. One respondent cited a recent
survey of nursing home staff that showed that 50 percent of front-line workers
disliked working in the industry.

• Unmet need for staff education. In four of the eight states we visited, staff in
nursing homes reported an unmet need for better staff education. For example,
respondents said “Nursing homes are way behind hospitals in the level of staff
education and expertise” and “Staff education is needed.” A QIO in a larger state
pointed out how the lack of trained staff meant the time frame for the pressure ulcers
theme was too short, since “it takes 12 months just to educate everyone.” At the same
time, two nursing homes commented it is hard to get staff training into the budget.

• Financial and medico-legal incentives undermine nursing home themes. One
respondent pointed out Medicare’s requirement that beneficiaries have a three-day
hospital stay to qualify for skilled nursing facility (SNF) coverage may encourage
hospitalizations of residents with borderline indications for hospital admission. These
perverse incentives to hospitalize residents may be strongest in nursing homes that
depend heavily on Medicare SNF payments for revenue. In addition, under certain
circumstances, nursing homes receive higher Medicare reimbursements for patients
with active pressure ulcers than those without ulcers or with healed ones (since
patients with ulcers are more costly to treat). Another respondent told us that the risk
of hefty state fines for residents suffering falls and injuries, and the threat of lawsuits
by families of residents who fall, may make nursing home administrators reluctant to
reduce the number of physical restraints. Respondents also mentioned that many
families tend to resist removal of physical restraints, particularly bed rails.

• Focused attention on state survey process. The fact that nursing homes are
necessarily focused on satisfying state regulators and place highest priority on
correcting any state survey deficiencies can divert their attention away from the
pressure ulcers and physical restraint themes, especially since these two measures
may not be the ones most important in the state survey process.

• Lack of “systems” mentality. Nursing home theme leader respondents reported that
nursing homes often lack a “systems” mentality, with staff feeling as though QI
efforts dictate what they should do, which they do not like: “They have a QA [quality
assurance] rather than a QI mindset.” This lack of systems or QI thinking meant that a
facility’s success or failure in improving rates of pressure ulcers and physical
restraints often depended on the leadership and enthusiasm of one individual (such as
the director of nursing). In one case, for example, the analysis identified the root
cause of poor performance as an ineffective director of nursing. However, the
administrator did not want to remove the individual because she was willing to come
in and work nights and weekends.

3. Physician Offices

Finally QIO and physician practice staff described several major barriers to quality
improvement in physicians’ office:

Chapter II. Quality Improvement Environment Mathematica Policy Research

 18

• Lack of incentives and financial constraints. One respondent noted, “The fee-for-
service structure does not fit with providing all the preventive services and engaging
with patients and doing the screenings.” Others reported that low Medicaid
reimbursements were harming practices’ financial status. One state had reportedly
not increased Medicaid payments in 10 years, leading to a 40 percent differential
between Medicaid and Medicare payments. Another state was implementing cuts to
Medicaid payments. Financial constraints likely limited practices’ ability to upgrade
their EMRs and to hire additional staff for QI projects.

• Lack of time. Respondents remarked on the lack of time during typical primary care
office visits for the clinician to address both the main reasons for the visit and all
relevant preventive services topics, as well the overall lack of time for physicians and
their staff during the week to deal with any issues beyond immediate patient care
issues. A representative of a physician primary care specialty association explained
that due to financial pressures (particularly from Medicaid, in that state), physicians
have increased the size of their patient panels in order to maintain revenue. With
larger patient panels, more visits are now squeezed into the workweek.

• Difficulty changing provider behavior. Respondents noted that it is human nature
to resist change, and that even when people are not actually resistant to change, they
tend to make changes slowly.

• Too many quality initiatives and measures. Responses included, “There are
multiple new initiatives, which are not aligned,” and “There seem to be shifting
priorities onto different QI measures.”

• Patient noncompliance. One practice specifically mentioned that patients do not see
a colonoscopy as an important test; patients think they are somehow immune to colon
cancer.

 19

III. QIO SERVICES PROVIDED AND ENGAGEMENT OF PROVIDERS

Results from a survey of QIO theme leaders indicate that QIOs provide an array of types of
technical assistance services including individual provider assistance, learning collaboratives,
group education, and dissemination of QI tools (Table III.1). Many QIO activities include
multiple service categories of the types below. For example, one hospital described a QIO-
delivered webinar series to support the implementation of a new tool. Participants were
encouraged to share challenges and successes, and facilitators helped them troubleshoot specific
problems. The webinar series thus included individual assistance, collaborative learning, and
group education.

Beyond the QIOs’ specific services, many providers seemed to hold favorable general
perceptions of their QIOs that may have facilitated the activities. In numerous site visit
interviews, across multiple themes, providers of all types expressed their appreciation of the QIO
as a resource for expertise and a “fresh perspective” on current quality improvement issues.

Although recruitment of providers to engage with the QIO was often challenging as noted in
Chapter II, Section B, most providers who agreed to participate in QIO initiatives actively
participated, with at least two thirds participating throughout the 9th SOW in all but two themes
(CKD and care transitions, only where 51 and 58 percent participated actively throughout,
respectively). The number of providers involved with the QIO in each theme ranged widely by
state, with some states working with only a handful of providers, while others worked with
dozens and in some cases over 100 (Table III.2).

Chapter III. QIO Services Provided and Engagement of Providers Mathematica Policy Research

 20

Table III.1. Types of Services Provided by QIOs

Type of Service

Prevalence as
Major

Component of
QIO Work Examples or Comments

Individual provider assistance 100% “You need to get out one-on-one initially to build trust.”
(physician practice)

Problem solving 100% Discuss the specific cases of nursing home patients who
were restrained, to find good alternatives

Discussing providers’ performance
with them

96% Review provider’s own data and identify patterns and point
to potential solutions

Training staff in provider
organizations

80% Team STEPPS teamwork training (MRSA theme)
Lean training
QIO-developed curricula

Interacting with organizations’ top
leadership

80% Meetings with top administrative and clinical leadership

Making presentations on site 79% QIO physicians present to a hospital’s physicians to
encourage their buy-in to the initiative

Learning collaboratives 85% Used for care transitions theme to convene providers
within a community; used less for prevention theme to
convene physicians or practice staff

Provider-specific feedback and
benchmark data

82% Quarterly feedback reports to targeted providers, with
graphics and comparisons

Group education 81% Webinars
In-person educational meetings
Notifying providers of QI educational opportunities
sponsored by others
Newsletter/listserv with QI tips

Development and dissemination of
QI tools

76% Pocket cards for surgeons with appropriate antibiotics for
specific surgical procedures (SCIP/HF theme)
Educational posters for patients regarding dangers of drug
interactions for those taking Warfarin (drug safety theme)

Direct assistance to beneficiaries n.a.* Diabetes self-management education (prevention
disparities theme)
Print education materials distributed to physician practices
to provide to beneficiaries (CKD and prevention disparities
themes)

Community-level assistance n.a.* Convening a variety of types of providers and other health
care organizations (such as provider associations and
county health departments) to reduce readmissions in the
community (care transitions theme)

Quality improvement support at the
regional and state level

n.a.* Partnering with a hospital or nursing home association to
provide a QI conference
Maintaining a high-functioning online QI resource open to
all providers

Source: Survey of QIO Theme Leaders

*These were less common and therefore not specifically asked about in the QIO survey.

Chapter III. QIO Services Provided and Engagement of Providers Mathematica Policy Research

 21

Table III.2. Provider Participation, by Theme

Themea
Number of

Statesb

Mean Number of
Providers Working
with QIO Per State

(Min.–Max.)

Mean Percent of
Originally Included
Providers Actively

Involved Throughout
9th SOW

Estimated
Percentage
that Never

Participated
Very Activelyd

SCIP/HF (hospitals) 53 13 (1–80) 76 2

MRSA (hospitals) 53 9 (1–59) 81 4

Pressure ulcers (nursing homes) 53 28 (2–124) 71 3

Physical restraints (nursing homes) 53 30 (1–130) 69 4

Core prevention (physician
practices)

53 38 (4–171) 78 4

Prevention disparities (physician
practices)

6 90 (5–179) 66 6

CKD (physicians, dialysis centers,
hospital outpatient departments)

11 157 (5–450) 51 10e

Care transitions (hospitals, nursing
homes, and other providers)

14c 43 (13–170) 58 26f

aNHIN and drug safety theme data are not presented, as the surveys for those themes did not include a question
about participation. QIOs generally worked with one nursing home each year on the NHIN theme.
bIncludes territories and the District of Columbia.
cCommunities rather than states.
dMean of percentage reported by the QIO theme leaders, unless otherwise noted.
eEstimate from calls made by the evaluation team to listed providers in eight states. Estimate is conservative since
only calls that reached the intended participant were included in the denominator.
fEstimate from QIO theme leaders’ categorization of providers on their lists in eight states. Excludes providers not
ranked by the theme leaders.

 22

IV. QIOS’ EXPERIENCES OF THE 9TH SOW CONTRACT AND
CMS PROGRAM SUPPORT

This chapter describes QIOs’ experiences with the contract, reporting requirements,
QIOSCs, and data support provided to all QIOs. This information enhances our understanding of
how the program operated, and informs our later recommendations. The main data sources for
this chapter are the QIO director and theme leader surveys, supplemented, where possible, by
information from site visit interviews with QIO staff and key stakeholders. Table C.1 in the
Volume II Appendix provides the percentage of theme leaders for each theme responding
positively to each individual item included in the analysis below.

A. Strengths

Table IV.1 summarizes the items from the theme leader survey with favorable responses,
where we define favorable stringently as at least 90 percent of respondents giving a favorable
rating, a relatively high threshold. The themes with the most favorable experiences were care
transitions (14 of 42 possible items identified favorably) and physical restraints (12 of 42
possible items were identified favorably).

Generally clear communications. Clarity of communications was also rated favorably.
Although the physical restraint theme had the highest number of items meeting our stringent
definition of favorable (at least 90 percent of respondents with favorable ratings), more than 80
percent of respondents reported that for all themes, oral communications by CMS personnel were
clear, that project officers understood the QIOs’ interventions, that different CMS personnel
provided consistent information, and that policy and notification memoranda issued by CMS
were clear. The weak item in this category was the contract language at the time of award,
which 35 percent of all theme leaders found to be unclear.

Overall Satisfaction with Support from Project Officers and Functional Reporting
System. With respect to support from CMS staff and system, theme leaders reported high
satisfaction with support from their project officer (90 percent said he/she was supportive and
helpful), and that the PATRIOT reporting system worked well after the first six months.5

Sufficient Information. Sufficient data and information—for understanding the problem
the intervention is designed to address, enabling design of interventions with high likelihood of
success, and identifying interventions that are working elsewhere—were generally available,
according to the theme leaders. The exception was that fewer than 65 percent of theme leaders
for four themes (physical restraints, SCIP, MRSA, and core prevention) reported having
sufficient data to identify racial/ethnic disparities.

B. Potential Problem Areas

Table IV.2 summarizes potential problem areas by topic and theme, that is, the number of
items in each topic for which fewer than 65 percent of theme leaders responded favorably. The

5 PATRIOT is Program and Theme Reporting Information Online Tool, the secure web-based reporting tool

for the QIO Program.

23

Table IV.1. Number of Items with 90 Percent or More Favorable Responses, by Topic and Theme

Theme

(A)
Clarity of

Communications
(of 9 items)

(B)
Resources,
Burden, and

Flexibility (of 5
items)

(C)
Support from

CMS Staff and
System (of 7

items)

(D)
Sufficiency of

Data and
Information (of

5 items)

(E)
Supportive
Tools and
Resources

(of 11 items)

(F)
Meaningful

Contract and
Reporting Focus

(of 5 items)

(G)
Total (Sum of

Number of Favorable
Areas Identified in

Columns A-F)

SCIP (n = 48) 1 0 2 2 0 1 6

Pressure Ulcers (n = 51) 3 0 2 1 1 7

Physical Restraints (n = 47) 6 0 1 3 0 2 12

MRSA (n = 52) 3 1 2 0 0 0 6

Drug Safety (n = 50) 0 1 2 n.a. n.a. 0 3

Nursing Homes in Need (n = 47) 1 0 1 n.a. n.a. 0 2

Core Prevention (n = 52) 2 0 1 2 0 0 5

Prevention – Disparities (n = 6) 0 1 3 1 0 0 5

CKD (n = 11) 1 0 3 1 1 0 6

Care Transitions (n = 13) 3 0 1 4 5 1 14

Chapter IV. QIOs’ Experiences of the 9th SOW Contract Mathematica Policy Research

 24

themes facing the most challenges were CKD, prevention disparities, NHIN, and SCIP/HF
(with 13 to 22 of 42 items identified as potential problem areas).

Table IV.2. Number of Potential Problem Area Items, by Topic and Theme

Theme

Clarity of
Communications

(of 9 items)

Resources,
Burden, and
Flexibility (of

5 items)

Support
from CMS
Staff and

System (of
7 items)

Sufficiency of
Data and

Information (of
5 items)

Supportive
Tools and
Resources

(of 11 items)

Meaningful
Contract

and
Reporting

Focus (of 5
items)

Total (42
items)

SCIP 1 4 1 1 2 4 13

Pressure Ulcers 0 3 1 0 3 2 9

Physical Restraints 0 1 1 1 3 2 8

MRSA 1 0 3 1 4 3 12

Drug Safety 4 0 2 NA NA 3 9

Nursing Homes in
Need

5 3 3 NA NA 4 15

Core Prevention 1 0 3 1 1 3 9

Prevention –
Disparities

6 2 1 0 8 3 20

CKD 5 5 1 3 4 4 22

Care Transitions 3 4 1 0 0 1 9

Reporting Burden and Contract Timeframe. Issues around resources, burden, and
flexibility were significant, with an average of 2 of 5 items identified as potential problem areas.
QIOs perceived that reporting and documentation requirements were often excessive, and the
timeframe for meeting targets was often too short. Theme leaders for several themes (pressure
ulcers, SCIP, NHIN, and CKD) also found that contract modifications required a great deal of
effort to implement. Many theme leaders specifically took issue with the amount of reporting to
CMS required by the contract. Only 62 percent of respondents found the amount of reporting to
be reasonable. During site visits, QIO staff reinforced the survey results, describing reporting as
excessive and burdensome, and diverting staff away from quality improvement work with
providers.

Theme leaders for care transitions, prevention disparities, and CKD themes, all subnational
themes, viewed the volume of documentation and reporting required as especially onerous, with
only 15, 17, and 27 percent of respondents, respectively, agreeing that it was reasonable. It may
be that CMS wanted more detailed information on these subnational themes to inform decisions
on expanding them nationally. During a site visit, a prevention disparities theme leader noted
that staff spent 80 hours each month on required reporting for the theme. QIO staff for the core
prevention theme in several states said that the required monthly reports “didn’t allow time for
improvements to take place,” and placed too great a burden on providers.

Feasibility Issues with Ambitious Targets and Timelines. The more challenging nature
of the targets and timeframes for CKD and care transitions themes were apparent in the fact that
only 15 percent of care transitions theme leaders believed that the targets set by the contract were
attainable, and no care transitions respondents felt that the timeframe to achieve those targets

Chapter IV. QIOs’ Experiences of the 9th SOW Contract Mathematica Policy Research

 25

was reasonable. Similarly, only nine percent of CKD theme leaders thought that their targets
were reasonable, and nine percent felt that they could be achieved in the given timeframe. These
themes’ goals were particularly challenging because they targeted either outcomes of care
(hospital readmissions for care transitions) or measure rates for entire states (CKD). While
generally much more meaningful than process-of-care measures, outcomes of care are more
difficult to influence than the process measures that are the focus of other themes. Similarly,
measure rates for an entire state, while more meaningful than rates for a small group of PPs, are
much more challenging to influence than rates for a small set of providers receiving individual
attention from the QIO (as in other themes).

Knowledge Base of Government Task and Theme Leaders. Although theme leaders
reported high overall satisfaction with their project officers’ helpfulness, support, and knowledge
base, only 61 and 64 percent believed their government task and theme leaders had a good or
excellent knowledge base relative to their responsibilities. This assessment varied by theme,
with the most favorable themes being prevention disparities and CKD, with 90 to 100 percent of
these theme leaders rating their government theme leader’s knowledge base as good or excellent.
Conversely, over a third of theme leaders reported that their government task and theme leaders
had fair or poor knowledge relative to their responsibilities (39 percent and 36 percent,
respectively).

Mixed Views on Tools and Resources. On the positive side, 80 percent of all theme
leaders found available tools and resources to be of high quality. More specifically, certain tools
and resources available from QIOSCs were valued by the majority of theme leaders, such as
QIOSC-convened conference calls and QIOSC-provided tools (75 percent and 71 percent of
theme leaders agreed that these two contributions were of moderate to high value). However,
substantially fewer theme leaders (57 percent) agreed that data analysis reports from the QIOSCs
were at least of moderate to high value, and only 66 percent found the data provided to the QIOs
for their own use to be valuable.

The perceived value of QIOSC-provided resources varied greatly by theme. While all care
transitions theme leaders (100 percent) agreed that QIOSC-generated reports containing data
analysis were of moderate to high value, fewer CKD and prevention disparities theme leaders
attributed the same value to the reports (only 36 percent and 17 percent agreed that QIOSC
reports were of moderate to high value, respectively). Responses from the QIO Director Survey
and site visit interviews echoed these points. When commenting about the QIOSCs, 13 percent
of QIO directors described a wide variation in performance and some singled out the prevention
disparities QIOSC as specifically needing improvement. One of two prevention disparities
theme leaders we visited said that the theme’s QIOSC “provided little information” and “lacked
guidance.” On the other hand, four of six visited care transitions theme leaders found this
theme’s QIOSC to be “responsive,” “supportive,” and “extremely good.”

Many theme leaders reported that tools and resources were not available when they were needed,
a factor which may have diminished their value (62 percent said they were available when
needed). For example, three of eight visited core prevention theme leaders observed that QIOSC
materials arrived “too late for us to really use.” Theme leaders for CKD and MRSA made similar
comments in their surveys.

Data Time Lags and Recall Issues. In addition to the tools and resources provided by the
QIOSCs, various QIO data contractors were to provide each QIO with data they could analyze

Chapter IV. QIOs’ Experiences of the 9th SOW Contract Mathematica Policy Research

 26

themselves to help target and adjust interventions and monitor progress. Only 66 percent of all
theme leaders found moderate to high value in this data. The time lag in available data was an
issue raised by six of eight visited QIOs. As one QIO director explained, “Old data doesn’t
work. Old data will not move a physician to change.” Another director commented that the data
lags made it difficult for them to improve on interventions. Two theme leaders described their
efforts to work around the problem by collecting more timely data directly from providers,
allowing them to prepare snapshots of providers’ performance that they could not get from the
QIO data support contractor.

Furthermore, some data released to the QIOs by the data support contractor later had to be
recalled because of inaccuracies. A number of QIO directors (13 percent) noted that these data
recalls caused QIOs to lose time and resources. One QIO staff member described how
corrections to data were frequently necessary, with each correction taking two to three weeks to
complete. The cumulative effects of these corrections worsened data lags over time and
exacerbated time pressures when the data were needed to develop reports required by CMS.

Meaningful Focus of Improvement Targets and Required Reporting. Overall, the
survey items asking about whether the QIO 9th SOW had a meaningful contract and reporting
focus showed weakness. While 83 percent of all theme leaders agreed that the contract focused
on important areas of quality, QIO theme leaders often questioned whether the providers on
which the theme focused, improvement targets, and required reporting achieved a meaningful
focus. Only 58 percent agreed that the improvement targets represented meaningful
improvements in care, and only 64 percent agreed that the contract focused on providers whose
improvements will have substantial impact on quality in the state. In the interviews, some noted
the example of the core prevention theme, in which any improvements in measures could easily
reflect more thorough documentation rather than better care. Interviewees also questioned the
added value and purpose of the reporting: one theme leader compared reporting in PATRIOT to
putting information “into a black hole” and wondered if PATRIOT reporting could instead be
used as a basis for more feedback from CMS.

Chapter IV. QIOs’ Experiences of the 9th SOW Contract Mathematica Policy Research

 27

V. EFFECTIVENESS OF THE QIO PROGRAM

Having provided an overview of the QI environment faced by QIOs, the services they
provide, and their experiences with the 9th SOW contract in Chapters II through IV, we move on
to a theme-by-theme presentation of evaluation findings.

In this chapter we discuss and synthesize, by theme, our two main methods of assessing each
theme:

• Program effectiveness as reported by managers of QIOs, other QI organizations,
physician practices, hospitals, and nursing homes, based on survey and site visit
interviews.

• Program impacts estimated by comparing providers who receive QIO services (the
intervention group, also called PPs) to a “statistically equivalent” group of providers
who did not (or NPs), based on CMS and QIO administrative data. As noted in
Volume II, Chapter II, the design of some themes did not permit the creation of a
statistically equivalent group of NPs. Specifically, we estimated impacts for (1)
SCIP/HF, (2) physical restraints and pressure ulcers, (3) CKD, and (4) care
transitions.

Table V.1 summarizes the statistical approaches used to estimate each program impact
presented in this chapter (further details are in Volume II, Chapter II).

Table V.1. Analytic Approaches Used to Estimate Impacts for QIO 9th SOW Themes

Theme Analytic Approach
Location of Methods

Description

Patient Safety Regression discontinuity Volume II, Chapter II,
Section A

SCIP/HF
Physical restraints
Pressure ulcers

Care Transitions and CKD
Selection of comparison group Propensity score matching(county level) Volume II, Chapter II,

Section B
Impact estimation Difference-in-difference regression

analysis(patient level)

For the themes listed in the table above, we also performed supplemental statistical
subgroup analyses to explore the following questions:

1. Are certain QIO approaches to technical assistance more effective than others?

2. Does the overall QI environment affect QIO effectiveness?

3. Are QIO interventions more or less effective for certain types of providers?

We briefly describe the methods for these three sets of subgroup analyses below, and
additional details may be found in Volume IIChapter II, Sections E and F.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 28

Are Certain QIO Approaches More Effective Than Others? We divided the QIOs into
subgroups according to various “bundles” of activities they pursued using two approaches: (1) a
cluster analysis approach (a purely statistical approach) that analyzed composite scores
developed from the QIO theme leader surveys, and (2) an application of field knowledge
approach, in which we operationalized information learned from our site visits to QIOs from
items in the theme leaders survey.

For the cluster analysis, we developed three composite scores—(1) collaboration, (2)
individual activities, and (3) group approaches—based on QIO activities with providers as
reported in the QIO theme leader survey. Since QIOs pursued different activities for different
themes, the scores differed by theme. The cluster analysis empirically divided the QIOs by their
score levels into mutually exclusive groups (Table V.2) which we later named “low,” “medium,”
and “high.” We did not perform this analysis in the CKD theme, which involved QIOs fostering
a variety of statewide partnerships but did not involve QIOs providing technical assistance to
individual providers.

Table V.2. Analysis of Relative Effectiveness of QIO Approaches—Grouping of QIOs by Cluster Analysis
of Composite Scores in Collaboration, Individual Activities, and Group Approaches, by Theme

Theme

Collaboration
Score

(C)

Individual
Activities Score

(I)

Group
Approaches

Score
(G) Abbreviation

SCIP/HF
(three subgroups)

SCIP Cluster 1 High High High High C—High I—High G

SCIP Cluster 2 High High Low High C—High I—Low G

SCIP Cluster 3 Low High High Low C—High I—High G

Physical Restraints
(two subgroups)

PR Cluster 1 High High High High C—High I—High G

PR Cluster 2 Low High Medium Low C—High I—Medium G

Pressure Ulcers (three
subgroups)

PU Cluster 1 High High High High C—High I—High G

PU Cluster 2 High High Medium High C—High I—Medium G

PU Cluster 3 Low High Low Low C—High I—Low G

Care Transitions
(two subgroups)

CT Cluster 1 High High High High C—High I—High G

CT Cluster 2 Medium High Low Medium C—High I—Low G

For the application of field knowledge approach, we merely divided QIOs by whether or not
theme leaders reported doing an activity (or combinations of two activities) for the selected

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 29

themes analyzed. Thus, each analysis compared two mutually exclusive subgroups of QIOs that
either did or did not engage in certain activities for a specific theme as follows:

• SCIP/HF
- QIOs that used all of six approaches,6

- QIOs that formed new collaboratives and routinely provided providers with
feedback data and benchmarks versus those that did not do these activities

 versus those that did not use all six

• Pressure ulcers
- QIOs that discussed providers’ performance with them, and trained their staff,

and routinely provided providers with feedback data and benchmarks, versus
those that did not do these activities

- QIOs that worked with a majority of providers they had previously worked
with versus those that did not

• Care transitions
- QIOs that worked with a majority of providers they had previously worked

with versus those that did not

Our site visit interview data did not yield any obvious subgroups for the physical restraints
theme, and as mentioned earlier, this analysis of different QIO strategies of working individual
providers did not apply to the statewide CKD theme.

In both the cluster analysis and application of field knowledge approaches, we estimated the
impacts (that is, the difference between the intervention and comparison groups) within each
subgroup, and tested whether the separate subgroup impact estimates were statistically different
from each other. For example, for the pressure ulcer theme, in the cluster analysis approach, we
tested whether the impacts achieved by QIOs in the physical restraints Cluster 1 (characterized
by high collaboration, high individual activities, and high group approaches scores) were
statistically different than impacts achieved by QIOs in Cluster 2 (characterized by low
collaboration, high individual activities, and medium group approaches scores). Similarly, for
SCIP/HF in the application of field knowledge approach, we tested whether the impacts achieved
by QIOs that formed new collaboratives and routinely furnished providers with feedback data
and benchmarks were statistically different from those that did not do these two activities.

Does the Overall QI Environment Affect QIO Effectiveness? For this question, we
divided the QIOs into two subgroups: (1) those whose theme leaders who perceived that the QIO
operated in an environment supportive of QI (“supportive environment”) and (2) those whose
theme leaders who did not have this perception. We estimated impacts within each subgroup,
and tested whether impacts for QIOs in supportive environments were statistically different from
nonsupportive environments.

6 That is, they (1) formed new collaboratives, (2) helped individual providers with problem solving, (3) made

presentations onsite to providers, (4) helped providers use their own information systems more effectively, (5)
provided one-to-many (group) education, and (6) routinely provided providers with feedback data and benchmarks.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 30

Are QIO Interventions More or Less Effective for Certain Types of Providers? Lastly,
we divided providers into subgroups (rather than QIOs, as in the previous two questions) by
selected characteristics such as by size or for-profit/not for-profit status, and assessed whether
the impacts of the QIOs were statistically different for providers with and without these
characteristics.

A. Hospitals: SCIP/HF

1. Survey and Site Visit Results

Many more hospitals reported working with their QIO on SCIP issues than were official PPs
for the QIO. Specifically, 564 surveyed hospitals reported that they were participating with their
state’s QIO (which was identified by name in the survey) on a quality initiative related to SCIP
or HF. However, according to recruitment data uploaded by each QIO into PATRIOT, only 255
of these hospitals were officially participating in the theme. It may be that many hospitals that
were not official SCIP/HF PPs still received other assistance or participated in sponsored
activities from their QIO. The hospital QI directors responding to our survey then interpreted
these events to indicate “participation” with the QIO. Specifically, this might have occurred
because:

• Hospitals received help from their QIO on RHQDAPU

• Hospitals received general advice or assistance from their QIO since QIOs are
required to provide help when requested to by any provider, whether or not a PP

• Hospital staff attended QIO-sponsored events or received QI tools from the QIO

To the extent that these QIO activities helped all hospitals, including NPs, to improve quality, the
power of the impact analysis to detect differences between PPs and NPs would be diminished.
In our analyses, we relied on the hospital’s report on whether they were participating with the
QIO on the SCIP/HF theme to categorize hospitals as PPs or NPs.

In the survey, almost 9 out of 10 hospitals perceived an impact from working with a QIO.
Eighty-eight percent of the self-identified SCIP/HF participant hospitals said meetings with the
QIO or educational materials and tools provided by the QIO led to changes in the hospital that
ultimately improved care. The great majority of these respondents identified a specific measure
or measures that they said improved as a result of these contacts: 32 to 39 percent of the self-
identified SCIP/HF participants reported QIO-influenced improvements in five of the SCIP/HF
measures, and another 18 and 29 percent of respondents reported improvements on the other four
SCIP measures as a result of the QIO contacts (see Figure C.12 in the Appendix of Volume II for
the list of measures). In addition, 80 percent of the SCIP/HF participants said they received data
feedback on their performance from the QIO, and among these, 91 percent said it had been
important to their hospitals’ QI efforts.

In several of our site visits, one or both of the visited hospitals pointed to specific
improvements in their quality measures that they credited at least in part to QIO assistance.
Usually the improvements were in the care processes that are measured by the first four SCIP/HF
measures (such as VTE prevention, antibiotic timing, and the heart failure discharge process).

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 31

There was also evidence, however, of QIOs having had little effect. There were several
instances of hospitals that were on the J-17 list at the start of the 9th SOW that had improved
their performance (sometimes dramatically) through other non-QIO QI resources, so that by the
time they were approached by their QIOs to participate, they no longer needed assistance. In our
survey, SCIP/HF participating and nonparticipating hospitals were equally likely to report the
presence of internal efforts focused on improving specific SCIP/HF measures (over 85 percent of
hospitals for most measures).

2. Impact Estimates

QIOs recruited 607 hospitals to participate in the SCIP/HF theme. We first examine what
the quality levels of PPs and NPs were during the baseline period preceding the 9th SOW (the
period July 2007 through June 2008), and how those levels changed between baseline and Q2
2010, the most recent period for which data were available for this report. Finally, we present
estimates of QIOs’ impacts on PPs in the SCIP/HF theme through the Q2 2010 data period from
the regression discontinuity analyses (see Table V.4).

Trends in Quality Measures. We first present trends in five measures in the SCIP/HF
theme to provide a descriptive context of the changes that occurred over the 9th SOW. These
descriptive trends do not represent valid estimates of QIOs’ impacts, however. Three of the five
measures are original individual SCIP/HF measures (hair removal, LVSD ACEI/ARB, and beta-
blocker continuation), and two are composites of individual measures (perioperative antibiotic
use and VTE prevention). Table V.3 shows average baseline and followup rates and changes in
these quality outcomes for providers that QIOs worked with in the SCIP/HF theme (PPs) and
other providers, separately (NPs). For the four measures for which baseline data are available,
PPs started with lower average quality levels at baseline, in comparison to NPs. This is to be
expected given that PPs were predominantly drawn from the J-17 list, which was composed of
providers with lower pre-SOW quality levels.7

Visual Analysis. We created a plot for each outcome measure in the SCIP/HF theme. The
plots show the hospitals’ values of the outcome measure on the vertical axis and baseline values
of the “forcing variable,” the measure that determined placement on the J-17 list, on the
horizontal axis. (Volume II, Chapter II, Section A describes how hospitals were first grouped
into “bins” and average values of the outcome variable were calculated for each bin).

 Those PP hospitals also tended to experience
greater improvement than NPs. Of course, PPs had greater room for improvement because they
started from a lower baseline rate. The subset of NPs that were on the J-17 list—and thus too
had lower baseline quality levels—also experienced larger average improvement in quality
relative to NPs as a whole. Baseline data are not available for the beta-blocker continuation
variable, so it is not possible to assess change over time. At followup, PPs had compliance rates
similar to those of NPs, and substantially higher than the rates of the subset of providers that
were on the J-17 list, but not selected as PPs.

For example, Figure V.1 shows the plot for the VTE prevention composite outcome
measure, which is a simple average of VTE-1 and VTE-2, the two SCIP measures of
recommended steps for preventing post-operative venous thromboembolism (VTE). Linear

7 Specifically, lower levels on two items gauging appropriate antibiotic provision before and after surgery
(SCIP Inf-1 and SCIP Inf-3).

Chapter IV. QIOs’ Experiences of the 9th SOW Contract Mathematica Policy Research

 32

Table V.3 SCIP/HF Theme: Change in Targeted Outcomes Between Baseline (July 2007–June 2008) and
Followup (June 2009–July 2010)

Quality Measure
PP All NPs

NPs on, J-17 Target
List

Perioperative antibiotic usea
Baseline (%) (SD) 82.7 (10.7) 90.2 (7.8)*** 81.2 (11.7)**
Followup (%)(SD) 94.4 (6.1) 95.0 (5.9)** 90.8 (10.8)***
Change (SD) 11.7 (9.8) 4.7 (6.1)*** 9.6 (9.6)***

(SD) (9.8) (6.1) (9.6)
N 581 2,709 320

Hair Removald
Baseline (%) (SD) 94.9 (11.7) 96.5 (8.8)*** 93.6 (12.4)
Followup (%) (SD) 99.3 (4.6) 99.2 (4.0) 97.9 (7.8)***
Change (SD) 4.4 (10.6) 2.7 (8.1)*** 4.3 (10.2)

N 577 2,704 323

LVSD ACEI/ARBe
Baseline (%) (SD) 88.0 (11.4) 90.3 (10.9)*** 87.4 (13.0)
Followup (%) (SD) 92.4 (10.4) 93.3 (9.8)*** 91.6 (10.2)
Change (SD) 4.4 (12.3) 2.9 (11.0)*** 4.2 (12.9)

N 562 2,624 314

VTE Preventionf
Baseline (%) (SD) 80.4 (16.2) 85.9 (13.6)*** 77.8 (19.7)**
Followup (%) (SD) 90.3 (10.8) 91.0 (11.8) 85.9 (18.5)***
Change (SD) 9.9 (14.8) 5.1 (12.6)*** 8.2 (17.7)

N 577 2,679 317

Beta-Blockerg Continuation
Followup (%) (SD) 89.7 (13.0) 90.4 (13.2) 85.8 (19.8)***

N h 558 2,585 314

Sources: Data for baseline and followup quality measures from Hospital Compare. Target list status provided by
the Oklahoma Foundation for Medical Quality.

Note: Please see Table ES.2 for more detailed definitions of these measures. Hospitals on the J-17 target list
are those with low performance on a measure of appropriate surgical care in Q4 2006 and Q1 2007.
PPs=participating providers, hospitals successfully recruited by QIOs to participate in the SCIP/HF
patient safety theme; NPs=nonparticipating providers; ACEI=angiotensin converting enzyme inhibitor;
ARB=angiotensin receptor blocker; LVSD=left ventricular systolic dysfunction; SD=standard deviation;
VTE=venous thromboembolism. N=number of observations (hospitals). Sample includes only hospitals
reporting data at both baseline and followup..

a Composite measure: simple average of three items (1) prophylactic antibiotic received on time prior to surgery (Inf-
1); (2) receipt of the prophylactic antibiotic recommended for the specific surgical procedure (Inf-2); and (3)
prophylactic antibiotics discontinued within 24 hours after end of surgery (Inf-3).
bComposite measure: simple average of two items: (1) surgery patients with recommended VTE prophylaxis ordered
(VTE-1); (2) surgery patients who received appropriate VTE prophylaxis within 24 hours before surgery to 24 hours
after surgery (VTE-2).

 *Significantly different from PP mean at the .10 level, two-tailed test.
 **Significantly different from PP mean at the .05 level, two-tailed test.
***Significantly different from PP mean at the .01 level, two-tailed test.

trend lines are plotted through the data points on each side of the selection threshold. The plot
suggests a favorable impact of the QIO program. Most of the data points just to the left of the J-
17, which represent providers much more likely to have participated with QIOs, are higher than
would be expected given the trend for the data points to the right of the threshold. The pattern of
data points trends upward at similar slopes on each side of the selection threshold, but the level
on the VTE prevention measure shifts up about two percentage points (as shown by the trend

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 33

Figure V.1. SCIP/HF Theme: Plot of Average Followup VTE Prevention Composite Outcome Measure, by
Pre-SOW Forcing Variable Values

Sources: Followup (July 2009–June 2010) quality measures are from Hospital Compare. Forcing variable values

are taken from a data file provided by the Oklahoma Foundation for Medical Quality.

Note: The VTE prevention composite outcome measure is a simple average of the two SCIP measures for
recommended prevention of post-operative VTE, VTE-1 and VTE-2.

 The forcing variable, which is an average of SCIP measures Inf-1 and Inf-3, is the measure that
determined whether a hospital was on the J-17 target list. Hospitals were placed on the list if their
measure was 30 points or more below a threshold value called the Achievable Benchmark of Care
(ABC) during both Q4 of 2006 and Q1 of 2007 (the calculation of the ABC is described in Weissman et
al. [2001]). The forcing variable is the hospital’s lowest of the two scores (relative to the ABC) for those
quarters. Each data point represents the average followup outcome measure for all providers within a
one percentage point-wide “bin” of the pre-SOW forcing variable (see Volume II, Chapter II, Section A).
The vertical blue line is the selection threshold dividing J-17 hospitals from non-J-17 hospitals. Data in
the chart are for a total of 1,898 hospitals (590 J-17, 1,308 non-J-17) whose forcing variables fall
between -50 and -10 relative to the ABC.

lines plotted through the data) for providers on the J-17 selection list. Appendix C of Volume II
contains the plots for the remaining SCIP-HF outcomes.

Statistical Analysis. As described in Volume II, Chapter II, Section A, a regression
discontinuity analysis typically involves limiting the sample to observations with values of the
forcing variable within a range (called the “bandwidth”). This bandwidth is chosen to be narrow
enough around the selection threshold to minimize bias yet wide enough to keep enough
observations to maintain statistical precision. Our primary bandwidth is ±15 percentage points

80

82

84

86

88

90

92

94

96

98

100

-50 -45 -40 -35 -30 -25 -20 -15 -10

V
TE

 P
re

ve
nt

io
n

(%
)

J-17 Target List Selection Measure for the QIO SCIP/HF Component (Relative to ABC, 2006 Q4-2007 Q1)

J-17 Range

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 34

around the selection threshold. Table V.4 presents impacts estimated with the primary
bandwidth.

Table V.4. SCIP/HF Theme: Estimated Impacts of QIO Work with PPs on Process-of-Care Outcomes

Perioperative
antibiotic usea Hair Removalb

LVSD
ACEI/ARBc VTE Preventiond

Beta-Blocker
Continuatione

Estimated Impact -0.36 0.68 1.24 3.74** 4.03*
(Standard error) (0.84) (0.43) (1.51) (1.79) (2.23)

Expected Average
Without Interventionf 93.9 99.3 92.5 89.2 88.2

N 1,376 1,374 1,339 1,368 1,343

Sources: Data to create the baseline (July 2007–June 2008) and followup (July 2009–June 2010) quality
measures are from Hospital Compare. Provider-level covariates are derived from Hospital Compare
(March 2009 archive). County-level covariates are from the 2008 Area Resource File. Those covariate
measures are listed in Table II.3 in Volume II, Chapter II, Section A .

Note: See Volume II, Chapter II, Section A for a full description of the methods used to estimate impacts.
Results are produced using a two-stage least squares local linear or polynomial specification and reflect
the estimated difference in the outcome for providers just above and below the J-17 selection threshold.
Being on the J-17 list is used as an instrument for PP status. All hospitals are weighted equally. The
models use a linear specification to capture the relationship between the forcing variable and the
outcome. Tests using quadratic specifications found no statistically significant nonlinearities in that
relationship. All specifications include several covariates (Volume II, Chapter II, Section A). The
models for all outcomes, other than the beta-blocker measure, also include baseline levels of the
outcome (measured July 2007–June 2008). The sample is limited to providers with forcing variable
scores within ±15 percentage points of the selection threshold.

a This is a composite measure that is a simple average of the three SCIP items for proper perioperative antibiotic use,
Inf-1 through Inf-3.
b Percent of patients with appropriate hair removal prior to surgery (SCIP Inf-6).
c Percent of cases in which HF patients with LVSD without ACEI and ARB contraindications are prescribed
ACEI/ARB at discharge (HF-3)
d This is a composite measure that is a simple average of the two SCIP items for prevention of post-operative venous
thromboembolism (VTE), VTE-1 and VTE-2.
e Percent of surgery patients on beta-blocker therapy prior to arrival who received a beta-blocker during the
perioperative period (SCIP Card 2).
f Regression-based estimate of what the average rate of the outcome would have been among providers at the
selection threshold had the intervention not occurred.

 *Significantly different from zero at the .10 level, two-tailed test.
 **Significantly different from zero at the .05 level, two-tailed test.
*** Significantly different from zero at the .01 level, two-tailed test.

N = number of observations (hospitals).

There is a significant favorable program impact on the VTE prevention measure of 3.7
percentage points (p < 0.05). This is consistent with the visual evidence that showed about a
two-percentage point shift in the trend line at the selection threshold in Figure V.1. Given that
the probability of being a PP increased by about 50 percentage points at the threshold (rather
than 100 percent), the size of the impact on those receiving services would have been roughly
double that 2 percentage point difference—or about four percentage points.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 35

There is also a favorable impact of 4.0 percentage points on proper continuation of beta-
blocker receipt, although this was only significant at the p<0.10 level. Both of these estimates
were robust to sensitivity tests using alternative bandwidths. There were no significant impacts
on the other three measures.8

Providers did tend to improve on all quality measures during the course of the SOW
(Table V.3), and the survey and site visit data suggested that hospitals made meaningful changes
in SCIP/HF processes of care in response to QIO contacts. But results from the statistical
analyses suggest that hospitals were able to improve even without the QIO. For at least two of
the measures, however, QIOs’ efforts led to notable improvements that would not have occurred
otherwise. One of these two measures, VTE prevention, is one that QIOs have been working on
for several years (extending back through earlier SOWs), whereas the other measure, beta-
blocker continuation, is a newer measure.

Are Certain QIO Approaches in the SCIP/HF Theme More Effective Than Others?
For the cluster analysis approach, we used the regression-discontinuity approach to estimate the
impacts (intervention-comparison group differences) for each theme measure within each of the
three subgroups listed above in Table V.2, namely SCIP Clusters 1 through 3, and then tested
whether each of these subgroup impacts were statistically different from the others. The only
notable results were for the VTE prevention outcome. For this outcome, the SCIP Cluster 3
(Low C–High I–High G) approach appeared more effective (achieved larger impacts) than the
SCIP Cluster 1 (High C–High I–High G) approach, with estimated impacts of 12.8 versus 2.2
percentage points, respectively (p<0.10 for the difference in impacts). Also, the SCIP Cluster 3
(Low C–High I–High G) approach also appeared more effective (achieved larger impacts) than
the SCIP Cluster 2 approach (High C–High I–Low G) approach, with estimated impacts of 12.8
versus 1.0 percentage points, respectively (p<.10 for the difference in impacts). Detailed results
are in Volume II, Chapter II, Section E. These results suggest that, at least for the VTE outcome,
QIOs need not necessarily pursue activities in all three domains, and possibly that QIOs’
collaborative approaches may be less important for hospitals, if other group learning approaches
are strong. Alternatively, the QIO theme leaders’ survey responses of the frequency and
importance of various activities may not have completely captured what they were actually
doing, and thus the composite scores based on those responses may also suffer from
measurement error. We note that the statistical power of these subgroup analyses is quite
limited. For example, across the SCIP/HF outcomes, many of the minimum detectable
differences (at a 10 percent significance level) for differences in impacts between the SCIP
clusters are in the 7 to 15 percentage point range (see Volume II, Chapter II, Section E).

Recall that for the application of field knowledge approach, there were two sets of subgroup
comparisons: (1) QIOs that used all of six approaches, versus those that did not use all six, and
(2) QIOs that formed new collaboratives and routinely provided providers with feedback data
and benchmarks versus those that did not do these activities. Among the five SCIP study
outcome measures, and the two subgroup analyses, there was only one marginally significant
subgroup difference—in the use of perioperative antibiotics. This subgroup difference was a

8 The hair removal measure is topped out and thus it is not surprising that there are no impacts. For the LVSD

care measure, the visual analysis suggested a possible favorable program effect, and one of the alternative analyses
using the wider bandwidth yielded a marginally significant result, but these findings are not strong enough to
conclude there was a program impact.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 36

somewhat counterintuitive result as QIOs that used all six approaches had somewhat smaller
impacts (the estimated impact was negative 5.7 percentage points) than QIOs that did not (the
estimated impact was positive 1.1 percentage points; p<.10 for the difference in impacts). It may
be that QIOs that undertake too many approaches end up doing them less effectively than QIOs
that pursue fewer approaches but with greater effectiveness. However, the other analyses were
not statistically significant, meaning that for the other four outcomes, impacts achieved by QIOs
using all six approaches were no different than impacts for QIOs not using all six approaches.
Again, there may also be measurement error in how well the survey items measure what QIOs
are actually doing. Furthermore, for all five outcomes, forming new collaboratives and routinely
providing providers with feedback data and benchmarks did not result in impacts that were any
different than not doing these two activities.

Does the Overall QI Environment Affect QIO Effectiveness in the SCIP/HF Theme?
There were some hints supporting the hypothesis that a supportive environment may lead to
greater QIO effectiveness, at least for the perioperative antibiotic use and ACEI/ARB outcome
measures in the SCIP/HF theme. For the perioperative measure, QIOs in states with a supportive
environment had a larger estimated impact (positive 0.75 percentage points) than QIOs in states
without such environments (negative 2.8 percentage points; p<.05 for the difference in impacts).
Similarly, for the ACEI/ARB measure, QIOs in states with a supportive environments had a
larger estimated impact (positive 3.7 percentage points) than QIOs in states without such
environments (negative 1.6 percentage points; p<.10 for the difference in impacts).

Are the QIO SCIP/HF Interventions More or Less Effective for Certain Types of
Providers? Based on our site visit interviews, we might expect that QIO assistance could be
more important or effective for independent hospitals, which do not have a corporate network
quality improvement department like system-owned hospitals. The evidence for this hypothesis
was mixed, however. Results for the ACEI/ARB measure were as expected, namely that impacts
were more favorable for independent hospitals (estimated impact of 5.3 percentage points) than
for system hospitals (estimated impact of negative 0.7 percentage points; p<0.10 for the
difference in impacts). In contrast, impacts on perioperative antibiotic use were more favorable
for system-owned hospitals (estimated impact of 1.9 percentage points) than independent ones
(negative 5.5 percentage points; p<0.01 for the difference in impacts).

We might also expect, because of less access to QI resources, that rural hospitals would
benefit more from QIO efforts than urban hospitals. Again the evidence was mixed for the
ACEI/ARB and perioperative antibiotic use measures. Results for ACEI/ARB were as
hypothesized, namely that impacts were more favorable for rural hospitals (estimated impact of
7.2 percentage points) than for urban hospitals (estimated impact of negative 2.4 percentage
points) (p<0.01 for the difference in impacts). However, impacts on perioperative antibiotic use
were negligible for urban hospitals (estimated impact of negative 0.4 percentage points) and
worse for rural hospitals (negative 6.9 percentage points) (p<0.10 for the difference in impacts).

These mixed results are inconclusive. It is possible that some of these statistically
significant results are due to chance. With a 10 percent significance level, one would expect to
see one out of 10 statistical tests to appear significant by chance alone. There may also be some
overlap between urban and system-owned hospitals, and it may be both the urban and system
hospitals were more receptive to QIO efforts on perioperative antibiotics, possibly related to a
greater volume of surgeries at urban and system hospitals, or that surgeons or surgical practices
affiliated with urban and system hospitals more able to adhere to guidelines for perioperative

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 37

antibiotics. On the other hand, rural and independent hospitals, compared to urban and system
hospitals, may have been better able to take advantage of QIOs’ assistance in the ACEI/ARB
measure, again possibly related to differences in types and practices of physicians caring for
heart failure patients.

B. Hospitals: Methicillin-Resistant Staphylococcus Aureus (MRSA)

We present only survey and site visit results for the MRSA theme. As discussed earlier, this
theme is among those for which an impact analysis was not done because it was not possible to
create a comparison group that is statistically equivalent to the intervention group.

The QIOs we visited focused on assisting hospitals to report MRSA rates to the CDC’s
National Healthcare Safety Network, rather than on improving MRSA rates themselves.
According to our interviews at one QIO and two of its participating hospitals, all the hospitals in
that state are now reporting, thanks to a large training effort. Four of the eight QIOs that we
visited had limited their outreach in the MRSA theme to fewer than seven hospitals. It is not
surprising that only 15 and 16 percent, respectively, of self-identified MRSA theme participants
in the hospital survey reported improving on MRSA infection and MRSA transmission rate (also
known as measures MRSA1 and MRSA2 in the 9th SOW), at least in part as a result of QIO
contacts. These self-reported rates of QIO-associated improvement are much lower than for the
SCIP/HF theme. However, for the MRSA-1 infection rate, 91 percent of participants reported
having internal QI efforts in place compared to 73 percent of nonparticipants, and for the MRSA-
2 transmission rate, the proportions were 81 percent of participants versus 61 percent of
nonparticipants. Perhaps contacts with QIOs do encourage hospitals to pursue QI efforts, even if
respondents did not yet think those efforts had resulted in any MRSA rate changes.
(Alternatively, hospitals that self-identify as working with the QIO are more likely to initiate QI
activities.) Despite limited efforts on this theme, and the focus on increasing hospital reporting
rather than QI itself, several QIOs commented that it was a useful experience given the growing
attention to hospital acquired infections.

C. Nursing Home Physical Restraints and Pressure Ulcers

1. Survey and Site Visit Results

Physical Restraints. Among the QIOs we visited, the majority reported having a positive
impact on physical restraint rates. The most common examples of positive changes include
nursing homes that had implemented restraint-free policies, increased the use of alternatives to
restraints, and improved the accuracy of restraint coding. In our nationally representative survey
of nursing homes, 84 percent of self-identified participants in the physical restraint theme9

9 As in the hospital survey (see Chapter V, Section A above), we relied on nursing homes’ own reports of

whether or not they had participated with the QIO on a particular theme to categorize facilities as PPs or NPs.

reported making effective care changes influenced by the QIO, and 66 percent reported
measureable improvements in physical restraint use. In line with the survey findings, several
providers we visited reported making specific changes to care as a result of working with the
QIO. For example, one facility reported that while working with the QIO, they eliminated both
vest restraints and bed rails, replacing them with alternatives such as low beds and floor mats.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 38

Most notably, the director of nursing (DON) at this facility cited a change in process for how the
nursing staff dealt with restraints (see quotation).

“Now the staff know that they do not restrain anyone until they talk to me. The
nurses’ first thought is to not let anyone get hurt, but now they have been
educated on how the restraint can make the resident more agitated and therefore
worse off if they [the resident] try to remove it.”

–Nursing home DON.

Another nursing home gave credit to the QIO for the facility’s attention and focus on
reducing restraints, resulting in their being restraint-free for the past year. One facility made use
of a standardized tool provided by the QIO to evaluate restraints; they had improved the
monitoring during busy times of residents who have had restraints removed by increasing
residents’ participation in recreational activities. Other facilities reported that QIOs had helped
them to improve the accuracy of their coding of restraints within the Minimum Data Set (MDS),
which also contributed to a reduction in their rates.

However, not all nursing homes reported an impact under this theme. A few we interviewed
did make changes to reduce the use of restraints, but not because of the QIO. Instead, the QIO
mainly validated what they were already doing. As we heard from a couple of facilities during
site visits, the QIO’s ability to further reduce restraint rates may have been limited in states that
were already “low restraint” states. Nursing homes in these states already had very low use of
restraints and reported making no changes as a result of working with the QIO. That facilities are
working toward reducing restraint rates by themselves, or with outside help, is consistent with
our survey data in which 68 percent of nursing homes who did not participate with the QIO on
the physical restraint theme reported having internal efforts that led to reductions in physical
restraint use. However, a much larger proportion of nursing homes who did participate in the
physical restraint theme, compared to those who did not (91 percent versus 68 percent), reported
having effective internal efforts to reduce physical restraint use. This is consistent with our
expectation that participation with the QIO would stimulate more and more effective internal
nursing home efforts focused on the target measures.

Pressure Ulcers. All the QIOs we visited felt they had an impact on the rate of pressure
ulcers among participating providers. This assertion was corroborated by several nursing homes
we spoke with who described making specific and meaningful changes to pressure ulcer care due
to working with the QIO. These changes included shifting the focus of nursing home staff away
from the treatment of pressure ulcers and toward the prevention of pressure ulcers, the
completion of daily or weekly skin assessments, improved pain reporting and accountability
among facilities that reported pressure ulcer data to the QIO, completion of risk assessments and
risk-based care plans, and the use of root-cause analysis to implement appropriate care changes.
One facility cited the QIO’s education of staff on the importance of performing weekly Braden
scales and daily skin assessments (see quotation). Others attributed their reduction in pressure
ulcer rates to the structure and focus that the QIO offered in the form of standardized procedures
and frequent reminders to nursing home staff to complete weekly skin assessments.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 39

Our pressure ulcer rates decreased dramatically. Prior to working with the
QIO, we stopped our intervention once the pressure ulcer healed. But the QIO
helped us to continue those interventions even after they were healed. So for a
long time, we went without any pressure ulcers after we made those changes.”

–Nursing home staff member

The three facilities whose staff felt that the QIO had no impacts on their pressure ulcer
activities noted that they already had existing processes and tools in place. Two of these
facilities were connected to a larger corporation or health care system and felt that they had all
the needed QI support, while the DON at another facility was comfortable drawing from existing
online resources and best practices on her own.

Finally, the survey data confirmed that efforts to reduce pressure ulcer rates in nursing
homes are widespread among both participating and nonparticipating facilities. Ninety-nine
percent of pressure ulcer theme participants and 82 percent of nursing homes who did not
participate in the pressure ulcer theme reported internal quality improvement efforts that led to
improvements in pressure ulcer rates.

2. Impact Analyses

Like the hospital SCIP/HF impact analyses, the nursing physical restraint and pressure ulcer
impact analyses also relied on a regression discontinuity approach (Table V.1), and so we first
conducted descriptive analyses of trends in the study outcomes, followed by visual analyses of
the study outcomes plotted against the forcing variables, followed by the formal impact analyses.

Trends in Quality Measures.

On average, use of physical restraints at baseline10

10 As described inVolume II, Chapter II, Section A, the baseline period is the four quarters before the start of

the 9th SOW (the period July 2007through June 2008).

 was substantially higher among PPs than
NPs. This is to be expected because the J-17 physical restraint recruitment list consisted of
providers with higher physical restraint rates and PPs were disproportionately drawn from that
target list. Those rates declined among both physical restraint PPs and NPs between the baseline
four quarters before the 9th SOW (the period July 2007through June 2008) and the last four
quarters of available data (July 2009 through June 2010). As shown in Table V.5, rates among
PPs declined from 9.6 to 3.4 percent, roughly two-thirds the starting rate. This compares with a
decrease of 1.2 percentage points for NPs from a baseline rate of 3.8 percent. PPs had a larger
potential for improvement because they started from a higher baseline rate. This was expected
given that most PPs were picked from the J-17 pool of providers that had higher rates by
definition. Among the subset of NPs on the J-17 list, the average change in rates of physical
restraint use was -5.1 percentage points—slightly less than that of PPs. The baseline rate of
physical restraint use for NPs on the J-17 list is higher than for PPs because some PP nursing
homes were not on the J-17 list and because, among providers on the J-17 list, those with

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 40

Table V.5. Nursing Home Physical Restraints Theme: Change in Physical Restraint Use Between
Baseline and Followup

Quality Improvement Activity
Outcome Measure PPa NP,a All NP, Target Listb

Physical Restraints
Baseline (%) 9.6 3.8*** 12.0***

(SD) (6.7) (5.6) (10.2)
Followup (%) 3.4 2.6*** 6.9***

(SD) (4.2) (4.5) (8.6)
Change -6.2 -1.2*** -5.1***

(SD) (6.6) (4.8) (9.0)

Nc 1,056 13,119 1,355

Source: Target list status is taken from a data file provided by the Colorado Foundation for Medical Care. Rates
of physical restraint use are calculated from MDS data (Baseline: July 2007–June 2008; followup: July
2009–June 2010).

aPPs are those nursing homes recruited by QIOs to work on reducing the particular outcome in question. The set of
physical restraint PPs and pressure ulcer PPs overlap, but are not identical (150 nursing homes participated in both
themes).
bProviders on the J-17 target list are those with low performance on a given measure in the three quarters between
Q4 2006 and Q2 2007. For the physical restraint theme they are nursing homes with at least two of the most recent
three quarters of data showing results of 8 or more percentage points away from the goal of 3 percent.
cThe sample of nursing homes used at baseline and followup for the given measure and sample is identical.

 * Significantly different from zero at the .10 level, two-tailed test
 ** Significantly different from zero at the .05 level, two-tailed test
*** Significantly different from zerio at the .01 level, two-tailed test

baseline rates nearer to the selection threshold were somewhat more likely to participate than
were those with the highest rates.11

The patterns for PPs and NPs in the pressure ulcers theme (Table V.6) are qualitatively
similar to those in the physical restraint theme. Rates of pressure ulcer prevalence—the focus
measure for this theme—started higher and declined more among PPs than NPs (4.3 versus 1.5
percentage points, respectively). However, NPs on the J-17 list—a subset of NPs with average
baseline rates more similar to PPs—experienced declines in pressure ulcer rates that were closer
to those of PPs (4.1 percentage points).

11 It is not possible to tell from the data whether it was QIOs’ recruitment decisions or providers’ willingness to

participate that led PPs to be drawn somewhat more from J-17 providers with rates nearer the selection threshold
than from those with rates further from the threshold.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 41

Table V.6 Nursing Home Pressure Ulcer Theme: Change in Pressure Ulcer Prevalence Between Baseline
and Followup

Quality Improvement Activity
Outcome Measure PPa NP,a All NP, Target Listb

Pressure Ulcers in Long-Term
Care Residents

Baseline (%) 17.1 11.4*** 18.8***
(SD) (9.0) (7.4) (10.1)

Followup (%) 12.8 9.9*** 14.8***
(SD) (7.7) (6.8) (9.1)

Change -4.3 -1.5*** -4.1
(SD) (9.8) (8.2) (11.1)
Nc 961 13,211 965

Source: Target list status is taken from a data file provided by the Colorado Foundation for Medical Care. Rates
of pressure ulcers among high-risk patients are calculated from MDS data (baseline: July 2007–June
2008; followup: July 2009–June 2010).

aPPs are those nursing homes recruited by QIOs to work on reducing the particular outcome in question. The set of
physical restraint PPs and pressure ulcer PPs may overlap, but are not identical (150 nursing homes participated in
both themes).
bProviders on the J-17 target list are those with low performance on the given measure in the three quarters between
2006 Q4 and 2007 Q2. For the pressure ulcer theme they are providers with at least two of the most recent three
quarters of data showing results of 14 or more percentage points away from the goal of 6 percent.
cThe sample of nursing homes used at baseline and followup for the given measure and sample is identical.

 *Significantly different from zero at the .10 level, two-tailed test
 **Significantly different from zero at the .05 level, two-tailed test
***Significantly different from zero at the .01 level, two-tailed test

Visual Analysis. The plot for the physical restraints measure (see Appendix Figure C.6)
suggests a favorable impact of the QIO program. However, the plot for the pressure ulcers
measure does not show clear evidence of program impact (see Appendix Figure C.8).

Statistical Analysis. Results of statistical estimates of the size and statistical significance of
the impact of QIOs’ work in the physical restraint theme are provided in the top panel of Table
V.7, which presents results based on our primary bandwidth (±5 percentage points). All of the
presented results are from linear models.

There is strong evidence that QIOs reduced restraint rates by an average of 2.39 percentage
points (p<.01). This equates to a more than 50 percent reduction in physical restraint use from
the 4.7 percent rate expected by threshold providers to have in the absence of the intervention.
This estimate is consistent with the visual inspection of the plot in Appendix Figure C.6 and is
robust to sensitivity tests using alternative bandwidths (see Volume II, Chapter II, Section A).
We also conducted two supplemental analyses of the impacts of participating nursing homes in
the physical restraint theme on two outcomes not targeted by the theme: (1) pressure ulcer rates
(shown in Table V.7), and (2) overall state survey deficiencies score (not shown). No

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 42

Table V.7. Nursing Home Physical Restraints and Pressure Ulcer Components: Estimated Impacts of
QIOs’ Work with PPs on Physical Restraint and Pressure Ulcer Prevalence

Estimated
Average Rate

Without
Interventiona

Estimated
Impact of

Intervention

Number of
Nursing
Homes

Physical Restraint Theme
Physical Restraints 4.7 -2.39*** 3,769

(target outcome for this theme) (0.66)
Pressure Ulcers 10.4 0.67 3,769

(not a target outcome for this theme) (0.97)

Pressure Ulcer Theme
Pressure Ulcers 2.5 -0.24 4,380

(target outcome for this theme) (0.91)
Physical Restraints 13.0 0.56 4,380

(not a target outcome for this theme) (0.48)

Sources: Target list status is taken from a data file provided by the Colorado Foundation for Medical Care. Rates
of physical restraint use and pressure ulcers among high-risk patients are calculated from MDS data
(baseline: July 2007–June 2008; followup: July 2009–June 2010). Deficiencies scores are calculated
from state inspection data and are top-coded at 250. Provider-level covariates are derived from Nursing
Home Compare (March 2009 archive). County-level covariates are from the 2008 Area Resource File.

Note: Results are produced using a two-stage least squares local linear or polynomial specification and reflect
the estimated difference in the outcome for providers just above and just below the J-17 selection
threshold. The models use a linear specification to capture the relationship between the forcing variable
and the outcome. Tests using quadratic specifications found no statistically significant nonlinearities in
that relationship. Being on the J-17 list is used as an instrument for PP status. Specifications include
all measures from Tables II.5 and II.6 in Volume II, as well as the baseline (2007 Q3-2008 Q2 average)
of the particular measure, as covariates. The sample for the primary bandwidth analyses includes all
nursing homes with forcing variable scores within ± 5 percentage points for the impact analyses of the
PR component and ± 6 percentage points for the pressure ulcer component.

aRegression-based estimate of what the average rate of the outcome would have been among providers at the
selection threshold had the intervention not occurred

 *Significantly different from zero at the .10 level, two-tailed test.
 **Significantly different from zero at the .05 level, two-tailed test.
***Significantly different from zero at the .01 level, two-tailed test.

significant impacts were found, suggesting that the favorable impact on physical restraints of the
theme was, in fact, a specific effect, with no “spillover” effects.12

The bottom panel of Table V.7 also shows impact estimates for the pressure ulcers theme.
The analyses did not detect an impact of the pressure ulcer theme on the primary target measure
of pressure ulcers among high risk long-stay patients. We also did found no spillover impacts of
the pressure ulcers theme on either the nontargeted outcomes of physical restraints (shown in
Table V.7) or the overall state survey deficiencies score (not shown).

One key difference between physical restraints and pressure ulcers that may explain why
QIOs achieved favorable impacts in the first and failed to do so in the second, is that the rate of
physical restraints is essentially a measure of process, whereas the rate of pressure ulcers is
actually a measure of a clinical outcome that has multifactorial causes. Healing pressure ulcers

12 As a broader test of spillover effects, we also examined impacts of both nursing home themes on deficiencies

identified through state inspections. We also found no impacts on the deficiencies score.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 43

and preventing their occurrence in the first place requires intensive staff education and training to
establish durable changes in staff behavior whose effects may not be apparent for a longer period
of time. One QIO pressure ulcer theme leader expressed the contrast between the two measures
(see quotation).

“Pressure ulcer care is a 24/7 and 365-day-a-year job. If you slip up, pressure
ulcers will return. Unlike pressure ulcers, once you’ve made the commitment to
reduce physical restraints, they go down and then away and even if you take your
eye off the ball, it doesn’t come back.”

-QIO pressure ulcer theme leader

QIOs and providers stressed both the need for and the challenges of ongoing staff training in
the care of pressure ulcers, especially because of high staff turnover and, in many cases, unstable
leadership. One QIO theme leader commented that these challenges made the time period for the
pressure ulcers theme too short: “It takes 12 months just to educate everyone.” Another QIO
theme leader pointed out the attitudinal barriers to reducing pressure ulcer rates (see quotation).
This theme leader went on to say, “Previously, the nursing homes had believed that all ulcers
were coming from the hospitals and that they just happened. We really had to facilitate a culture
change and alter their mind set.” As previously noted, a high proportion of nursing homes
reported making meaningful improvements in pressure ulcer care due to the QIO but the changes
may not have been enough to result in detectable impacts, given the difficulty in affecting this
outcome.

“This theme [pressure ulcers] was slow to get started. First, the problem needed
to be defined. Many facilities were holding the belief that they were not able to
control whether or not a resident got a pressure ulcer…”

-QIO pressure ulcer theme leader

Three other possible explanations for the lack of impacts on pressure ulcers are (1) a too
short followup period, (2) a “bottoming out of the measure” (that is, that there may be a certain
proportion of pressure ulcers that are unavoidable, and that no further reductions were possible),
and (3) the widespread efforts to lower pressure ulcers among nursing homes not working with a
QIO. First, the data for this analysis only extended through the 23rd month of the 9th SOW, and
it is possible that impacts may emerge after this period. However, a comparison of our present
results with interim analyses we conducted using data through the 20th month do not show
evidence of emerging impacts. Second, although it is true that some fraction of pressure ulcers
may not preventable (and a zero rate thus unattainable), the simple pre- and post- trends in Table
V.6 do show that additional reductions from baseline were achieved by both PPs and NPs, even
if there were no detectable impacts of QIOs’ work on PPs versus NPs. At least some nursing
homes have access to other QI resources besides their QIOs. As shown earlier in Table V.6,
nursing homes that had high rates of pressure ulcers at baseline, but did not work with QIOs in
the pressure ulcer theme, also made substantial improvements in pressure ulcer prevalence.
Thus, even if QIOs help to decrease pressure ulcer rates among participating facilities,

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 44

concurrent declines in pressure ulcer rates (for other reasons besides the QIO) among
nonparticipating facilities might make QIO impacts difficult to detect.

Are Certain QIO Approaches for Physical Restraints and Pressure Ulcers More
Effective Than Others? Although the two cluster analysis subgroups for the physical restraints
theme, High C–High I–High G and Low C–High I–Medium G, both achieved significant
favorable impacts, the two estimates were not significantly different. In other words, both
bundles of approaches were effective and we cannot say which one was more effective.

Impacts on pressure ulcers were not significantly different for the three cluster analysis
subgroups. They also did not differ for the two pairs of application of field knowledge
subgroups. That is, impacts were no different for QIOs that discussed providers’ performance
with them, trained their staff, and routinely provided feedback data and benchmarks versus
impacts for QIOs that did not perform these three activities. Similarly, there were no
significantly different impacts on pressure ulcers between QIOs that worked primarily with
providers they had previously worked with versus those that did not work with such providers.

Does the Overall QI Environment Affect QIOs’ Effectiveness in the Physical Restraints
and Pressure Ulcers Themes? There was some evidence that QIOs operating in a supportive
environment achieved larger impacts in the physical restraint theme (a 1.9 percentage point
reduction) than did QIOs in non-supportive environments (an increase of 1.5 percentage
points)(p<0.05 for the difference in impacts); there was no difference for supportive environment
for pressure ulcers, however.

Are the QIO Interventions More or Less Effective for Certain Types of Providers?
QIOs were equally effective for all types of nursing homes in the physical restraint theme, with
significant, favorable impacts on small versus large, rural versus urban, and independent versus
chain nursing homes. On the other hand, in the pressure ulcer theme, QIOs were equally
ineffective across the same array of nursing home characteristics.

D. Nursing Homes in Need (NHIN)

In the NHIN theme, QIOs worked with a very small number of nursing homes that had
serious quality problems. These homes generally had multiple state survey deficiencies that led
to their being placed on the CMS’ Special Focus Facility list of nursing homes in particular need
of remediation and monitoring (CMS 2011). The QIOs’ contract performance in this theme was
based on improvement in two specific measures—physical restraints and pressure ulcers—even
though NHINs’ deficiencies and quality problems may not have been in these two measures.
Our site visits and surveys of QIO directors and theme leaders suggested that QIOs had not only
helped the nursing homes with physical restraints and pressure ulcers, but also with making
broader changes that improved overall quality of care.

1. Survey and Site Visit Results

All but one of the eight QIOs that we visited felt they had improved the quality of care at
participating nursing homes. The one exception was a QIO whose year one and two NHINs
withdrew from the program. The remaining QIOs all noted that while they had helped their
NHINs make significant improvements in the targeted clinical measures (pressure ulcers and

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 45

physical restraints), they felt that they had made deeper and more lasting contributions to these
NHINs. For example, some QIOs had:

• Taught the facilities how to use several general QI techniques, such as data driven QI
and the implementation of standardized processes of care

• Facilitated development of the nursing home’s leadership

• Helped facilities establish QI teams for the first time

One QIO found that the NHINs it had worked with needed little help with restraint and pressure
ulcer measures, but gained knowledge from the QIO’s helping them with survey deficiencies that
had placed them on the list in the first place.

One QIO director commented on their overall experience of this theme. “We found out
early that just focusing on the clinical measures was not the path to success. There were reasons
within the facilities as to why their performance had deficits. It came down to management and
systems and the ability to use data (see quotation). This perceived misalignment between the
QIOs’ 9th SOW and CMS’ evaluation metrics for the QIOs was also reflected in our surveys of
QIO directors and theme leaders. Sixty percent of NHIN theme leaders suggested that CMS
change the focus of the NHIN theme and 45 percent suggested that the evaluation metrics for the
theme be changed and more accurately reflect QIO’s work at the NHIN facilities.

“We had nursing homes who didn’t know how to monitor improvement … and so
we really didn’t focus on the clinical measures so much as opposed to building
the capacity to improve.”

-QIO director

Several of the five NHIN facilities we visited reported making meaningful changes that
improved care. One facility said they had reduced their pressure ulcer rate as a result of
preventive measures and identification and treatment steps their QIO had encouraged them to
implement. The facility had decreased its monthly rate of acquired pressure ulcers of three to
four before working with the QIO to one per month. Noting the benefits of the QIO’s fresh
perspective (see quotation), the DON of this facility went on to say, “Even though we’re a big
corporation, we’re almost too big—it can be hard to network within the company. They [the
QIO] brought new ideas to us, and it was helpful to have outside people bring in the education.
The staff was more receptive [to the QIO] than they would’ve been to me, the DON.”

“Having someone come in from ‘the outside’ makes a big difference because we
see the same things every day. They pick up on things that we’re missing ...”

-Nursing home DON

For a small, independent facility that lacked internal support for QI, the QIO was
instrumental in providing a structured management process for its new skin program. In
addition, the QIO provided valuable tools such as a weekly wound record and the perspective of

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 46

an outsider. For both the large and small facilities, the QIO provided general QI guidance and
expertise, and played a troubleshooting role when they experienced challenges. For example, the
larger nursing home above reported also receiving QIO assistance with whatever help they had
needed, including help on pain, falls, and the proper coding of restraints.

The QIO helped a third facility to become restraint-free by facilitating a committee of
nursing home staff responsible for this goal and by providing on-site training on the use of
restraint alternatives. The QIO maintained a close working relationship with the facility through
weekly calls and monthly in-person visits and was about to start work on wound care at the time
of our visit. The nursing home administrator thought the QIO provided extra motivation for the
staff to make improvements and wished the QIO could provide even more on-site staff
education. “It would be helpful to have someone [from the QIO] to stay for 30 days to work
intensively with staff, on site.”

The DON of one of the other two NHIN facilities we visited felt that while the QIO’s
assistance had given her a needed “kickstart”, the ultimate impact on the facility was limited
because the QIO had to stop working with the facility following its receipt of an immediate
jeopardy (IJ) tag from the state.13

The QIOs we spoke to explained that NHIN facilities are placed on the Special Focus
Facilities list for a variety of reasons, often suffering from underlying structural issues such as
constant turnover in leadership, changes in management, or large facility renovations. In these
instances, QIOs often worked with nursing home leadership to catalyze the staff in their ultimate
identification of the root causes of poor performance and development of an improvement plan.
Facilities often had to tackle these larger issues before moving on to more clinical quality
improvement work regarding issues like pressure ulcers and physical restraints. In site visits and
the survey, QIOs pointed out that solving these larger structural issues takes time. One QIO
theme leader characterized the NHIN work as “expensive,” requiring “very intensive effort and a
high number of hours.” Similarly, 45 percent of NHIN theme leaders in our survey suggested
that there be more time for QIOs to work with the selected nursing homes; ample time is needed
for QIOs to gain providers’ trust and to apply the persistent and consistent efforts to help
facilities improve care.

 The other facility did not feel that the QIO made any impact on
their quality of care. The QIO representative reportedly told the nursing home staff that they
“had everything they needed [for QI] already set up.”

2. Descriptive Trend Analysis

Because of small sample sizes and the fact that Special Focus Facilities could refuse to
participate when approached by QIOs, the NHIN theme did not permit the creation of a
statistically equivalent comparison group and thus the performance of an impact analysis. We
therefore performed a trend analysis. However, this analysis does suggest a favorable program
effect. Each QIO was originally to recruit one NHIN each year and work with that NHIN for

13 IJ is defined as “a situation in which the provider’s noncompliance with one or more requirements of
participation has caused, or is likely to cause, serious injury, harm, impairment, or death to a resident”
(http://www.cms.gov/manuals/Downloads/som107ap_q_immedjeopardy.pdf). A facility with an IJ tag is considered
no longer in compliance with Medicare’s participation requirements and therefore ineligible for Medicare payments;
CMS determined that QIOs should not work with providers that do not meet conditions for participation in the
Medicare program.

http://www.cms.gov/manuals/Downloads/som107ap_q_immedjeopardy.pdf�

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 47

one year. By the end of the three-year SOW, each QIO would thus have worked with a total of
three NHINs for one year each. There are data on 49 QIOs for the first and second years of the
NHIN theme. However, during the second year of the 9th SOW, CMS cancelled the third year of
NHIN work for several QIOs, so there are fewer QIOs with a third year of data. We conducted a
descriptive analysis of time trends in baseline and followup values for three quality measures—
physical restraints, pressure ulcers, and a composite score of survey deficiencies—for the three
cohorts of nursing homes targeted under the theme. As described in Section C.1 of Chapter II of
Volume II, the followup data for both the physical restraints and pressure ulcers measures and
for the composite deficiency score only extend until the spring of 2010, by which time only the
year 1 cohort of nursing homes would have had any meaningful exposure to the QIO Program, as
the 9th SOW only started in August 2008. Year 2 cohort would have had a few months of
exposure, and year 3 cohort no exposure at all.

Figure V.2 shows the trends for the physical restraint measure, which are the most
illustrative of the patterns of change, although we found similar results for pressure ulcers and
the composite survey deficiencies score (seeFigures C.10 and C.11 in the Volume II Appendix).

Figure V.2. Baseline and Followup Rates of Physical Restraints for NHINs with Zero, One, and Two, Years
of Followup

Source: MDS data (Baseline: July 2007-June 2008; Followup: April 2009-March 2010). The sample of nursing
homes used for the baseline and Year 2 cohorts differs from that of the Year 3 cohorts because CMS
cancelled the Year 3 NHIN task for several states. Also, although Texas had two NHINs in its Year 2
cohort, we retained for analysis only the nursing home with the baseline deficiency score nearest that of
its Year 1 counterpart. There is thus only one nursing home from any state in a given cohort. Results
are similar if the Year 1 and Year 2 samples are restricted to the same 36 states that have Year 3 data.

0.0

1.0

2.0

3.0

4.0

5.0

6.0

Year 3 NHINs
Less than One Year after

Baseline
(36 states with Year 3

NHINs)

Year 2 NHINs
One Year after Baseline

(49 states)

Year 1 NHINs
Two Years After Baseline

(49 states)

R
at

es
 o

f P
hy

si
ca

l R
es

tr
ai

nt
 U

se
 (%

)

Baseline Followup

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 48

Year 1 nursing homes improved notably. Since higher levels represent lower quality,
reductions between baseline and follow-up represent improvement. The Year 2 cohort also
improved, though somewhat less than the Year 1 cohort. In contrast to the results for the Year 1
and 2 facilities, the Year 3 cohort of NHINs showed only slight improvement. The Year 3
facilities again started at somewhat better baseline levels than did the Year 1 cohort, but the
improvements of the Year 1 cohort are substantially larger than those of the Year 3 cohort. Since
the Year 1 cohort is the only cohort with any meaningful exposure to the QIO Program, the
pattern of observed changes is consistent with favorable impacts from the QIO Program,
although again, these descriptive analyses do not enable us to make that attribution.

E. Drug Safety

1. Survey and Site Visit Results

The drug safety theme afforded QIOs greater flexibility to design their own interventions
than did the other themes. The nature of the interventions, specific problems to be addressed and
measures to be used, and the organizations targeted or partnered with thus varied widely across
states. The drug safety theme is another theme like MRSA for which no impact analysis was
possible because of the lack of an identifiable intervention group or a statistically equivalent
comparison group. During our site visits, in addition to interviewing QIO staff, we also spoke to
one hospital’s drug department, two physician practices, two health insurance plans, a
pharmacist professional association, and a pharmaceutical provider for nursing home and
assisted living facilities.

Multiple respondents expressed appreciation for the theme’s flexibility. One QIO noted that
it was easier to argue a convincing business case when the drug safety problems to be addressed
were directly relevant to providers and patients in the state. Another commented that, “All the
topics the QIO focused on [in this theme] were all very appropriate and high-impact issues.”

Seven of the eight states we visited reported that their interventions had an impact on drug
safety, as measured by rates of drug-drug interactions and potentially inappropriate medications.
The QIOs pursued various statewide strategies to foster more frequent conversations between
patients, physicians, and pharmacists about prescribed drugs, and developed and distributed
wallet cards for patients to document medications. Respondents felt these strategies were
successful. In four states this approach was combined with efforts to change physicians’
prescribing practices. Interestingly, the eighth state did not implement a drug safety intervention,
yet still noted improvements on its drug safety measures.14

While all seven QIOs and several of their partner organizations believed there had been
improvement in drug safety, some partner organizations hesitated to attribute all success to the
QIO. One partner organization conceded that its QIO had “made the process a little bit easier,”
but played a relatively small role in an intervention that was driven primarily by the partner
organization itself. In two states, partner organizations noted the absence of hard data to prove
the QIOs’ role in observed improvements, in light of other efforts underway. A partner in a third

14 Each QIO developed its own drug safety measures based on Medicare Part D prescription claims data

appropriate for selected target outcomes and the interventions they had designed. We did not have access to these
measures or data.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 49

state noted that their interaction with the QIO was limited to receiving medication trifold wallet
cards for patients to record their medications. Nevertheless, many partners credited the QIOs
with the important contributions of raising awareness about drug safety and convening important
stakeholders who would otherwise have not worked together.

F. Prevention Disparities Theme

Unlike the other themes, the six QIOs participating in the prevention disparities theme
worked directly with beneficiaries, offering a training program on diabetes self-management.
Apart from their beneficiary protection function, QIOs had never worked directly with
beneficiaries in previous SOWs. A quantitative impact analysis of the beneficiary diabetes self-
management training was not possible as there was no available means of identifying
participating beneficiaries. The theme also involved QIOs working with providers that served
large proportions of underserved beneficiaries with diabetes, but a quantitative comparison group
analysis of these activities was also not possible because it was not feasible to identify
participating providers in Medicare claims data through QIO records. We conducted site visits
to two states participating in this theme.

We visited three physician practices involved in the theme, all of whom served large
minority populations and many patients with diabetes. One staff member we spoke with had
observed the QIO-sponsored training and felt it to be an effective patient educational program.
For example, the program used powerful “visuals” to convey the amounts of sugar in different
types of food. Thirty to 40 patients from her practice had enrolled in the program, and she
believed that it helped many of them make dietary changes, resulting in improved HbA1c levels.
According to her, one physician in the practice had strongly endorsed the training (see
quotation). The second clinic we visited had a negative view of the training, however. Only
seven or eight of their patients had attended the first training session, and no one returned for the
second. This interviewee noted that “much of the literature that [the QIO] provided to these
people has been wasteful, people leave them around as trash.”

“The physician has said he wants all his patients with diabetes to take this [QIO-
sponsored diabetes] training every two years.”

-Staff member, physician practice participating in prevention disparities theme

Two of the three practices also reported that the QIO had helped them make changes in
process or “focus.” The third practice, a larger clinic, did not need help, but did comment that
small “mom and pop” offices with less knowledge of QI could benefit from QIOs’ services.

G. CKD Theme

The QIO CKD activities focused on improving microalbuminuria screening; appropriate use
of angiotensin converting enzyme and angiotensin receptor blocker drugs (ACE and ARB drugs)
by patients with CKD, hypertension, and diabetes; and early arteriovenous fistula (AV fistula)
placement for patients nearing hemodialysis. Achieving the first two goals involves primary care
practices and the latter adds nephrologists or vascular surgeons.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 50

1. QIO Partner Discussion and Site Visit Results

CKD partners listed by the QIOs were first screened through a short survey to determine
level of involvement. Most of those we were able to reach within the allotted timeframe self-
reported that they were either “very involved” (44 percent) or “somewhat involved” (43 percent)
in the theme’s activities with the QIO. From this group, we focused our telephone discussions
most heavily on the “very involved” group (38 of 53 interviews) to learn what types of changes
to care they may have made as a result of their QIO contacts.

We found many examples of positive change. Of the 17 interviewed primary care physicians
who did not previously have systematic processes in place for adhering to CKD guidelines, all
but two instituted them within their offices after working with the QIO. The practices undertook
a variety of system changes, with most practices implementing at least one. These processes
included: giving patients at risk for CKD regular followup appointments to enhance monitoring,
making annual urine microalbumin and serum creatinine testing part of routine order sets, and
having medical assistants and nursing staff collect urine samples for testing when patients
arrived in the exam room rather than waiting for an order. Practices with EMRs either
implemented alerts notifying providers at the point of care that testing was needed, or the
medical staff ran reports to identify patients at risk for CKD and due for urine microalbumin
testing. One practice developed a CKD registry while another assigned CKD patients to a mid-
level practitioner for protocol-driven, followup care.

Early referral to a nephrologist or vascular surgeon (essential for timely fistula placement)
requires primary care providers to monitor patients’ renal function and promptly refer them once
that has declined to a critical level. The recommended measure of renal function is the estimated
glomerular filtration rate (eGFR). Unfortunately this value is not routinely reported by all
medical laboratories and must be separately calculated. One of the CKD collaboratives worked
with hospital and independent medical laboratories to routinely estimate and print the eGFR
whenever serum creatinine is measured so that providers did not have to do it themselves. In
addition, physicians and nephrologists also enhanced the amount of beneficiary education they
were providing to motivate patients to improve their disease self-management activities.
Nephrologists and dialysis centers credited the QIOs with helping them make changes to
increase the number of early fistula placements, such as increasing the use of vein mapping,
providing “save-the-vein” bracelets,15

Although primary care physicians and renal specialists felt that the QIOs had helped them to
implement processes to improve performance in two of the theme measures (urine microalbumin
screening and early referrals for fistula placement), they did not feel that the QIO had made any
difference in the third measure, increasing the prescription of ACE inhibitors and ARB agents
for at-risk patients. Although primary care providers said QIOs had increased their awareness of
the problem, they reported no operational changes to increase adherence to the measure.

 and earlier referrals to vascular surgeons.

15 Save-the-vein bracelets are used to both remind the patient to keep their diabetes and hypertension under

control and to inform patients and health care professionals to avoid using their bracelet arm for blood pressure tests,
IV lines, blood testing, or any other type of activity that could compromise the vein’s functioning.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 51

Table V.8. Estimated Impacts of QIO Efforts on CKD Quality of Care Scores: Regression-Adjusted
Predicted Means at Followup (October 2009–September 2010) (Percentages)

Intervention
Counties with

CKD
Intervention

Intervention
Counties Without
CKD Intervention
(Counterfactual) Difference p-value

CKD1 Measure
Received microalbuminuria test (CKD1a) 44.4 43.8 0.6 0.001***
Number of all beneficiaries with diabetesa 1,051,798 657,514

CKD3 Measures
Received AV fistula (CKD3a) 20.9 20.6 0.3 0.770
Received maturing AV fistula (CKD3b) 21.6 19.6 2.0 0.122
Received either CKD3a or CKD3b indicator
(CKD3c) 42.5 40.4 2.3 0.148
Number of beneficiaries with CKD initiating
dialysisb 5,730 4,020

Sources: Medicare claims and enrollment data as processed for CKD quarterly analytic files, Area Resource File
(2008), CHSI (2008) data.

Notes: For each measure, predicted means are based on a multivariate logistic regression that controls for
person-level characteristics and a few county-level characteristics that differed between intervention
and comparison counties. The person-level control variables include age, gender, and race. See Table
II.22 in Section B of Chapter II of Volume II for the full list of control variables for both CKD1 and CKD3
estimated models. The estimated means account for the weighting used in other analyses that
addresses matching with replacement.

Section B, in Chapter II of Volume II provides a more detailed explanation of the computation and
interpretation of the estimated intervention and counterfactual means.

aAs determined by an algorithm that identified all Medicare beneficiaries with claims for specific types of health care
encounters in a baseline period with diagnostic codes for diabetes.
bAs determined by CMS Form 2728, which is required to be submitted by providers for all newly diagnosed end-stage
renal disease patients, regardless of their Medicare status or treatment modality.

 *Significantly different from zero at the .10 level, two-tailed test.
 **Significantly different from zero at the .05 level, two-tailed test.
***Significantly different from zero at the .01 level, two-tailed test.

2. Impact Estimates

We found a statistically significant, favorable effect of the QIO program on the rate of
testing for microalbuminuria, although the magnitude of this effect is small: the rate of testing is
0.6 percentage points (or 1.4 percent) higher in intervention areas. We found no statistically
significant effect on the early placement of an AV fistula (Table V.8).16 To obtain impact
estimates, we first used propensity score matching to find a comparison group for the 859
intervention counties in the 10 CKD states,17

16 Impact analyses for the third CKD theme measure, prescription of ACE/ARB drugs, were not feasible

because of the lack of an accurate measurement of the number of ARB and ACE prescriptions filled. Many of these
drugs are offered at a low cost by large chain pharmacies such as Wal-Mart or Walgreen’s, and many beneficiaries
find it less expensive for them to purchase the prescriptions directly than to acquire them through their Part D plans.
Thus, Part D claims data capture only a fraction of the total number of prescriptions filled.

 separately matching counties for urinary

17 QIO activities in the prevention CKD theme are designed to affect provision of health care at the state level.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 52

microalbumin testing and AV fistula outcomes. We then performed a difference-in-difference
impact analysis with a logistic specification. A patient-level model was estimated for all patients
residing in the 859 intervention and 537 selected comparison counties for the urinary
microalbumin testing rate, and 586 intervention and the selected 561 comparison counties for the
AV fistula placement outcome. Because there are few beneficiaries who suffer from kidney
failure who are also eligible for AV fistula placement, there were eligible beneficiaries in 586 of
the 859 intervention counties at baseline.

In contrast to the small, favorable impact on microalbuminuria testing found in the current
analysis, we detected no such impacts in our previous interim report (Zurovac et al. 2011). The
lack of impacts in the earlier analysis may have been due to an insufficient period of followup
after the actual start of QIOs’ CKD activities.18

Although intervention areas have much larger rates of placement of a maturing AV fistula
(10 percent higher), the lack of statistically significant impacts on the AV fistula measure could
be due to the smaller sample sizes for this analysis. In addition, other nationwide quality
improvement initiatives, such as Fistula First, might have affected the rates of placement in both
intervention and comparison areas (

 However, the data available for this report covers
more time after the initiation of CKD activities. In our qualitative data, both QIOs and providers
said the QIOs had convinced providers to implement operational changes to increase screening
and monitoring of patients for microalbuminuria, especially those at highest risk for CKD. It is
possible, however, that few providers actually implemented changes.

www.fistulafirst.org). Although several interviewees in our
partner discussion noted that nephrology practices and dialysis centers had made QIO-instigated
systematic changes in processes of care to improve early fistula placement, we purposely chose
to speak to highly motivated practices rather than a representative sample of practices, since our
goal was to understand how providers could benefit through an active QIO relationship19

In general, there are many regional and national non-QIO QI initiatives for diabetes and
CKD care whose objectives overlap with those of the CKD theme. They affect both comparison
and intervention areas, increasing the difficulty of detecting impacts for the QIO programs. We
found in the quantitative analyses that the unadjusted (raw) rates of urinary microalbumin testing
increased from baseline to followup in both intervention and comparison areas, with a greater
increase in intervention areas; this positive finding was confirmed (and found significant) in the
impact analysis. The unadjusted rates of AV fistula placement generally decreased (an
undesirable change) in both intervention and comparison areas (with a not statistically
significantly smaller decrease in intervention areas). However, it is possible that decreases in
both intervention and comparison areas would have been even steeper had the QIO- and non-
QIO-sponsored QI efforts not been present.

.

Does the Overall QI Environment Affect QIOs’ Effectiveness in the CKD and Care
Transitions Themes? The provider environment did not appear to differentially affect the

18 The QIOs were not required to complete recruitment of partner providers until July 2009, nearly one year

after the start of the 9th SOW.
19 Among the 14 nephrology practices from which we drew practices to visit, 4 described themselves as highly

involved with the CKD theme. Of the 4 we selected to interview, 3 considered themselves highly involved. Three
of the 4 dialysis centers we interviewed were highly motivated, compared to 5 of the 6 in the original pool.

http://www.fistulafirst.org/�

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 53

impacts achieved by QIOs for the measures in these two themes (see Volume II, Chapter II,
Section F).

H. Care Transitions Theme

1. QIO Partner Discussion and Site Visit Results

Of the officially partnered organizations (providers and collaborators) that were categorized
by QIOs in eight selected states for the care transitions theme,20

We focused our telephone discussions on the group that the QIOs identified as “very
involved” and those not categorized by the QIOs, in order to learn what kinds of changes took
place among involved organizations.

 QIO theme leaders categorized
33 percent as “minimally involved,” while 26 percent were “somewhat involved,” and 42 percent
were “very involved.” Therefore, for the theme to work in these states, the impact would have
had to have occurred within the two-thirds of targeted organizations that actually participated
actively in the theme.

Many (36/63) of the interviewed collaborators pointed to the enhanced level of
communication between providers as evidence of the important contributions and influence of
the QIOs and the care transitions theme.21

“… The QIO introduced leaders from [a] hospital with leaders of the home
health agency that worked with the hospital. After 10 years of working together,
the two leaders of the organizations had never met.”

 All five of the visited QIO theme leaders discussed
how this increased degree of communication has created more functional relationships between
the facilities. Connections are being formed at the leadership level as described by one QIO
director (see quotation). Increased dialogue between providers was also seen at the nurse level,
as was described by a QIO theme leader where now, “rather than the previous procedure of
faxing discharge information, nurses from the discharge and intake facilities would call each
other on the phone to discuss patient care.” Beyond working to diminish the health care silos,
partner organizations also identified improvements in medication reconciliation as an indication
of the theme’s success. One provider discussed this expansion of activity within the care
transitions collaboration and how previously the project was, “… only for readmission issues,
however now it has spread to dialysis and medication reconciliation with the pharmacists. The
project has grown through the original ideas. The group is trying to go one step back and
complete a root cause analysis of why the frequent flyers go back to the hospital.”

-QIO director

20 There were 57 partner organizations that were not categorized. These uncategorized partners were

concentrated in two of the eight states; no explanation was provided for why the theme leaders in those states chose
not to fully respond to our request (perhaps they felt less comfortable than others with doing so).

21 Although our interviewees do not represent a scientific sample, the number of interviews was large enough
that counts of respondents endorsing particular views or activities provide a useful measure of the strength or extent
of our findings.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 54

With the QIOs’ encouragement and guidance, partner organizations made operational
changes within their facilities to increase their involvement within the discharge process. As is
shown in Table V.9, the most common process changes made include: utilizing a transition
coach (47/49), adopting a universal transfer tool (19/49), and scheduling post-discharge followup
appointments with a health care provider (18/49). Many of the partner organizations reported
that they had been interested in utilizing a coaching model before the 9th SOW and the QIO
provided the motivation to assist the hospitals in actually implementing such a program. Once
hospitals decided to implement a program, the Coleman Care Transitions model (Coleman et al.
2006)was initially selected by the largest number of partner organizations (24/49). However,
while QIOs in three states reported that several of their providers had wanted to use this model at
first, they were unable to because of financial constraints or legal issues. Instead, they sought to
implement alternative coaching models that were less labor intensive, such as Project Re-
Engineered Discharge (RED) (Jack et al. 2009). The tools most commonly used within these
programs were the patient or family member’s post-discharge self management education
(29/49), followup phone calls (29/49), and medication management (25/49). Four partner
organizations relayed that scheduling frequent followup visits or calls immediately after
discharge created a better relationship between coach and patient, increased patient awareness of
potential issues that could lead to rehospitalization, and allowed the coach to quickly assess a
patient’s home situation.

Table V.9. Care Transitions Operational Changes

Operational Change
Number of Providers (49 total

interviewed)

Adoption of universal transfer tool 19

Post-discharge followup established with a healthcare provider 18

Telemedicine 13

Use of Teach Back process 11

Personal health record 8

Increased use of EMR 7

Added care coordinators to staff 6

Transition coaching 47

Patient and/or caregiver educational training 29

Followup phone calls 29

Medication management 25

Home visit by provider 14

Patient and/or family empowerment 12

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 55

The QIOs assisted with the creation or adoption of universal transfer tools to create more
efficient information transmissions during the discharge process.22

2. Impact Estimates

 In some instances, the QIOs
created new instruments, such as a “heart failure passport” that was used to compile information
about patients and send it across care settings. Other theme leaders reported assisting nursing
homes in understanding and implementing the INTERACT tools, which is a documentation
system that nursing homes can use as an aid to assist with information collection and
distribution. Many partner organizations (19/49) chose to use these types of transfer tools to
gather and disseminate patient information across the care spectrum.

We did not find any significant impacts of the QIO care transitions theme (Table V.10) for
the three condition-specific readmission outcomes or the combined outcome. In addition, the
magnitudes of the differences in regression-adjusted means for all four readmissions outcomes
were small, no larger than about 1.4 percent. Upon performing propensity score matching on the
64 care transitions counties (that span 14 care transitions communities), we performed a
difference-in-difference impact analysis with a logistic specification and estimated a patient-level
model analyzing readmissions for all patients residing in these counties who had a qualifying
index discharge.

Several factors might have contributed to the lack of overall significant impacts:

• Although the QIOs were expected to lower readmissions community-wide, only a
limited number of hospitals agreed to work with the QIOs, potentially reducing the
reach or penetration of the intervention. As shown in Table III.2 only 58 percent of
providers that agreed to participate were active throughout the 9th SOW.

• In conjunction with the limited reach of the intervention, followup data available for
this report might not have allowed sufficient time for efforts by QIOs to fully
manifest. The data only include 12 months between the actual start of the
intervention and the start of the followup period.23

• It is possible (although unlikely) that the QIOs successfully reduced other types of
readmissions (perhaps those following discharges for orthopedic or surgical
diagnoses, for example), with minimal effects on AMI, CHF, and pneumonia
readmissions. AMI, CHF, and pneumonia readmissions represent only about 20
percent of all readmissions among Medicare fee-for-service (FFS) beneficiaries
(Gilman 2010; Jencks et al. 2009), and many of the care transitions QIOs have been
trying to reduce readmissions for essentially all acute inpatient discharges (Brock and
Goroski 2010). However, one would expect that the QIO interventions, such as
patient coaching, medication reconciliation, and arrangement of prompt post-
discharge followup care, would have reduced all types of readmissions.

22 The CARE tool is one that CMS originally intended for every QIO involved in this theme to use it.

However, CMS changed this plan in a contract modification due to setbacks in the tool’s readiness for
implementation.

23 The followup data used for this report cover the period from July 2009 to June 2010, or through month 23 of
the 9th SOW, which is three additional months of data than what was used in the interim report.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 56

Table V.10. Estimated Impacts of QIO Care Transitions Efforts on All-Cause Readmissions: Regression-
Adjusted Predicted Means at Followup (July 2009–June 2010) (Percentages)

Beneficiaries in
Intervention

Counties with CT
Intervention

Beneficiaries in
Intervention

Counties Without
CT Intervention
(Counterfactual) Difference p-value

All-cause readmission following a discharge
for AMI, CHF, or pneumonia 23.5 23.4 0.1 0.949

Number of beneficiaries 26,472 35,460

All-cause readmission following a discharge
for AMI 20.9 21.2 -0.3 0.698

Number of beneficiaries 5,284 7,501

All-cause readmission following a discharge
for CHF 27.9 27.5 0.4 0.582

Number of Beneficiaries 12,526 16,504

All-cause readmission following a discharge
for pneumonia 19.2 19.2 0.0 0.941

Number of Beneficiaries 10,317 13,565

Sources: Medicare claims data as processed by Mathematica’s Production and Implementation of Hospital
Outcome and Efficiency Measures (PIHOEM) II project under contract with CMS, Area Resource File
(2008), CHSI 2008 data.

Notes: For each measure of readmissions, predicted means are based on a multivariate logistic regression that
controls for person-level characteristics and a few county-level characteristics that differed between
intervention and comparison counties. The person-level control variables include age, gender, race,
original reason for Medicare eligibility, and a multitude of indicators for chronic conditions that might
affect the likelihood of being readmitted following an index admission for AMI, CHF, or pneumonia. See
Table II.23 Chapter II, Section B of Volume II for the full list of control variables. The estimated means
account for the weighting used in other analyses that addresses matching with replacement Volume II,
Chapter II, Section B provides a more detailed explanation of the computation and interpretation of the
estimated intervention and counterfactual means.

 No impacts are statistically significant at the .10 level or smaller, two-tailed test

• There was likely at least some loss of fidelity as the care transitions communities tried
to translate and replicate to their local environments and constraints the evidence-
based interventions that the 9th SOW encouraged QIOs to implement. The Care
Transitions Program (Coleman et al. 2006), Transitional Care Model (Naylor et al.
1999, Naylor et al. 2004), and Project RED (Jack et al. 2009) all have strong evidence
of effectiveness, but were originally implemented in single institutions as research
projects that ensured high fidelity to the interventions. For example, having nurse
practitioners serve as the transition coordinators is a key part of the Transitional Care
Model (Naylor et al. 1999, 2004) but is difficult to implement given the shortage of
advanced practice nurses and their higher cost.24

24 It is possible that other non-QIO initiatives to reduce hospital readmissions may have begun to affect both

comparison and intervention areas, making it hard for QIOs to bring about large, additional effects. However,

(continued)

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 57

We note that a separate concurrent study conducted by the Colorado Foundation for Medical
Care (CFMC) has found favorable impacts of the Care Transitions theme on readmission rates
(Brock and Goroski, 2010). However, the results of the two studies cannot be compared because
they examined different measures of readmissions and used different approaches to selecting
comparison communities. Our study used 30-day all-cause risk adjusted readmission rates
following index hospitalizations for AMI, CHF, and pneumonia. We decided with CMS to focus
on these readmission measures because (1) they were listed in the 9th SOW as targeted quality
measures for this theme, and (2) they are in widespread use. Based on the criteria of high
volume, high rates of readmission, high inter-hospital variation in rates, and evidence of
preventability, the Medicare Payment Advisory Commission (MedPAC) had included them in its
suggested “starter set” of readmission measures for CMS to consider in piloting public reporting
and payment reforms (Medicare Payment Advisory Commission 2007). For the same reasons,
CMS subsequently chose readmissions following these three conditions for public reporting on
Hospital Compare (QualityNet 2010). Under contract with CMS, Yale University has developed
risk-adjustment models for the three measures, and the measures have been endorsed by the
National Quality Forum and are publicly reported by CMS on the Hospital Compare website.
These rates measure whether eligible beneficiaries have had at least one readmission within 30
days of discharge from the index stay. In other words, beneficiaries with one or multiple
readmissions in the 30 day window are both counted as having had at least one readmission. In
addition, the denominators for the readmission rates consist of beneficiaries discharged for the
three conditions. In contrast, CFMC’s measure counts readmissions among beneficiaries
discharged for any reason (not only for acute AMI, CHF, and pneumonia). Subsequent
hospitalizations within 30 days are not only counted as readmissions, but are also considered
index stays, so that beneficiaries may have multiple index stays and subsequent readmissions
within the 30 day window. Finally, the rates are calculated using a denominator consisting of all
Medicare beneficiaries residing in the community, not just beneficiaries discharged from the
hospital.

Our study used a propensity score matching approach to find, from among all U.S. counties,
comparison counties that matched most closely to the intervention counties on 28 county-level
characteristics, including the baseline rates of the readmission measures and measures of health
care provider supply, demographics, population health, poverty, and other socioeconomic
indicators. We performed a beneficiary-level analysis with regression adjustment for beneficiary
characteristics, including age, gender, and comorbidities. The CFMC matched comparison
counties to intervention counties on three characteristics—a weighted mean of the Dartmouth
Atlas’s Hospital Care Intensity index, county population, and county poverty distribution—using
a measure of similarity based on the arithmetic differences in these characteristics. After
determining representative hospital service area (HSAs) for each candidate county, CFMC then
presented the candidate HSAs to the QIOs participating in the Care Transitions theme for input
with regard to the final selection. Impacts were inferred by comparing aggregrate, community-
level, unadjusted rates in the intervention and comparison communities.

(continued)
awareness of the problem of high rates of hospital readmissions among Medicare beneficiaries did not become
widespread until later into the 9th SOW. For example, the widely cited article by Jencks et al. (2009) showing high
rates of readmissions was not published until April 2009, and the Affordable Care Act, with its mandated payment
reductions for hospitals with high rates of readmissions was not enacted until the spring of 2010.

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 58

Are Certain QIO Approaches More Effective Than Others? Both the High C–High I–
High G and Medium C–High I–Low G approaches appear equally ineffective. The impacts on
readmission rates for AMI discharges were slightly larger for QIOs that worked with a majority
of providers they had previously worked with than for QIOs that did not (p<0.10). There were
no other significant differences between the two subgroups.

Does the Overall QI Environment Affect QIO Effectiveness? The provider environment
did not appear to differentially affect the impacts achieved by QIOs for the measures in these two
themes, either.

I. Core Prevention Theme

1. Site Visit Results

Of the 16 physician practices we visited who participated in the core prevention theme, all
but two said that the QIO had influenced their use of EHRs and/or workflow to improve the
percentage of their patients receiving appropriate preventive services. Among the remaining two
practices, one did acknowledge that the QIO had been an influence pushing them to hire
additional staff (now hired) to enable them to improve their performance. The other practice said
that the QIO provided feedback reports but offered no other help. The 14 practices that made
QIO-influenced changes commonly reported the following types of QIO-influenced changes (at
least 3 practices each):

• Processing orders and results within an EHR to effectively to track whether results
have been received for each order—a key to identifying patients who may not have
followed through with the recommended services or is missing results, and to
producing proper rates of services actually received rather than rates of services
ordered.

• Outreach with letters or calls to patients who are found to be missing preventive
services.

• Use of physician-level data on preventive services rates, such as talking with
physicians whose rates appear particularly low, and/or displaying physician-level data
for all in the practice to see.

• Using flags/reminders for missing preventive services in the medical records, to
encourage the care team to address these during visits.

• Asking patients to update their preventive service information when they arrive for a
visit.

• Generally increasing the practice’s focus on preventive services.

In addition, 4 practices noted that the QIO-influenced changes also helped them meet goals to
achieve medical home status (3) or rural health clinic designation (1).

2. Descriptive Trend Analyses

Finally, the core prevention theme did not permit the creation of the statistically equivalent
comparison group required to conduct impact analyses, so we performed a series of descriptive
trend analyses. Detailed results are in Volume II, Chapter II, Section C..

Chapter V. Effectiveness of the QIO Program Mathematica Policy Research

 59

The QIOs recruited a total of 2,489 primary care practices to the core prevention theme,
1,590 PPs and 899 NPs. Practices were relatively small, although the NPs tended to be
somewhat larger, with four and six physicians per practice on average, for PPs and NPs
respectively. PPs also had slightly higher percentages of solo and rural practices than NPs (about
28 versus 25 percent for solo practices and 32 versus 26 percent for rural practices). Somewhat
more than 70 percent of practices reported their primary specialty as family practice and about
25 percent as internal medicine, with small proportions of general practice and geriatrics making
up the remainder; there was little difference between PPs and NPs. The geographic distribution
of PPs and NPs was also similar (Volume II, Chapter II, Section C).

PP and NP rates in mammography and rates of screening for colorectal cancer showed a
slight increase over time, with no discernible difference between the two groups (Volume II,
Chapter II, Section C). Rates of influenza and pneumococcal vaccinations for PPs and NPs also
paralleled each other closely and remained relatively constant over time.

 60

VI. EFFECTS ON HEALTH CARE DISPARITIES OF HOSPITAL SCIP/HF,
NURSING HOME, CKD, AND CARE TRANSITIONS THEMES

Prior studies have documented that beneficiaries belonging to racial and ethnic minority
groups tend to receive poorer quality of care and experience poorer health outcomes than those
in non-minority groups. Efforts to simultaneously improve overall health care quality among all
beneficiaries, and to narrow health care disparities, would need to result in greater quality
impacts among underserved beneficiaries than among non-underserved beneficiaries. We
therefore conducted analyses to determine whether the 9th SOW themes may have had such
differential effects. The 9th SOW considers underserved beneficiaries to be those who are
African American, Hispanic/Latino, Asian/Pacific Islander, or American Indian/Alaska Native.

Because the data available for the SCIP/HF analyses did not contain race/ethnicity
information at a beneficiary level, we used the Area Resource File to determine the racial/ethnic
composition of the counties in which the hospitals analyzed were located. We examined whether
the QIO theme intervention had differential impacts on hospitals in counties with high minority
populations versus those with low minority populations. In contrast, we did have beneficiary-
level information on race/ethnicity for the physical restraint, pressure ulcer, CKD, and care
transitions analyses and examined theme impact for beneficiaries belonging to underserved
racial/ethnic groups and those who did not. (For the physical restraint and pressure ulcer
analyses, we aggregated results up to the facility level, as explained below).

Overall, as detailed below, we found no evidence across any theme that the interventions
had narrowed disparities or had any differential impacts on beneficiaries belonging to minority
or underserved beneficiaries versus those who did not.

A. Hospitals: SCIP/HF Disparity Results

For each county in the country, we calculated the percentage of the population that is
composed of Hispanics and African Americans and designated the top tercile of the county-level
distribution (counties in which 33 percent or more of the population is composed of Hispanics
and African Americans) as high minority counties and all others as low minority.25

25 For the great majority of counties, the proportion of Asian/Pacific Islander and American Indian/Alaska

Native beneficiaries is very low, so we concentrated on beneficiaries belonging to the African American and
Hispanic/Latino groups.

 Hospitals in
high minority counties are only slightly more likely to be SCIP/HF PPs than those in low
minority counties (see Volume II, Chapter II Section A Table II.3). The simple average values
of the SCIP/HF measures for hospitals in high and low minority counties do show some evidence
of disparities (Table VI.1), as average values at baseline for three of the measures (antibiotic use,
hair removal, and venous thromboembolism [VTE] prevention) are worse for hospitals in high
minority counties. Differences for these measures lessened somewhat by the follow-up
measures, although mean rates were still lower in hospitals in high-minority areas.

Chapter VI. Effects on Health Care Disparities Mathematica Policy Research

 61

Table VI.1 Change in Targeted Outcomes for SCIP/HF Theme Between Baseline (July 2007–June 2008)
and Followup (June 2009–July 2010), By Hospitals in High or Low Minority Counties

Variable

Hospitals in
High Minority

Counties

N

Hospitals in
High Minority

Counties

Mean (SD)

Hospitals in
Low Minority

Counties

N

Hospitals in
Low Minority

Counties

Mean (SD)

Difference
Between Means
of Hospitals in

High versus Low
Minority Counties

Perioperative Antibiotic
Usea

Baseline 985 87.5 (9.6) 2,335 89.3 (8.8) -1.8
Followup 976 94.5 (6.1) 2,320 95.0 (6.1) -0.5

Hair Removal
Baseline 984 96.0 (9.3) 2,317 96.4 (9.7) -0.4
Followup 979 99.3 (2.8) 2,318 99.2 (4.5) 0.1

LVSD ACEI/ARB
Baseline 951 90.4 (9.7) 2,271 89.7 (11.6) 0.7
Followup 948 93.9 (8.3) 2,252 92.7 (10.7) 1.2

VTE Preventionb
Baseline 981 82.1 (16.5) 2,318 85.8 (14.0) -3.6
Followup 973 90.0 (13.2) 2,297 91.1 (11.3) -1.1

Beta-Blocker Continuation
Followup 969 89.3 (14.7) 2,174 90.7 (12.4) -1.4

Source: Hospital Compare, 2008 Area Resource File

Note: LVSD ACEI/ARB=prescription of angiotensin converting enzyme inhibitor or angiotensin receptor
blocking (ACEI/ARB) drug at discharge for patients with left ventricular systolic dysfunction (LVSD).
VTE Prevention=use of recommended preventive measures for venous thromboembolism (VTE)

a Simple average of SCIP/HF measures INF-1, INF-2, and INF-3
b Simple average of SCIP/HF measures VTE-1 and VTE-2

None of the estimates are statistically significant at the .10 level or smaller, two-tailed test.

For each outcome, we conducted regression discontinuity impact analyses within each
subgroup of hospitals and then examined whether these two impact estimates were statistically
different from each other.

These results provide no evidence that the program has reduced race/ethnic disparities in
quality of care (Table VI.2). For only one outcome, the LVSD ACEI/ARB measure, are the
impacts statistically different for hospitals located in high versus low minority areas, and in
contrast to what we would hope to see, this difference suggests a more favorable impact among
hospitals in low rather than high minority counties. In the remaining cases, the magnitudes of
the point estimates for impacts also tend to be larger (more favorable) for hospitals in low
minority counties than high ones, but the pairs of impact estimates are statistically
indistinguishable.

Chapter VI. Effects on Health Care Disparities Mathematica Policy Research

 62

Table VI.2. Estimated Impacts of the SCIP/HF Theme on Process-of-Care Outcomes, by Hospitals Located
in High versus Low Minority Counties

Outcome Variable

Estimated Impacts for
Hospitals in High
Minority Counties

Estimated Impacts for
Hospitals in Low
Minority Counties

Difference in
Estimated Impacts

Perioperative antibiotic usea 0.86 -3.61c 4.47

Hair Removal 0.35 0.83 -0.48

LVSD ACEI/ARB -2.21 3.53 -5.74**

VTE Preventionb 1.84 5.20 -3.36

Beta-Blocker Continuation 2.84 5.64 -2.8

Sources: July 2007–June 2008 and July 2009–June 2010 Hospital Compare and 2008 Area Resource File.
Provider-level covariates from March 2009 archive Hospital Compare.

Note: County-level covariate measures listed in Volume II Chapter II, Section A, Table II.3. N=475 for
hospitals in high-minority counties and N=900 for hospitals in low-minority counties. The number of
hospitals for each outcome variable analysis varies slightly due to missing data on outcome values or
covariates.

Results are produced using a two-stage least squares regression discontinuity analysis, based on
whether hospitals are above or below the J-17 threshold, using a bandwidth of ±15 percentage points of
the selection threshold. See Volume II, Chapter II, Section Afor details.

a Simple average of SCIP/HF measures INF-1, INF-2, and INF-3
b Simple average of SCIP/HF measures VTE-1 and VTE-2
c Quadratic specification. All other estimates in the table are based on linear specifications. See Volume II, Chapter
II, Section A for details.

 *Significantly different from zero at the .10 level, two-tailed test.
 **Significantly different from zero at the .05 level, two-tailed test.
***Significantly different from zero at the .01 level, two-tailed test.

B. Nursing Home Themes Disparity Results

We used resident-level race/ethnicity information in the Minimum Data Set (MDS) data set
to categorize beneficiaries as either white or underserved minority, calculated separate nursing
home-level average outcomes for the two groups, and conducted separate regression-
discontinuity analyses for the sets of facility-level outcomes. We weighted these estimates by
the number of residents from a particular group, rather than weighting all nursing homes equally,
a decision driven by both methodological and substantive interests. Methodologically, many
nursing homes have very few underserved residents. Giving those facilities the same weight as
other facilities that have many more underserved residents introduces a great deal of noise into
the data and reduces the stability of the estimates. Substantively, the approach is more sensitive
to potential differing impacts on facilities that serve a higher proportion of racial/ethnic
minorities, and produces average impacts on members of each group affected. We focused only
on the primary targeted outcome for the respective themes (rather than also examining potential
“spillover” effects of the themes as we did for the main impact analyses in Chapter 5).

The simple baseline and follow-up means do suggest the possibility of disparities, as rates
for both outcomes are higher for non-white than white residents (Table VI.3).

Chapter VI. Effects on Health Care Disparities Mathematica Policy Research

 63

Table VI.3. Change in Targeted Outcomes for Physical Restraint and Pressure Ulcer Themes Between
Baseline (July 2007–June 2008) and Followup (June 2009–July 2010), for Non-white and White
Residents

Non-White
Residents

N

Non-White
Residents

Mean (SD)

White
Residents

N

White
Residents

Mean (SD)

Difference in
Means Between
Non-White and

White Residents

Physical Restraint
Baseline 11,189 4.4 (0.38) 14,140 4.2 (0.47) 0.3
Followup 11,326 2.7 (0.28) 14,134 2.6 (0.36) 0.1

Pressure Ulcers
Baseline 10,344 14.5 (0.58) 14,090 11.6 (0.65) 2.9
Followup 10,602 12.8 (0.52) 14,108 9.8 (0.58) 3.0

Source: Minimum Data Set (Baseline: July 2007–June 2008; Followup: July 2009–June 2010).

No estimates are statistically significant at the .10 level or smaller, two-tailed test.

As Table VI.4 shows, for neither physical restraints nor pressure ulcers are the theme
impacts statistically different between minority and white nursing home residents. As described
elsewhere in this report (Volume II, Tables II.5 and II.6), these themes were more likely to
engage facilities with higher proportions of African Americans and Hispanics and thus had the
potential to disproportionately affect the care of minority patients. However, among residents in
participating facilities, the impacts on underserved minorities are not greater than for whites.

Table VI.4. Estimated Impacts of QIOs’ Work with Physical Restraint and Pressure Ulcer PPs, by
Race/Ethnicity of Resident

Outcome variable
Estimated Impacts for

Minority Residents
Estimated Impacts for

White Residents

Difference in the Estimated
Impacts for Minority Minus

White Residents

Physical Restraint Rates -1.09 -2.26 1.17

Pressure Ulcer Rates 1.31 -1.02 2.33

Source: MDS data (baseline: July 2007–June 2008; followup: July 2009–June 2010) for outcome variables, data
file provided by the Colorado Foundation for Medical Care for J-17 target list status, Nursing Home
Compare (March 2009 archive) for provider-level covariates, 2008 Area Resource File for county-level
covariates,

Note: Results are produced using a two-stage, least squares regression discontinuity analysis, based on
whether nursing homes are above or below the J-17 threshold, using bandwidths of ±5 and ±6
percentage points for the physical restraint and pressure ulcer analyses, respectively, selection
threshold. See Volume II, Chapter II, Section A for details.

No estimates are statistically significant at the 0.10 or smaller level, two-tailed test.

C. CKD and Care Transitions Disparity Results

Because CKD and care transitions are beneficiary-level analyses, we first estimated impacts
separately for minority and nonminority beneficiaries, and then tested whether these impact
estimates were statistically different from each other. We found no statistically significant
differences in the effects of either CKD or care transitions activities on the minority subset
relative to the nonminority beneficiaries (Tables VI.5 and VI.6). Although statistically
insignificant, the magnitude of the differential effect in rates of AV fistula placement (CKD3a

Chapter VI. Effects on Health Care Disparities Mathematica Policy Research

 64

and CKD3c) was large; for CKD3a, the difference was about 17 percent (2.7 percentage points).
This sizable difference might have been insignificant due to a small sample size in the CKD3
analyses.

For the rate of urinary microalbumin testing, we found positive and statistically significant
impacts for both groups—that is, we found a positive effect of the program on both the minority
and nonminority beneficiaries. There was no disparity in rates of testing at followup between the
two groups. We found substantial disparities in rates of AV fistula placement (CKD3a and
CKD3c measures) between the minority and nonminority beneficiaries. The rate (for CKD3a)
was some 47 percent (7.6 percentage points) higher among the nonminority relative to minority
beneficiaries. The disparity was also large for the CKD3c measure. For the rates of AV fistula
placement (CKD3c), the impact of QIO activities on minorities was large (about 13 percent), and
statistically significant at the 10 percent level; there was no effect on the nonminority
beneficiaries (Table VI.5).

There were no statistically significant impacts on any of the four readmission measures for
minority or nonminority beneficiaries. There was a sizable disparity in readmission rates
between the two: all readmission rates were higher for minority beneficiaries. For example, the
readmission rate following a discharge for any of the three index conditions was 14 percent (or
3.1 percentage points) higher among the minority beneficiaries compared to nonminority. The
largest disparity was in readmission rates following a discharge for pneumonia with a 20 percent
higher rate among the minorities (or 3.7 percentage points) (Table VI.6).

Chapter VI. Effects on Health Care Disparities Mathematica Policy Research

 65

Table VI.5. Estimated Impacts of QIO Efforts on CKD Quality of Care Scores for Underserved (Minority)a
Beneficiaries: Regression-Adjusted Predicted Means at Followup (October 2009–September
2010) (Percentages)

Mean for
Minority

Beneficiaries
in

Comparison
Counties

Estimated
Impact on
Minority

Beneficiaries

Mean for
Nonminority
Beneficiaries

in
Comparison

Counties

Estimated
Impact on

Nonminority
Beneficiaries

Difference
in Impacts
for Minority
Relative to

Nonminority
(p-value)

CKD1 Measure
Received Microalbuminuria Test
(CKD1a)

43.5 0.9*** 43.9 0.7*** 0.2
(0.318)

Number of Beneficiaries 136,658 520,856

CKD3 Measures
Received AV Fistula (CKD3a) 16.1 1.9 23.7 -0.8 2.7

(0.239)
Received Maturing AV Fistula
(CKD3b)

19.0 2.7 20.0 1.5 1.2
(0.636)

Received either CKD3a or CKD3b
Indicator (CKD3c)

35.1 4.6* 43.8 0.6 4.0
(0.176)

Number of Beneficiaries 1,575 2,445

Sources: Medicare claims and enrollment data as processed for CKD quarterly analytic files, Area Resource File
(2008), Community Health Status Indicators (2008) data.

Notes: Predicted means are from difference-in-difference regressions, adjusted for person-level and county-level
characteristics (see Volume II, Chapter II, Section B(for details). The estimated means account for the
weighting used in other analyses that address matching with replacement. AV = arteriovenous.

a Underserved (minority) beneficiaries are of African American, Asian, Hispanic, or Native American descent. This is
the definition of underserved used in the CKD analytic files. For consistency, we also use it in the care transitions
analyses.

 *Significantly different from zero at the .10 level, two-tailed test.
 **Significantly different from zero at the .05 level, two-tailed test.
***Significantly different from zero at the .01 level, two-tailed test.

Chapter VI. Effects on Health Care Disparities Mathematica Policy Research

 66

Table VI.6. Estimated Impacts of QIO Care Transitions Efforts on All-Cause Readmissions for
Underserved (Minority)a Beneficiaries: Regression-Adjusted Predicted Means at Followup
(July 2009–June 2010) (Percentages)

Minority
Beneficiaries

in
Comparison

Counties

Estimated
Impacts on

Minority
Beneficiaries

Nonminority
Beneficiaries

in
Comparison

Counties

Estimated
Impacts on
Nonminority
Beneficiaries

Difference
in Impacts
for Minority
Relative to

Nonminority
(p-value)

All-Cause Readmission Following a
Discharge for AMI, CHF, or
Pneumonia 25.9 1.1 22.8 -0.1

1.2
(0.406)

Number of Beneficiaries 4,495 30,965

All-Cause Readmission Following a
Discharge for AMI 24.0 -0.9 20.9 -0.5

-0.4
(0.893)

Number of Beneficiaries 853 6,648

All-Cause Readmission Following a
Discharge for CHF 29.3 2.2 26.8 0.4

1.8
(0.350)

Number of Beneficiaries 2,308 14,196

All-Cause Readmission Following a
Discharge for Pneumonia 22.2 -0.2 18.5 -0.1

-0.1
(0.986)

Number of Beneficiaries 1,638 11,925

Sources: Medicare claims data as processed by Mathematica’s Production and Implementation of Hospital
Outcome and Efficiency Measures (PIHOEM II) project under contract with CMS, Area Resource File
(2008), Community Health Status Indicators 2008 data.

Notes: Predicted means are from difference-in-difference regressions, adjusted for person-level and county-
level characteristics (see Volume II, Chapter II, Section B for details). The estimated means account for
the weighting used in other analyses that address matching with replacement. AMI = acute myocardial
infarction; CHF = congestive heart failure.

 No estimates are statistically significant at the 0.10 or smaller level two-tailed test.
a Underserved (minority) beneficiaries are of African American, Asian, Hispanic, or Native American descent. This is
the definition of underserved used in the CKD analytic files. For consistency, we also use it in the Care Transitions
analyses.

 67

VII. INTERVENTIONS HIGHLY VALUED BY STAKEHOLDERS

This report has presented results on overall effectiveness for each theme, as measured by (1)
reports by QIO managers, other QI organizations, physician practices, hospitals, and nursing
homes, based on survey and site visit interviews and (2) program impacts estimated by the
intervention group of PPs to a “statistically equivalent” group of comparison, or NP providers
(for themes for which such analyses could be conducted). In this chapter, we discuss, theme by
theme,26

Although we consider each theme separately below, we first note important cross-theme
commonalities and differences in the types of QIO activities that were most valued.

 which interventions were especially valued by stakeholders and why. The discussion is
based on information collected from the surveys of QIO directors and theme leaders; surveys of
hospital QI directors and nursing home administrators; site visit interviews with QIOs, providers
and key state stakeholders; and discussions with a large sample of QIO partners in the CKD and
care transitions themes.

• One-to-one assistance to address provider-specific issues was most highly valued by
nursing homes (participating in pressure ulcers, physical restraints, or NHIN themes),
and physician practices (participating in core prevention or CKD themes), whereas
group learning activities were most valued by care transitions partners (including
providers of various types and other health care organizations) and hospitals
participating in SCIP/HF.

• Serving as a source of information to respond to questions and provide information
about government programs was viewed as an important role of the QIO by hospitals
and physicians.

• Tools provided by the QIO were viewed as very helpful by hospitals, nursing homes,
and physicians participating in the CKD theme.27

• Comparative data reports showing providers their own performance using graphics
and benchmarks were found very useful across all provider types.

• Sharing of best practices, facilitated by the QIO, was frequently cited as key by
hospitals and nursing homes.

A. SCIP/HF

The following activities were most frequently reported to be “very valuable” by those who
engaged in them, based on the hospital survey:28

26 Since QIOs’ activities in the MRSA theme were quite limited and focused on helping hospitals to report data

to the National Healthcare Safety Network (NHSN) rather than on improving safety and quality, we do not discuss
the theme in this chapter.

27 Tools may take many forms and address many types of content areas but have in common that they can be
used to improve care by health organizations or clinicians. In other words, they do not just describe how to improve
care, as other resources may do, they are actually intended to be part of the process change to improve care.

28 Hospital survey respondents were asked to rank various types of meetings with the QIO as very valuable,
somewhat valuable, or not valuable.

Chapter VII. Interventions Highly Valued by Stakeholders Mathematica Policy Research

 68

• Attending broad-based regional or statewide meetings on quality improvement where
the QIO was an active participant (69 percent)

• Assistance on reporting quality measures to CMS in order to receive the highest
possible annual update to their payment (known during the study period as the
Reporting Hospital Quality Data for Annual Payment Update or RHQDAPU and now
known as the Hospital Inpatient Quality Reporting Program or HIQRP) (66 percent)

• Assistance with hospital-specific questions (66 percent)

• Hearing about best practices of other hospitals through QIO-sponsored activities (63
percent)

Even for the lowest-ranked activities—presentations to help create buy-in to quality
improvement beyond the QI staff, and other staff development/training—42 and 48 percent
(respectively) found these activities to be very valuable. Only 2 to 7 percent of the hospitals
found each type of QIO activity they had experienced on the long list as “not valuable.” These
hospitals reported the lack of value was most often because they already had the information or
the topic was not applicable to the hospital’s specific situation.

Perhaps not surprisingly due to the small sample, the views of the hospitals that we visited
on which QIO activities were especially valuable did not mirror the survey results. The most
valued types of assistance reported by the hospitals we visited that mentioned at least one type
included:

• Group sharing of best practices among hospitals (“it stirs ideas”) (5 of 11)

• Data reports with comparative benchmark data (these “were motivating”) (5 of 11)

• Having physician expert speakers present to the hospital’s physicians (which “really
started to kick things into gear”) (4 of 11)

• Tools such as pocket cards for the anesthesiologists listing appropriate antibiotics (3
of 11)

In addition, one QIO that we visited felt its specific focus on encouraging hospitals to
conduct concurrent review of patient charts was very valuable. Concurrent chart review enables
hospitals to catch and remedy omitted care in the hospital SCIP/HF measures when it actually
matters, during the relevant hospitalization (for example, a missing order for VTE preventive
care following surgery), rather than finding such omissions weeks or months later during
retrospective chart review, long after the patient has been discharged. Both hospitals we spoke
with in that state agreed and had adopted concurrent review.

B. Physical Restraints, Pressure Ulcers, and NHIN

Both QIOs and nursing homes identified several effective mechanisms used by QIOs for the
physical restraints, pressure ulcers, and NHIN themes:

• Onsite assistance/one-on-one consultation, including engaging administration and
nursing leadership

• In-person training for frontline staff

Chapter VII. Interventions Highly Valued by Stakeholders Mathematica Policy Research

 69

• Providing the facility with its performance data and comparative data from peers

• Sharing best practices and standardized tools

In addition, the following activities were valued specifically for particular themes:

• For the pressure ulcers theme, QIO and nursing home respondents in five states noted
the value of getting nursing homes and hospitals talking to one another and sharing
practices and information. For example, one theme leader explained that after a
resident had been admitted to the hospital, the nursing home was able to communicate
what pressure ulcer treatment strategies had already been tried so that it could move
on to a more intensive intervention without wasting time or resources.

• For the physical restraints theme, QIO assistance on the proper coding of restraints in
the Minimum Data Set (MDS) was reported to be a valuable activity by most nursing
homes we visited (six of eight). While assistance to improve the accuracy of restraint
coding did not necessarily lead to changes in care, confusion around coding was
widespread, and in several instances, a facility’s restraint rates improved once coding
errors were corrected.

• For NHIN, QIOs emphasized the importance of developing QI infrastructure in these
troubled nursing homes: helping to stabilize the environment through leadership
development, improving teamwork through enhanced staff communication, and
teaching facility staff how to use data to drive improvements. More than one QIO
theme leader commented that this could be a slow process (see quote below).

“A slower process [for the most troubled nursing homes] allows the QIO to educate
everyone from the top of the organization down and is much more sustainable … we had
to take the time to walk the nursing home step-by-step through the quality improvement
process.”

-QIO NHIN theme leader

On-site, one-on-one assistance, engaging leadership. In-person consulting or on-site
assistance by the QIO was viewed by nursing homes as the most effective way to work with
them to achieve the nursing home-related theme goals. This type of assistance helped build
necessary trust and rapport between the QIO representative, nursing leadership, and front-line
staff. For physical restraints, nursing home site visit respondents found it most helpful for the
QIO representative to provide in-person individual problem-solving assistance on a resident-by-
resident basis. Nearly all QIOs stressed the importance of engaging administration, nursing
leadership staff, and other members of the clinical team (LPN/LVN and CNA level staff) on the
goal, in the process of the on-site assistance.

“Our facility could not get the same thing out of a class. The feeling that you talked to
them [the QIO] as a colleague was very important. ”

-Nursing home DON

Chapter VII. Interventions Highly Valued by Stakeholders Mathematica Policy Research

 70

Training for frontline staff. In addition to one-on-one technical assistance, nursing homes
were eager for more on-site, hands-on training for their frontline staff, along with actionable
tools for dealing with the proper identification and treatment of pressure ulcers. Several visited
nursing home staff with significant resource constraints requested that there be more intensive
and more frequent education and training for frontline staff from the QIO. One director of
nursing we spoke to found a video on skin care and pressure ulcer prevention and treatment
provided by the QIO to be useful but also noted, “If they [the QIO] were available to do more
hands-on training or in-services that showed staff how to float heels, how to apply the creams,
etc., I would have latched on to that idea.” One QIO theme leader we visited had emphasized this
strategy on the physical restraints theme (see quotation).

The biggest pot of gold we found was providing education to the frontline staff.
We empowered them to be the ones who take off the restraints or don’t let the
restraints come on, or come up with ideas so that they don’t have to use
restraints.… We were breaking the barrier through education, and the leadership
finally recognized that the frontline staff were the ones who needed education
and that it can’t be a trickle-down effect. The feedback from them [frontline
staff] was phenomenal.

-QIO theme leader

Sharing and discussing performance data. Receiving feedback on quality performance
from the QIO was seen as important to QI efforts by more than 90 percent of participating
nursing home survey respondents. Nursing homes we visited echoed this, especially when QIOs
presented data in an easy-to-follow visual format like charts or graphs. One QIO theme leader
explained, “Many of the homes were small, rural, and didn’t have any corporate resources.
There were a couple of homes that when we shared the [comparative] data about where they
were compared to the state, they were on the wrong side of the line … this opened their eyes,
like peer pressure.” A couple of QIO theme leaders found that providing nursing homes with an
analysis of their own pressure ulcer data from the past six months led to the facilities
acknowledging that they had more facility-acquired pressure ulcers than they had previously
thought. Realizing this, nursing home staff were more motivated to make improvements to
pressure ulcer care.

“When we shared the [comparative] data … they were on the wrong side of the
line … this opened their eyes, like peer pressure.”

-QIO theme leader

Sharing best practices and standardized tools. Nursing homes also found that sharing
best practices and standardized tools from the QIO could be easily reproduced and implemented
by their staff were valuable. One QIO guided a nursing home to a online sharing session with
nursing homes nationwide that allowed participants to ask questions of other homes and to glean
best practices outside their region. Another nursing home QI manager valued a “device decision
guide” provided by the QIO that helped determine what should or should not be coded as a
restraint.

Chapter VII. Interventions Highly Valued by Stakeholders Mathematica Policy Research

 71

“We are wearing a lot of hats and if there is something out there that is a good
practice, it is useful just to pass it along in a form where we can just implement
it.”

-Nursing home QI manager

C. Drug Safety

Unlike other themes, input to the evaluation of what activities were valuable to achieve drug
safety theme goals comes only from visited QIO staff and their drug safety partner organizations
in seven states. Insights on effective mechanisms include the following, as described by at least
four of the seven QIOs that we visited:

• Creating and disseminating tools to physician practices was important (emphasized
by five of the seven visited QIOs that implemented a drug safety intervention). This
included a toolkit with wristbands to identify patients taking a potentially problematic
drug (Warfarin), medication cards that patients could use to keep track of and share
with their doctors all prescribed medications, and a “cheat-sheet” list of alternative
medications to use in place of those that are potentially inappropriate.

• Face-to-face interaction with physician practices was also important. This included
sharing analyses of physicians’ prescribing patterns to identify areas of improvement;
helping physicians better use their EMRs to produce more useful medication data,
which would feed decision supports to minimize drug safety incidents; and focus
groups to show providers how to use a new e-prescribing tool.

• Sending educational mailings to patients and/or physicians and patients was
important. The mailings contained information intended to lower the likelihood of
drug-drug interactions by changing either patient or provider behavior, and aimed to
generally increase dialogue about the prescription of the identified medication.

In addition, three of the seven QIOs we visited believed group activities contributed to the
effectiveness of their work. One established a coalition on drug safety and coordinated an e-
prescribing effort, and another provided educational conference calls with highly regarded
speakers to discuss specific drug guidelines with nursing homes. The third QIO convened a
technical expert panel of stakeholder organizations, physicians, and pharmacists to determine the
most appropriate interventions for the state.

“The typical thing is for people to get a prescription from one doctor for [a
potentially harmful drug], and then not to remember to tell the pharmacist or
other doctors that they’re on it. The idea was that this campaign would motivate
the patient to check with the doctor or the pharmacist.”

-QIO physician

Three QIOs mentioned the importance of involving a pharmacist in their drug safety work.
The value of the pharmacist was variously noted as improving credibility of the project with
providers, helping to ensure interventions were appropriate for the population being addressed,

Chapter VII. Interventions Highly Valued by Stakeholders Mathematica Policy Research

 72

and establishing guidelines that bridged differences between pharmacist and physician
perspectives on e-prescribing.

D. Core Prevention

Physician practices found several activities or roles played by the QIOs to be particularly
valuable in the core prevention theme:

1. Periodic data reports comparing the practices to a benchmark

2. Individual meetings between QIO staff and the practice

3. QIO’s role as an information source regarding government programs

In addition, mixed comments on two approaches—collaboratives and Lean training29

Data reports. Data reports were seen as motivating practices for improvement of
preventive service measures, according to QIOs, community leaders, and eight practices. One
provider noted, “For providers, it is a shameful thing not to have good numbers.” Another said
the comparative reports “are a wake-up call.” In one case, a practice staff member was not able
to follow the reports themselves, but she valued and acted on what the QIO staff said during
routine discussions about these reports.

/workflow
process analysis—are provided here as these approaches are likely to be considered in the future.

Individual meetings with the practice. Individual assistance on site from QIO staff—a
method used heavily by QIOs—was highly valued. The QIO staff had effectively become a
trusted source of information and advice for many practices we visited and had influenced the
practice’s culture or way of thinking in at least a couple of cases, which could benefit the
practice’s patients beyond the 9th SOW timeframe and measured improvements. These on-site
QIO visits were valuable for effective communications with physicians and/or health IT staff,
distribution of tools (such as a documentation template), and providing advice on specific
methods to improve preventive service rates (such as generating reports of upcoming patient
visits along with identifying missing preventive services).

QIO’s role as an information source. Some practices highlighted the helpfulness of the
QIO in explaining other government programs and medical home criteria. One commented,
“One of the most important things [the QIO] does is help us understand all the programs coming
down from CMS.” In three other cases, the QIO staff were specifically credited with helping the
practice understand what it needed to do for the Medicare EHR Incentive Program (“meaningful
use”), with strong QIO coordination with the Regional Extension Centers established to perform
this helping role.

Mixed views on collaboratives and workflow advice. Practices and QIOs are mixed in
their perception of the value of collaborative or group learning activities. On the positive side,
two practices that did not have access to collaborative work through the QIO said they would
prefer a collaborative, and another practice found an annual conference particularly helpful for
networking. On the other hand, one QIO reported that the user group meetings they initially set

29 Originating with Toyota and adapted for use in the health care system, Lean is a set of tools and a process
that helps organizations increase value by identifying and eliminating waste in their workflow.

Chapter VII. Interventions Highly Valued by Stakeholders Mathematica Policy Research

 73

up did not work well in their state, due to competitive feelings among practices, even when they
were geographically distant from one another. One provider said she disliked group meetings
because the participants tend to come with varying levels of understanding, which makes it feel
inefficient, with less of the discussion relevant to her particular needs.

To improve care and even to produce accurate quality measures often requires redesign of
workflows. However, QIO attempts to date to help physician practices implement such
workflow redesigns may have fallen short of their potential. Two QIOs apparently tried to help
practices build skills in this area, but it was not clear the extent to which the assistance was in-
depth enough to make a lasting change. A major activity in one state was holding Lean training
workshops, and both providers we visited there had used what they had learned to improve data
collection processes on preventive measures and accurately represent care provided ,but did not
seem to have used the training in any other way. We heard that while the training provided an
overview of how to use Lean, more in-depth training may have been needed. In another state,
the QIO staff had visited a practice to analyze its workflow, which “helped open the doctor’s
eyes to how the practice could be.” At the same time, this practice wanted the QIO to come more
often and help them actually improve workflow.

E. Prevention Disparities

Visited QIOs participating in this theme found that community outreach, to places like
senior centers, was far more effective for recruiting patients to the diabetes self-management
training (the main focus of this theme) than referrals through providers working on this theme.
Also, one QIO focusing on a dense urban population believed a reason for marked improvement
on its eye exam measure was the QIO’s having arranged for donated buses to transport seniors to
12 practices on three consecutive Saturdays to get their eyes checked.

F. Chronic Kidney Disease

Many primary care providers interviewed for the evaluation pointed to the comparative data
reports, beneficiary-related tools, and one-on-one assistance the QIOs provided under this theme
as particularly appreciated forms of assistance. Several explained that the QIO-generated
comparative data reports (based on claims data) motivated them to increase their urinary
microalbumin screening rates. As they implemented changes, their actions were reinforced
through the ability to view their progress in subsequent reports. However, some also commented
that the lag of roughly half a year in the data furnished to the QIOs made the information less
meaningful, and information that was actionable (e.g., lists of patients needing testing) would
have been more helpful. In at least two cases, the QIO was able to train the provider to run more
timely reports from the practice’s electronic medical records system.

Physicians also commented favorably on tools for beneficiary education provided by the
QIO, with some commenting that they were useful in initiating conversations to teach patients
about CKD and in conveying key CKD concepts to patients. Others noted that the materials
were easy to understand or had excellent graphics. One-on-one assistance was mentioned as
particularly valued by physicians in smaller practices, teaching them, for example, to more
effectively use EMRs for monitoring CKD patients.

Several practices commented that routine lab reports on kidney function, provided as a result
of the QIO’s activities, were useful to improving physician awareness of closely monitoring at-

Chapter VII. Interventions Highly Valued by Stakeholders Mathematica Policy Research

 74

risk patients. The physicians’ diligence increased as they saw improvements in their testing rate
and had positive experiences with patients whose eGFR improved.

Partnered organizations such as the Kidney Foundation and Area Agencies on Aging found
high value in the QIOs’ ability to form and support collaborations to improve CKD care quality.
Many of these organizations reported that due to the QIO’s neutrality, funding, informed staff,
previously developed relationships, and understanding of the overall community, it was uniquely
positioned to bring together competing groups in the health care community to work on issues
such as CKD. In addition, the partner organizations complimented the QIO’s ability to provide
the group with structure and direction while still allowing the collaboration to be autonomous in
determining how to best achieve their goals.

G. Care Transitions

The QIO partners we interviewed, including providers and other health care organizations,
believed the care transitions theme had improved patients’ transitions across sites, and mentioned
the following as contributing factors:

Forming new relationships across providers. Almost two thirds of care transition
collaborators that were interviewed noted that in forming the community collaborative under this
theme the QIO had a unique ability to bring the right set of individuals to the table and foster
teamwork, accountability, and mutual understanding. Part of this ability comes from having
appropriate staff within the QIO. One QIO theme leader said, “Sometimes the nursing homes
struggle and try to say that this [readmissions] is not their issue, however the QIO has a nursing
home administrator on staff that is good at getting the nursing home population to the table.” The
QIO’s specialized position as a QI organization was also said to aid in creating functional
collaborations. Forming these relationships among providers in a competitive environment was
discussed by partner organizations as a major contribution by the QIO to the health care
community. The resulting group brainstorming session about how to change the process to
positively impact transitions across sites was seen as a positive strategy for change.

Resource for educational material. A little more than two-thirds of partners reported that
the QIO was a valued educational resource, providing a spectrum of materials, templates, hosted
webinars, sponsored seminars, and other care transition programs on best practices, provider
training for coaching models, and a website with assorted tools and resources.

Facilitated observation visit by key nursing home staff to nearby hospital. One
respondent from a post-acute care setting noted that as a result of participating in the QIO’s
project, they had visited the hospital partner, observed the discharge process closely, and better
understood how to adapt their procedures to reduce the likelihood of readmission.

Data reports. The QIO provided data reports for the majority of respondents but some
organizations did their own data analysis. Most respondents indicated that the data was timely
though a number or responding partners noted that the time lag inherent in Medicare claims data
made it difficult to assess progress and make any mid-course adjustments.

 75

VIII. SUGGESTIONS FOR PROGRAM IMPROVEMENT

Mathematica’s independent evaluation of the QIO Program suggests potential improvements
to five dimensions of the program:

• Positioning of QIOs in the quality improvement landscape

• Program design

• QIO operations and activities

• Measurement of QIO performance

• Evaluation of QIO Program as a whole

As noted below, several recommendations are consistent with CMS’s recently published
10th SOW.

A. QIOs and the Quality Improvement Landscape

1. The QIO program may be more effective if it is more closely aligned with other CMS
and federal programs that address quality improvement, including health reform
initiatives.

CMS could position the QIO program as the primary technical assistance resource for its
many programs, pilots, and demonstrations aimed at improving quality of care, including those
designed for public reporting, value-based purchasing, and improving the coordination of health
care, such as medical homes and accountable care organizations. Further, QIOs could serve as
another source of technical assistance for meaningful use of EHRs under the Health Information
Technology for Economic and Clinical Health (HITECH) Act. QIOs, with their longstanding
relationships with physician practices and state medical associations, could significantly enhance
the reach and capabilities of Regional Extension Centers program currently aimed at primary
care physicians and critical access hospitals. Alternatively, with their foundation of work with
nursing homes and home health agencies, QIOs could provide EHR technical assistance to these
other providers that have received less attention.

An overall alignment could leverage the effectiveness of these programs, pilots, and
demonstrations by supplying health care providers with more technical assistance than they
currently receive, and also leverage the effectiveness of the QIO program by combining its
technical assistance with the interventions of the programs, pilots, and demonstrations. This
concept was independently suggested by several surveyed QIO directors who recommended that
CMS review the interests of other federal agencies and organizations, and coordinate the QIO
contract with those efforts (11 percent of responding QIO directors). Some motivated providers
may already be using their work with QIOs to meet the requirements of other quality
improvement programs. For example, one visited physician practice agreed to participate with
the QIO in order to receive the data and information they needed about their patients to apply for
a medical home designation.

Chapter VIII. Suggestions for Program Improvement Mathematica Policy Research

 76

By aligning the QIO program with other quality improvement efforts, CMS could reduce the
extent to which QIOs and providers are pulled in multiple directions and thus incentivize
provider participation. Across our site visits, we heard that providers are inundated with
opportunities to participate in quality improvement activities, despite having limited resources
for this purpose. Consolidating quality improvement efforts toward common, top priority themes
would allow providers to participate with greater focus. Similarly, aligning QIOs’ work with
payment incentives would help capture providers’ attention and give QIOs’ greater leverage to
both recruit providers and effect change. According to one provider, “I had to persuade the
company to sign up because there was no financial gain in it. The financial gain was that they’d
give us information that would help us improve quality so we’d get the financial gain from the
payers.”

Realigning the mission of the QIO program in this way may require a parallel realignment of
the metrics by which QIO performance is measured and the skill mix of QIO staff and
management. Achieving this latter goal would likely require QIOs to both recruit new and
retrain current staff. This effort would benefit from CMS developing a new mechanism for QIOs
to learn about the purpose, design, and logistics of Medicare’s other QI programs, pilots, and
demonstrations.

2. The QIO Program may be more effective if it leverages existing knowledge of effective
methods for technical assistance and rapidly generates new knowledge where needed.

 While our study found most of the QIO approaches to technical assistance were valued by
providers, there was little effort given to understanding whether some approaches are more
effective than others, and we heard that QIOs did not necessarily share freely or completely with
each other as would be the case in an optimal national program designed to improve quality of
care. Such efforts should take place during the SOW and involve the QIOs in learning and
action collaboratives to benefit from each others’ experience, and in conducting structured
testing of different technical assistance approaches. Because existing literature does not provide
enough answers (Paez, Stewart, and Felt-Lisk 2009), CMS could use the QIO program as a
laboratory to test new approaches to rapidly increase uptake of proven quality and safety
practices, and to improve the translation and scalability of effective interventions. The QIO
program could also serve as a platform to test new quality metrics. This new role as a quality
improvement laboratory would provide immediate and useful knowledge for the Medicare
program to improve care for its beneficiaries, and simultaneously generate knowledge that
benefits the larger health care system. For example, practical research could help sharpen
approaches to the design and operation of the learning collaboratives that comprise an important
part of the 10th SOW.

B. QIO Program Design

3. Each QIO would be more effective if it were permitted to adapt its services and clinical
areas to specific QI strengths and gaps in its state.

 Staff at several QIOs reported that their effectiveness was constrained by contractual
requirements to focus on clinical areas where providers were already achieving high scores.
Staffs at other QIOs reported feeling constrained by requirements to focus on clinical areas that
were well covered by other QI organizations in their state. Increased flexibility could be
implemented by requiring each QIO to submit an environmental scan and gap analysis for its

Chapter VIII. Suggestions for Program Improvement Mathematica Policy Research

 77

state, perhaps as a part of its proposal for the next SOW. CMS and the QIO could establish
performance metrics appropriate to the QI gaps the QIO proposes to fill. Alternatively, CMS
could establish a menu of focus areas for QIOs consistent with federal priorities, and allow the
QIOs to select those that overlap with its state’s priorities.

4. QIOs may be more likely to have a measurable impact on quality of care if the period
of performance of SOWs were increased to five years.

 Currently, QIOs are expected to bring about measurable change in outcomes within the first
28 months of the QIO Program. A five-year SOW will allow for a longer measurement period
than the current three-year timeframe, and give QIOs more time to bring about changes in
providers’ actions that ultimately will improve outcomes measures. This change is supported by
written comments of surveyed QIO directors, who suggested that QIOs needed a longer time
period to achieve quality improvement (nine percent of responding directors). An alternative
strategy would be to leave the period of performance at the current three years, but evaluate QIO
performance based on rapid cycle mixed method, plan-do-study-act (PDSA) measures, rather
than evaluating QIO performance on trends in provider quality scores.

5. QIOs would be more effective if the QIO Support Center procurement cycle was
shifted so that support centers were in full operation when a SOW began.

 Because QIO Support Centers are responsible for efficiently producing necessary tools and
information to support the SOW, this suggestion addresses the problem that QIO theme leaders
reported that the tools and materials that the QIOs needed were often not available when they
were needed. This delay likely slowed early progress and resulted in duplicative efforts from
individual QIOs.

6. QIO’s would be more effective if the program was able to provide QIOs more timely
and reliable data for targeting and monitoring of their interventions.

 All visited QIOs discussed trouble with the late timing of data, problems caused by errors
and associated recalls, and lack of details within data. As a result of these problems, QIOs lost
resources and found it difficult to ascertain the current performance of providers. Nearly half of
surveyed QIO directors (44 percent) expressed similar concerns about CMS’ data processing.

7. Feedback from CMS to QIOs would be more effective if CMS Government Task
Leaders (GTLs) had more health care QI experience.

 Thirty-nine percent of surveyed theme leaders reported their GTL had a fair to poor
knowledge base relative to their responsibilities, making it difficult for GTLs to understand the
issues faced by QIOs and limiting GTLs’ ability to help with problem solving. This finding was
echoed in our site visits and by some surveyed QIO directors. As one QIO leader for the
prevention theme explained, “The QIO is frustrated with the CMS staff. The theme leaders want
to know if the CMS staff has ever tried to walk into a private practice and figure out what is
going on.” GTLs with more QI background would (a) facilitate timely actionable feedback to
QIOs based on QIO progress reports (Suggestion 8), (b) allow flexibility for QIOs to adapt their
QI strategies to state and local QI environment (Suggestion 3), and (c) provide alignment of QIO
technical assistance with other CMS QI programs (Suggestion 1).

Chapter VIII. Suggestions for Program Improvement Mathematica Policy Research

 78

C. QIO Operations and Activities

8. QIO operations could be more efficient if the CMS reporting requirements were
streamlined.

 In nearly all visited states, QIO staff reported that the reports required by CMS could be
streamlined and made more useful. Many also reported that they would welcome rapid-cycle,
formative, constructive feedback from CMS on ways to improve their performance based on
those streamlined reports.

9. Future SOWs could test the effectiveness of expanding QIO direct training of provider
staffs.

 Although QIO theme leaders reported frequently using direct training of provider staff as an
approach to technical assistance in the 9th SOW, our site visit interviews did not evidence this
focus and suggested this method could be tested for effectiveness and expansion for both
hospitals and nursing homes. Many provider staff interviewed commented that such training
would be welcomed, because the staff pay more attention when an “outsider” instructs them,
rather than the QI director. This is also consistent with survey results, in that surveyed 43 percent
of nursing home respondents wanted the QIO to provide future support for clinical topics such as
pressure ulcers or pain.

D. Measurement of QIOs’ Performance

10. For QIOs’ work with troubled nursing homes, a more comprehensive measurement of
QIO performance would be more meaningful.

 For the Nursing Homes in Need theme, several QIO officials and providers reported that the
assistance needed did not match the performance measures applied to the theme because the
facilities needed more general quality improvement support as a first step to improvement.
Instead of measuring QIO work with troubled nursing homes through improvements on two
specific measures (in the 9th SOW these were rates of pressure ulcers and physical restraints),
CMS could structure a more meaningful composite measure, using experience it has developed
in creating star ratings for nursing home quality and/or composites for a pay-for-performance
demonstration. This would allow the QIO to work with the facilities as needed on problems
associated with any of the larger set of measures in the composite. This is consistent with the
suggestions of some surveyed QIO directors who said that supportive and consultative work to
nursing homes should be expanded (11 percent of responding QIO directors).

11. QIO performance metrics would be more meaningful if they take into account the
small numbers of providers included in many performance scores.

In the 9th SOW, a QIO’s performance was based on the mean of the performance scores of a
defined set of providers. Failing on any measure triggers CMS to consider consequences
including not funding remaining work on the theme. The 9th SOW performance scores for some
QIOs were computed on the basis of relatively small numbers of providers. CMS did not take
into account the statistical precision of those scores during its evaluation of QIO performance.
For most themes, CMS does allow QIOs “extra room” before considering them to have failed—
for example, a QIO would fail the pressure ulcers measure only if improvement was below 70

Chapter VIII. Suggestions for Program Improvement Mathematica Policy Research

 79

percent of the target improvement. However, a better strategy may be allowing QIOs to focus
only on those measures that are common enough in their state to produce reliable measurement
(see suggestion 3).

E. QIO Program Evaluation

12. Future evaluations of QIO program should focus on rapid-cycle, formative, mixed-
method approaches.

 Traditional impact evaluation of the QIO program is limited by the fact that QIOs provide
services jointly with other QI organizations as well as providing some services on a statewide
basis. Rapid-cycle, formative, mixed-method evaluation methods would enable the QIO
program to adopt the lessons learned more quickly than is possible with a more traditional
evaluation approach. If CMS uses QIOs as a laboratory for testing alternative forms of technical
assistance, the evaluation might benefit from an orthogonal design, which allows for the testing
of several variants of technical assistance simultaneously (Brown and Zurovac 2011). Such an
approach would be useful for testing different models (such as those to reduce readmission) or
different sets of interventions that share the same outcome goal against one another, as long as
the intervention is not statewide. This approach, however, would not solve the evaluation
problem of QIOs having some impact on the comparison group or the difficulty of attributing
impacts when QIOs team with other QI organizations.

 80

REFERENCES

American Hospital Association. “American Hospital Survey.” CD-Rom. Chicago, Illinois. 2009.

Brock, Jane and Alicia Goroski. “Lessons from the Care Transitions Theme.” Presentation at the
National Conference on Care Transitions, Baltimore, MD, December 3, 2010,
[http://www.cms.gov/DemoProjectsEvalRpts/downloads/CCTP_Conference_Presentations.z
ip], accessed January 26, 2011.

Brown, Randall and Jelena Zurovac. “Using Creative Orthogonal Designs to Conduct
Comparative Effectiveness Research” Methods workshop presented at Annual Research
Meeting of AcademyHealth, Seattle, Washington, June 13, 2011.

Coleman, Eric. A., Carla Parry, Sandra Chalmers, and Sung-Joon Min. “The Care Transitions
Intervention: Results of a Randomized Controlled Trial.” Archives of Internal Medicine, vol.
166, no. 17, 2006, pp. 1822-1828.

Gilman, Boyd. Analysis of 100 Percent MEDPAR Inpatient Hospital National Data for Fiscal
Year 2008, conducted for the Centers for Medicare & Medicaid Services to support the
Community Based Care Transition Program, Princeton, NJ: Mathematica Policy Research,
November 2010.

Gilman, Boyd. Analysis of 100 Percent MEDPAR Inpatient Hospital National Data for Fiscal
Year 2008, conducted for the Centers for Medicare & Medicaid Services to support the
Community Based Care Transition Program, Princeton, NJ: Mathematica Policy Research,
November 2010.

GreatData.com. “Multi-County Zip Code Data.” Available at: [http://www.greatdata.com].
Accessed on August 2010.

Hempel, Susanne, Lisa V. Rubenstein, Roberta M. Shanman, Robbie Foy, Su Golder, Marjorie
Danz, and Paul G. Shekelle. “Identifying Quality Improvement Intervention Publications—
A Comparison of Electronic Search Strategies.” Implementation Science, vol. 6, no. 85,
2011.

Institute of Medicine. “Medicare’s Quality Improvement Organization Program: Maximizing
Potential.” Washington, DC: National Academies Press, 2006.

IPRO ESRD Network of New York. “Arteriovenous Fistula First.” New York, NY. Available at:
www.fistulafirst.org. Accessed on September 9, 2011.

Jack, BW, Chetty VK, Anthony D, Greenwald JL, Burniske GM, Johnson AE, Forsythe SR,
O’Donnell JK, Paasche-Orlow MK, Manasseh C, Martin S, Culpepper L. “A Reengineered
Hospital Discharge Program to Decrease Rehospitalization: A Randomized Trial.” Annals of
Internal Medicine, vol. 150, no. 3, February 3, 2009, pp. 178-187.

Jencks, Stephen F., Mark V. Williams, and Eric A. Coleman. “Rehospitalizations among Patients
in the Medicare Fee-for-Service Program.” New England Journal of Medicine, vol. 360, no.
14, April 2, 2009, pp. 1418-1428.

http://www.fistulafirst.org/�

References Mathematica Policy Research

 81

Leavitt, Michael O. “Improving the Medicare Quality Improvement Organization Program—
Response to the Institute of Medicine.” Report to Congress. Washington, DC: U.S.
Department of Health and Human Services, 2006.

Medicare Payment Advisory Commission. “Promoting Greater Efficiency in Medicare.” Report
to Congress. Washington D.C., 2007

Medicare Payment Advisory Commission. “Report to the Congress: Supporting Greater
Efficiency in Medicare.” Washington DC: MEDPAC, June 2007.

Medicare Payment Advisory Commission. “Report to the Congress: Supporting Greater
Efficiency in Medicare.” Washington DC: MEDPAC, June 2007.

Naylor, Mary D., Dorothy Brooten, Roberta Campbell, Barbara S. Jacobsen, Mathy D. Mezey,
Mark V. Pauly, and J. S. Schwartz. “Comprehensive Discharge Planning and Home Follow-
Up of Hospitalized Elders: A Randomized Clinical Trial.” JAMA, vol. 281, no. 7, 1999, pp.
613-620.

Naylor, MD, DA Brooten, RL Campbell, G. Maislin, KM McCauley, and JS Schwartz.
“Transitional Care of Older Adults Hospitalized with Heart Failure: A Randomized,
Controlled Trial.” Journal of the American Geriatrics Society, vol. 52, no. 5, 2004, pp. 675-
684.

Paez, Kathryn, Kate Stewart, and Suzanne Felt-Lisk. “Overview of Quality Improvement
Initiatives.” Report to Centers for Medicare & Medicaid Services. Washington, DC:
Mathematica Policy Research, Inc., June 2009.

Paez, Kathryn, Kate Stewart, and Suzanne Felt-Lisk. “Overview of Quality Improvement
Initiatives.” Report to Centers for Medicare & Medicaid Services. Washington, DC:
Mathematica Policy Research, Inc., June 2009.

Parmelli, Elena, Gerd Flodgren, Fiona Beyer, Nick Baillie, Mary E Schaafsma, and Martin P
Eccles. “The Effectiveness of Strategies to Change Organizational Culture to Improve
Healthcare Performance: A Systematic Review.” Implementation Science, vol. 6, no. 33,
2011.

QualityNet. “Readmission Measures Overview: Publicly reporting risk-standardized, 30-day
readmission measures for AMI, HF, and PN.” 2010. Available at:
http://qualitynet.org/dcs/ContentServer?c=Page&pagename=QnetPublic%2FPage%2FQnet
Tier3&cid=1219069855273. Accessed September 9, 2011.

QualityNet. “Readmission Measures Overview: Publicly reporting risk-standardized, 30-day
readmission measures for AMI, HF, and PN.” 2010. Available at:
http://qualitynet.org/dcs/ContentServer?c=Page&pagename=QnetPublic%2FPage%2FQnet
Tier3&cid=1219069855273. Accessed September 9, 2011.

Sutton, J., L. Silver, L. Hammer, and A. Infante. “Toward an Evaluation of the Quality
Improvement Organization Program: Beyond the 8th Scope of Work.” Final Report.
Washington, DC: U.S. Department of Health and Human Services, Office of the Assistant
Secretary for Planning and Evaluation, 2007.

http://qualitynet.org/dcs/ContentServer?c=Page&pagename=QnetPublic%2FPage%2FQnetTier3&cid=1219069855273�
http://qualitynet.org/dcs/ContentServer?c=Page&pagename=QnetPublic%2FPage%2FQnetTier3&cid=1219069855273�
http://qualitynet.org/dcs/ContentServer?c=Page&pagename=QnetPublic%2FPage%2FQnetTier3&cid=1219069855273�
http://qualitynet.org/dcs/ContentServer?c=Page&pagename=QnetPublic%2FPage%2FQnetTier3&cid=1219069855273�

References Mathematica Policy Research

 82

The MITRE Corporation. “Analysis of the QIO Case Review Program –
Current State Discussion and Findings (Part I).” Prepared for: Centers for Medicare &
Medicaid Services, Office of Clinical Standards and Quality. Mclean, VA, March 31, 2008.

U.S. Department of Health and Human Services, Centers for Medicare and Medicaid Services
(CMS) Data Center. “Minimum Data Set (MDS).” Baltimore, MD. Extracted by the CMS
Data Center on April 29, 2011.

U.S. Department of Health and Human Services, Centers for Medicare and Medicaid Services
(CMS). “Special Focus Facility (“SFF”) Initiative.” August 18, 2011. Baltimore, MD.
Available at:https://www.cms.gov/certificationandcomplianc/downloads/sfflist.pdf.
Accessed September 8, 2011.

U.S. Department of Health and Human Services, Centers for Medicare and Medicaid Services
(CMS). “State Operations Manual: Appendix Q - Guidelines for Determining Immediate
Jeopardy.” Available at:
http://www.cms.gov/manuals/Downloads/som107ap_q_immedjeopardy.pdf. Accessed on
September 9, 2011.

U.S. Department of Health and Human Services, Centers for Medicare and Medicaid Services
(CMS). “State Operations Manual: Appendix Q - Guidelines for Determining Immediate
Jeopardy.” Available at:
http://www.cms.gov/manuals/Downloads/som107ap_q_immedjeopardy.pdf. Accessed on
September 9, 2011.

U.S. Department of Health and Human Services, Health Resources and Services Administration.
“Area Resource File 2009-2010.” CD-Rom. Rockville, MD: DHHS, HRSA.

U.S. Department of Health and Human Services. “Community Health Status Indicators (CHSI).
2008 Edition” Washington, D.C.: DHHS. Available at:
[http://www.communityhealth.hhs.gov/]. Accessed on August 2010.

U.S. Department of Health and Human Services. “Hospital Compare.” Washington, D.C.:
DHHS. Available at: [http://www.hospitalcompare.hhs.gov/]. Accessed on June 2, 2011.

Weissman, Norman W., Catarina I. Kiefe, Jeroan Allison, Ian G. Child, Robert Farmer, Michael
Weaver, and O. Dale Williams. “Achievable Benchmarks of Care (ABC™) User Manual.”
University of Alabama at Birmingham, 2001. Available at
[http://main.uab.edu/show.asp?durki=11311]. Accessed on September 14, 2011.

Zurovac, Jelena, Andrew Clarkwest, and Arnold Chen. “Evaluation of the QIO Program Ninth
Scope of Work: Interim Findings.” Report to Center for Medicare and Medicaid Services.
Princeton, NJ. U.S. Department of Health and Human Services, February 2011.

http://www.cms.gov/manuals/Downloads/som107ap_q_immedjeopardy.pdf.%20Accessed%20on%20September%209�
http://www.cms.gov/manuals/Downloads/som107ap_q_immedjeopardy.pdf.%20Accessed%20on%20September%209�
http://www.cms.gov/manuals/Downloads/som107ap_q_immedjeopardy.pdf.%20Accessed%20on%20September%209�
http://www.cms.gov/manuals/Downloads/som107ap_q_immedjeopardy.pdf.%20Accessed%20on%20September%209�
http://www.communityhealth.hhs.gov/�

www.mathematica-mpr.com

Improving public well-being by conducting high-quality, objective research and surveys

Princeton, NJ ■ Ann Arbor, MI ■ Cambridge, MA ■ Chicago, IL ■ Oakland, CA ■ Washington, DC

Mathematica® is a registered trademark of Mathematica Policy Research

	ACKNOWLEDGEMENTS
	Executive Summary
	A. The 9th SOW QIO Program
	B. Evaluation Methods
	C. Findings
	1. The 9th SOW QIO Program improved some aspects of quality of care targeted by the program but failed to make an impact on others.
	2. Health care providers highly valued QIO services and used them to make changes in patient care.
	3. There may be several reasons why the QIO impacts were not larger and more consistent across themes where we could measure impact, including:
	a. Other quality improvement resources and activities beyond QIOs exist. Hospitals and nursing homes not working with QIOs may access other resources and consequently end up with similar improvements.
	b. Nursing homes face internal challenges in effectively implementing and sustaining improvements.
	c. The timeframe of the contract may have been too short relative to the goals.
	d. Sufficient data, tools, and resources may not have been available when they were needed.
	e. QIOs were evaluated based on all providers the QIOs were expected to work with, not all of whom needed or would use their assistance.
	f. Some QIO activities reached providers not on the QIO’s target list, potentially resulting in underestimates of the 9th SOW QIO Program’s true impact.
	D. Suggestions for Program Improvement
	1. The QIO Program would be more effective if more closely aligned with other CMS and federal programs that address QI, including health reform initiatives.
	2. The QIO Program would be more effective if it reviewed and leveraged existing knowledge of effective methods for technical assistance and rapidly generates new knowledge where needed.
	3. QIOs would be more effective if they were permitted to adapt their services and clinical areas to the specific QI strengths and gaps in their state.
	4. QIOs may be more likely to have a measurable impact on quality of care if the period of performance of SOWs were increased to five years.
	5. QIOs could be more effective if the QIO Support Center procurement cycle was shifted so that the QIO Support Centers were in full operation when a SOW began.
	6. QIOs might be more effective if CMS was able to provide more timely and reliable data for targeting and monitoring interventions.
	7. Feedback from CMS to QIOs would be more effective if CMS government task leaders had more health care QI experience.
	8. QIO operations would be more efficient and effective if CMS reporting requirements were streamlined and resulted in timely, actionable feedback to QIOs.
	9. Future SOWs could test the effectiveness of expanding QIO direct training of provider staffs.
	10. For QIOs’ work with troubled nursing homes, a comprehensive measurement of performance would be more meaningful.
	11. QIO performance metrics would be more meaningful if they took into account the often small numbers of providers included in the metrics.
	12. Future evaluations of the QIO Program should include formative, mixed-method approaches, along with impact evaluation focused only on those components that can be structured to allow attribution to the QIO using an appropriate comparison group.

	I. Introduction
	A. Purpose and Design of the QIO Program
	B. Overview of Evaluation Methods
	1. Qualitative Data from Site Visits and Partner Interviews
	2. Surveys of QIO Staff and of Hospitals and Nursing Homes
	3. Impact Analyses

	C. Organization of the Report

	II. Quality Improvement Environment in Which QIOs Operate
	A. Other Organizations Sponsoring Quality Improvement Initiatives
	B. Providers’ Support for Improving Quality
	C. Barriers to QI
	1. Hospitals
	2. Nursing Homes
	3. Physician Offices

	III. QIO Services Provided and Engagement of Providers
	IV. QIOs’ Experiences of the 9th SOW Contract and CMS Program Support
	A. Strengths
	B. Potential Problem Areas

	V. Effectiveness of the QIO Program
	A. Hospitals: SCIP/HF
	1. Survey and Site Visit Results
	2. Impact Estimates

	B. Hospitals: Methicillin-Resistant Staphylococcus Aureus (MRSA)
	C. Nursing Home Physical Restraints and Pressure Ulcers
	1. Survey and Site Visit Results
	2. Impact Analyses

	D. Nursing Homes in Need (NHIN)
	1. Survey and Site Visit Results
	2. Descriptive Trend Analysis

	E. Drug Safety
	1. Survey and Site Visit Results

	F. Prevention Disparities Theme
	G. CKD Theme
	1. QIO Partner Discussion and Site Visit Results
	2. Impact Estimates

	H. Care Transitions Theme
	1. QIO Partner Discussion and Site Visit Results
	2. Impact Estimates

	I. Core Prevention Theme
	1. Site Visit Results
	2. Descriptive Trend Analyses

	VI. Effects on Health Care Disparities of Hospital SCIP/HF, Nursing Home, CKD, and Care Transitions Themes
	A. Hospitals: SCIP/HF Disparity Results
	B. Nursing Home Themes Disparity Results
	C. CKD and Care Transitions Disparity Results

	VII. Interventions Highly Valued by StAkEholders
	A. SCIP/HF
	B. Physical Restraints, Pressure Ulcers, and NHIN
	C. Drug Safety
	D. Core Prevention
	E. Prevention Disparities
	F. Chronic Kidney Disease
	G. Care Transitions

	VIII. Suggestions for Program Improvement
	A. QIOs and the Quality Improvement Landscape
	1. The QIO program may be more effective if it is more closely aligned with other CMS and federal programs that address quality improvement, including health reform initiatives.
	2. The QIO Program may be more effective if it leverages existing knowledge of effective methods for technical assistance and rapidly generates new knowledge where needed.

	B. QIO Program Design
	3. Each QIO would be more effective if it were permitted to adapt its services and clinical areas to specific QI strengths and gaps in its state.
	4. QIOs may be more likely to have a measurable impact on quality of care if the period of performance of SOWs were increased to five years.
	5. QIOs would be more effective if the QIO Support Center procurement cycle was shifted so that support centers were in full operation when a SOW began.
	6. QIO’s would be more effective if the program was able to provide QIOs more timely and reliable data for targeting and monitoring of their interventions.
	7. Feedback from CMS to QIOs would be more effective if CMS Government Task Leaders (GTLs) had more health care QI experience.

	C. QIO Operations and Activities
	8. QIO operations could be more efficient if the CMS reporting requirements were streamlined.
	9. Future SOWs could test the effectiveness of expanding QIO direct training of provider staffs.

	D. Measurement of QIOs’ Performance
	10. For QIOs’ work with troubled nursing homes, a more comprehensive measurement of QIO performance would be more meaningful.
	11. QIO performance metrics would be more meaningful if they take into account the small numbers of providers included in many performance scores.

	E. QIO Program Evaluation
	12. Future evaluations of QIO program should focus on rapid-cycle, formative, mixed-method approaches.

	References

