

STATE STRATEGIES TO IMPROVE QUALITY AND EFFICIENCY:
MAKING THE MOST OF OPPORTUNITIES IN

NATIONAL HEALTH REFORM

Jill Rosenthal, Anne Gauthier, and Abigail Arons

December 2010

ABSTRACT: There is an acknowledged need for extensive reform to the health care delivery
system in the United States. The Patient Protection and Affordable Care Act offers unprecedented
opportunities to transform care delivery, with numerous provisions that support systemic
improvements. States have an imperative to greatly improve system efficiency if they are to
effectively and sustainably implement the law’s changes, particularly mandatory coverage
expansion. This report examines specific Affordable Care Act provisions that support state
system improvement goals and profiles efforts in 10 states: Colorado, Kansas, Maine,
Massachusetts, Minnesota, Oregon, Pennsylvania, Rhode Island, Vermont, and Washington. The
report highlights the opportunities and challenges that federal health care reform will bring and
offers suggestions for how state and national leaders can streamline implementation.

Support for this research was provided by The Commonwealth Fund. The views presented here
are those of the authors and not necessarily those of The Commonwealth Fund or its directors,
officers, or staff. To learn more about new Commonwealth Fund publications when they become
available, visit the Fund’s Web site and register to receive e-mail alerts. Commonwealth Fund
pub. no. 1464.

http://www.commonwealthfund.org/Profile/Register.aspx

 iii

CONTENTS

List of Exhibits... iv

About the Authors..v

Acknowledgments.. vi

Executive Summary .. vii

Introduction..1

Methodology ..3

Five Key Components of Improving Quality and Efficiency:
How States Are Meeting the Challenge...5

Health System Performance Component #1: Data Collection,
Aggregation, and Standardization..7

Health System Performance Component #2: Public Reporting...................................11

Health System Performance Component #3: Payment Reform...................................14

Health System Performance Component #4: Consumer Engagement17

Health System Performance Component #5: Provider Engagement20

Key Themes from States..23

Conclusion ...25

Appendix A. Profiles of Ten State Multi-Stakeholder Health System
Improvement Initiatives

Colorado...27

Kansas ..29

Maine ...32

Massachusetts ..34

Minnesota...38

Oregon..40

Pennsylvania ..43

Rhode Island ..45

Vermont ...49

Washington ..51

Appendix B. Key Contacts/Informants..55

Notes ..57

 iv

LIST OF EXHIBITS

Exhibit ES-1. Current or Developing State Improvement Activitiesx

Exhibit 1. Major Affordable Care Act Provisions That Address
Five Components of Improving Quality and Efficiency..............................4

Exhibit 2. Affordable Care Act Provisions Related to
State Data Collection and Standardization Goals10

Exhibit 3. Affordable Care Act Provisions Related to
State Public Reporting Goals ...13

Exhibit 4. Affordable Care Act Provisions Related to
State Payment Reform Goals ...16

Exhibit 5. Affordable Care Act Provisions Related to
State Consumer Engagement Goals...19

Exhibit 6. Affordable Care Act Provisions Related to
State Provider Engagement Goals ...22

 v

ABOUT THE AUTHORS

Jill Rosenthal, M.P.H., is a program director at the National Academy for State Health
Policy (NASHP), where she directs projects that focus on health systems performance,
quality and patient safety, and child health and development. She provides policy analysis
and technical assistance to states on these and other issues, including health
promotion/disease prevention and health disparities. She currently directs the Assuring
Better Child Health and Development (ABCD) III program, an initiative funded by The
Commonwealth Fund. Ms. Rosenthal joined NASHP in 2000 after moving to Maine from
West Virginia where she served as program manager in that state’s Center for Rural
Health Development. Previously, she worked as a field director for the West Virginia
Bureau for Public Health’s Tobacco Control Program. Ms. Rosenthal is a graduate of
Colgate University, and holds a master’s degree in public health from the University of
North Carolina at Chapel Hill.

Anne Gauthier, M.S., is senior fellow at NASHP, where she directs projects on state
efforts to improve health system performance, including studies of payment reform
innovations, state roles in strengthening primary and chronic care, and accountable care
organizations. She is the project director for the Health Resources and Services
Administration’s State Health Access Program policy assistance contract, which assists
13 states in expanding coverage to new populations, improving enrollment and retention,
and implementing delivery and payment reforms. Prior to joining NASHP in July 2009,
she was assistant vice president of The Commonwealth Fund and deputy director of the
Fund’s Commission on a High Performance Health System. Prior to joining the Fund in
May 2005, she was vice president of Academy Health. She has also held positions at the
National Leadership Commission on Health Care and in the congressional Office of
Technology Assessment. Ms. Gauthier holds an M.S. in health administration from the
University of Massachusetts School of Public Health. She can be e-mailed at
agauthier@nashp.org.

Abigail Arons is a master of public affairs student at the LBJ School of Public Affairs at
the University of Texas at Austin, where she is concentrating in health policy. During the
writing of this report, she was an intern for NASHP, and has also worked doing research
for the Children’s Hospital Association of Texas, and the Texas Legislative Council. She
holds a B.A. from Smith College in mathematics.

 vi

ACKNOWLEDGMENTS

As this paper is about opportunity and leadership, we first and foremost thank the public-
and private-sector officials who have taken bold steps to improve quality and efficiency,
for their leadership, their hard work, and their commitment to doing more. We also
appreciate their willingness to give generously of their time to share lessons with us
through interviews, e-mails, and an interactive conference call. They are listed in
Appendix B. We also greatly appreciate the excellent research assistance of Christina
Miller, research assistant, and review by Neva Kaye, NASHP senior program director.
We thank The Commonwealth Fund for supporting this project, and Ed Schor, the Fund’s
vice president for State Health Policy and Practices, for his review and comments. Any
errors or omissions are those of the authors.

Editorial support was provided by Nandi J. Brown.

 vii

EXECUTIVE SUMMARY

There is significant opportunity and need to improve health system performance
in the United States. Within our own borders there is wide variation in performance
across states on indicators of access, quality, and costs, illustrating that although there is
much we need to learn, better performance is clearly achievable with targeted policies
and actions. Although politicians and the press emphasize the insurance coverage
expansions and market reforms in the sweeping health reform bill passed last spring, it is
less well known that the Patient Protection and Affordable Care Act of 2010 in fact
contains numerous provisions to promote reforms in the health care delivery system
itself. Depending on how it is implemented, the law offers a unique opportunity to drive
real change in the health care delivery system, so that people across the U.S. receive far
better and more affordable care.

States are key players in the implementation of national health care reform. State

leaders have an imperative to improve health care system quality and efficiency if they
are to effectively and sustainably implement the changes driven by the Affordable Care
Act as well as the earlier American Recovery and Reinvestment Act of 2009 (ARRA).
This report explores how states can capitalize on the new authority, tools, and resources
available through the two laws to reform delivery systems and improve system
performance.

The report examines 10 states’ initiatives to improve quality and efficiency, and

looks at how these states’ leaders plan to build on federal health reform in their own
improvement efforts. The profiled states—Colorado, Kansas, Maine, Massachusetts,
Minnesota, Oregon, Pennsylvania, Rhode Island, Vermont, and Washington—were
selected based on 2009 findings indicating that these states were leaders in coordinating
quality improvement strategies through public–private partnerships, and that these states’
efforts were being integrated into broader state health care reform agendas. This report
builds on that 2009 report to address how the profiled states have continued to move
forward since the passage of health reform.

The 2009 report suggests five key target areas states can use to improve quality

and efficiency: data collection and standardization, data transparency and public
reporting, payment reform, and both consumer and provider engagement. This report
examines Affordable Care Act provisions most pertinent to addressing these target areas,
summarizing how the profiled states have already addressed these target areas and how

 viii

they intend to use the new law to continue their reform efforts. For each target area, the
report outlines the issue’s importance, examines how the profiled states are already
addressing the issue, looks at the most applicable provisions, and discusses how the
profiled states intend to use the Affordable Care Act to go forward. Exhibit ES-1
summarizes how the states profiled in this report are already addressing aspects of the
five necessary components of a quality and efficiency agenda.

State activities to pursue reform include:

• forming task forces and boards to provide governance, rules, regulation, and
infrastructure to health reform implementation;

• incorporating new data measures, including meaningful-use requirements, into
current data collection efforts;

• exploring new payment reform initiatives and their potential alignment with
current state strategies;

• engaging consumers in reform efforts, including providing education and outreach
about reform and incorporating consumer input into policies and activities;

• engaging providers in accepting reform’s changes, including outreach and
education and incorporating provider input into policies and activities;

• investigating exchanges as a mechanism to drive quality and efficiency; and

• collaborating with the federal government, sharing lessons learned from
successful projects, and giving input to federal reform policies and activities.

Discussions with state representatives on how to get the most impact from health

reform revealed several common themes:

• States see national health care reform as an opportunity to truly transform the
health care delivery system in the United States.

• The Affordable Care Act gives states momentum to build on the quality and
efficiency efforts they started with ARRA in 2009.

• The act’s quality and efficiency provisions should not be divorced from coverage
expansion provisions.

• States face staffing and financial challenges in implementing the law’s provisions,
and they will need support.

• Strong leadership is critical to advancing states’ quality improvement agendas.

 ix

• National leaders can capitalize on the efforts and lessons of leading states in
rolling out quality and efficiency provisions of the Affordable Care Act.

This report provides concrete examples of successful quality improvement efforts,

highlighting how interested states can use the momentum of national health care reform
to build on past improvement efforts and successes and develop new initiatives. The
report also makes the recommendation that national leaders both capitalize on successful
state experiences and assist states in rolling out provisions of the Affordable Care Act.
Finally, Appendix A provides more in-depth profiles of the 10 states profiled in this
report, highlighting their efforts to improve quality and efficiency in their health systems.

x

Ex
hi

bi
t E

S-
1.

 C
ur

re
nt

 o
r D

ev
el

op
in

g
St

at
e

Im
pr

ov
em

en
t A

ct
iv

iti
es

D

at
a

co
lle

ct
io

n
an

d
ag

gr
eg

at
io

n

Pu
bl

ic

re
po

rt
in

g
an

d
tr

an
sp

ar
en

cy

Pa
ym

en
t r

ef
or

m
 a

nd

al
ig

nm
en

t o
f f

in
an

ci
al

in

ce
nt

iv
es

C
on

su
m

er
 e

ng
ag

em
en

t

Pr
ov

id
er

 e
ng

ag
em

en
t

St
at

e

A
ll-

pa
ye

r
cl

ai
m

s
da

ta
ba

se

S
ta

te
w

id
e

st
an

da
rd

iz
ed

m

et
ric

s

S
ta

te
w

id
e

he
al

th
 c

ar
e

W
eb

 p
or

ta
l

pr
ov

id
in

g
da

ta

or
 c

on
su

m
er

in

fo
rm

at
io

n
 E

st
ab

lis
he

d
pa

ym
en

t
re

fo
rm

pr

in
ci

pl
es

A
lte

rn
at

iv
e

pa
ym

en
t

m
od

el
s

(e

.g
.,

m
ed

ic
al

ho

m
es

)
 A

ct
iv

e
co

ns
um

er

re
pr

es
en

ta
tio

n
on

ad

vi
so

ry
 b

oa
rd

s

S
ha

re
d

de
ci

si
on

-
m

ak
in

g
in

iti
at

iv
es

A
ct

iv
e

pr
ov

id
er

re

pr
es

en
ta

tio
n

on
 a

dv
is

or
y

bo
ar

ds

A
cc

es
s

to
 d

at
a

fo
r i

nt
er

na
l

qu
al

ity

im
pr

ov
em

en
t/

pe
er

 e
va

lu
at

io
n

E
du

ca
tio

n
an

d
te

ch
ni

ca
l

as
si

st
an

ce

C
ol

or
ad

o

2
2

2

1

1

1
3

1

2
3

K
an

sa
s

2

1

1

3
2

1

3

1
1

2

M
ai

ne

1

1

1

1

1

1
2

1

M
as

sa
ch

us
et

ts

2
2

1

1

2

1
2

1

2
2

M
in

ne
so

ta

1

1

2

1
1

1

1
1

O
re

go
n

2

2

1

3
2

1

1
1

P
en

ns
yl

va
ni

a

1

3

1

1
1

1

1
1

R
ho

de
 Is

la
nd

2
1

1

1

1

1

1

1

V
er

m
on

t

1
1

2

1

1
1

1

1
1

W
as

hi
ng

to
n

3

1

1
1

1

1

1
1

1

1=
In

 p
la

ce
.

2=
In

 d
ev

el
op

m
en

t.
3=

U
nd

er
 c

on
si

de
ra

tio
n.

 1

STATE STRATEGIES TO IMPROVE QUALITY AND EFFICIENCY:
MAKING THE MOST OF OPPORTUNITIES IN NATIONAL HEALTH REFORM

INTRODUCTION
There is significant opportunity and a tremendous need to improve health system
performance in the United States. The U.S. health care system is the most costly in the
world, yet it ranks last or next to last on five dimensions of a high-performance health
system: quality, access, efficiency, equity, and healthy lives.1 Within our own borders,
there is wide variation in performance across states on indicators of access, quality, and
costs, illustrating that although there is much to learn about improving quality and
efficiency, better performance is clearly achievable with targeted policies and actions.2

Although politicians and the press emphasize the insurance coverage expansions
and market reforms in the sweeping health reform bill passed last spring, it is less well
known that the Patient Protection and Affordable Care Act contains numerous provisions
that promote delivery system reforms with the potential to have far-reaching effects on
performance.3 Depending on how it is implemented, the law offers a unique opportunity
to drive real change in the health care delivery system, so that Americans receive far
better and more affordable care.

States have a significant role to play in the implementation of national health

reform and new opportunities and tools to improve the quality and efficiency of the
health care system. The Affordable Care Act brings many changes, but it also provides
for program design, regulation, policy, and practice changes that build on states’ already
significant health care system reform efforts. It gives states new opportunities—new
authority, tools, and resources—that, if adopted successfully, will have a profound effect
on the ultimate success of reform in providing affordable quality care. States also have an
imperative to improve quality and efficiency if they are to effectively and sustainably
implement the components of reform that expand coverage and access to care. Affordable
Care Act provisions offer both the opportunity and the obligation to not only cover more
people but to be intentional about shaping the delivery system in a way that promotes
efficient, high-quality care. According to state leaders, “demanding quality and efficiency
from the health care system” is one of 10 aspects of federal health reform that states must
get right if their reform efforts are to be successful.4

At the same time that states view delivery system reforms as essential to the

overall success of health reform, they face challenges in implementing the new law.
Many states face severe budget constraints that limit their ability to even conduct daily

 2

business, let alone launch broad new initiatives. Leaders in these states may feel
compelled to focus scarce resources on the Affordable Care Act’s mandatory coverage
and access components rather than on the optional delivery system reforms. However, the
opportunity is there for states to expand coverage while still making tangible system
improvements. Among other techniques, states profiled in this report are maximizing
scant local resources by using public–private partnerships to coordinate and conduct
quality improvement efforts. These partnerships strive to achieve targeted care delivery
system improvements using performance measurement, data transparency, payment
reform, and consumer and provider engagement at the clinical and policy levels.5 These
efforts are being integrated into broader state health care reform agendas.

The purpose of this report is to explore how states can capitalize on the

Affordable Care Act, and on 2009’s American Recovery and Reinvestment Act (ARRA),
to reform delivery systems and improve system performance. The report highlights
initiatives from 10 states previously identified as leaders in using public–private
partnerships to advance quality improvement, examining these states’ anticipated
challenges and perceived opportunities to use federal health reform to move forward. The
report provides specific ideas for how other states can capitalize on the new legislation to
make substantial quality and efficiency improvements in their health care systems. And it
provides key examples to inform the federal guidance and regulations that will be needed
to implement the bill.

This report examines the Affordable Care Act and state reform efforts through the

framework of five target areas that must be addressed if true care delivery system
improvement efforts are to succeed. The states profiled in this report were selected in part
because of their efforts in addressing these five key components of improving quality and
efficiency:

• data collection, aggregation, and standardization, for performance measurement;

• public reporting and transparency of data, to drive accountability;

• payment reform and alignment of financial incentives, to encourage value-based
purchasing;

• consumer engagement, to drive policy change and to encourage care self-
management; and

• provider engagement, to drive policy change and to transform care delivery on
the ground.6,7

 3

Methodology

National Academy for State Health Policy (NASHP) staff began this project by revisiting a report
issued in June 2009 that highlighted the accomplishments of and lessons learned from quality
improvement partnerships in 10 states—Colorado, Kansas, Maine, Massachusetts, Minnesota,
Oregon, Pennsylvania, Rhode Island, Vermont, and Washington. These states were chosen as
leaders in establishing broad-based partnerships, most with both public- and private-sector
representation and long-term commitments, and all with transparent agendas and the intent to
make systemic, statewide improvements in care delivery.8 Many of the profiled partnerships were
already linked to broader state health reform initiatives at that time. NASHP staff reviewed the
Affordable Care Act to identify provisions most closely related to quality and efficiency and
categorized the provisions according to the five-component framework from the June 2009 report.

Using this framework, NASHP contacted a public-sector representative in each the 10 states
profiled in the previous report to get updates on their initiatives, identify progress in each of five
strategic areas, and explore their plans to incorporate newly available opportunities into ongoing
quality improvement initiatives (see Appendix A for profiles of each state). After gathering input
from the states, NASHP convened a conference call of representatives from these states to
discuss 1) the areas of the Affordable Care Act’s greatest impact on state quality improvement
agendas and activities, 2) the opportunities and challenges that states foresee health reform
presenting to quality improvement initiatives, and 3) what states want from the federal
government as health care reform rolls out quality improvement initiatives (see Appendix B for
state contacts). The profiled states reviewed a draft of this report and provided comments prior to
its completion.

Exhibit 1 outlines major quality improvement provisions of the Affordable Care

Act in the context of how they address the five components identified as key for
improving health system performance. The fact that all noted provisions address more
than one target area illustrates how these components are interconnected (for example,
data is necessary for measuring performance, and consumers can use publicly reported
data to make informed decisions about providers).

4

Ex
hi

bi
t 1

. M
aj

or
 A

ffo
rd

ab
le

 C
ar

e
A

ct
 P

ro
vi

si
on

s
Th

at
 A

dd
re

ss
 F

iv
e

C
om

po
ne

nt
s

of
 Im

pr
ov

in
g

Q
ua

lit
y

an
d

Ef
fic

ie
nc

y

D

at
a

co
lle

ct
io

n,

ag
gr

eg
at

io
n,

 a
nd

st

an
da

rd
iz

at
io

n
Pu

bl
ic

re

po
rt

in
g

Pa
ym

en
t r

ef
or

m

an
d

al
ig

nm
en

t o
f

fin
an

ci
al

 in
ce

nt
iv

es

C
on

su
m

er

en
ga

ge
m

en
t

Pr
ov

id
er

en

ga
ge

m
en

t
N

ew
 e

nt
iti

es
 c

re
at

ed
 in

 th
e

A
ffo

rd
ab

le
 C

ar
e

A
ct

C

en
te

r f
or

 Q
ua

lit
y

Im
pr

ov
em

en
t a

nd
 P

at
ie

nt

S
af

et
y

√

√
√

√
√

In
te

ra
ge

nc
y

W
or

ki
ng

 G
ro

up
 o

n
H

ea
lth

 C
ar

e
Q

ua
lit

y
√

√

√
√

P
at

ie
nt

-C
en

te
re

d
O

ut
co

m
es

 R
es

ea
rc

h
In

st
itu

te

√
√

√
C

en
te

r f
or

 M
ed

ic
ar

e
an

d
M

ed
ic

ai
d

In
no

va
tio

n

√

√

In
de

pe
nd

en
t P

ay
m

en
t A

dv
is

or
y

B
oa

rd

√

√
√

√
N

ew
 in

iti
at

iv
es

 la
un

ch
ed

 b
y

th
e

A
ffo

rd
ab

le
 C

ar
e

A
ct

N

at
io

na
l S

tra
te

gy
 to

 Im
pr

ov
e

H
ea

lth
 C

ar
e

Q
ua

lit
y

√

√
√

√
√

M
ed

ic
ai

d
Q

ua
lit

y
M

ea
su

re
m

en
t P

ro
gr

am

√
√

√

P

ro
gr

am
 to

 F
ac

ili
ta

te
 S

ha
re

d
D

ec
is

io
n-

M
ak

in
g

√

√
O

th
er

 p
er

tin
en

t t
he

m
es

H

os
pi

ta
l-a

cq
ui

re
d

co
nd

iti
on

s
√

√
√

√
√

V
al

ue
-b

as
ed

 p
ur

ch
as

in
g

√
√

√

√
In

no
va

tiv
e

pa
ym

en
t m

od
el

s
√

√
√

√

P
ay

m
en

ts
 a

nd
 p

en
al

tie
s

un
de

r t
he

 p
hy

si
ci

an

qu
al

ity
 re

po
rti

ng
 in

iti
at

iv
e

√
√

√

√

S
ta

nd
ar

di
ze

d
qu

al
ity

 m
ea

su
re

s
√

√
√

√
√

 5

FIVE KEY COMPONENTS OF IMPROVING QUALITY AND EFFICIENCY:
HOW STATES ARE MEETING THE CHALLENGE
This section uses the framework of the five key components states can use to improve
quality and efficiency to look at how states are already addressing the specific challenges,
as well as how they intend to use the Affordable Care Act to build on their efforts. For
each component, there is a brief introduction to the issue, examples of how profiled states
are approaching the issue, the opportunities and challenges presented by national health
reform, a table summarizing state goals for addressing the issue and the most pertinent
reform provisions, and examples of how profiled states plan to build on, expand, and
integrate their activities as the result of national health reform.

One overarching goal that nearly all health care system stakeholders share is the
coordination of resources and activities across stakeholder groups rather than the
fragmented and frequently duplicative care delivery systems currently in place; there is
broad recognition of the need to align the multitude of payers, providers, and systems of
care in the United States in order to improve system performance. In enacting the
Affordable Care Act, lawmakers recognized the need to coordinate and align strategies at
the federal level, and to partner with the private sector and with states to improve health
care quality and efficiency.

The 10 states profiled in this report have developed statewide goals and

coordinated health policy agendas for improving health care quality and system
efficiency.9 These states recognize that broad-based partnerships can create a critical
mass of stakeholders who can be strategic and intentional about approaches to improving
quality and value in the health care system. They rely on strong thought leaders, commit
to transparent processes and projects, and strive for long-term sustainability. They share a
dedication to multi-stakeholder and public–private collaboration, and believe that
improving the health system depends on the input and participation of differing
perspectives and the ability to draw from countless skill sets and areas of expertise.10

The states profiled in this report have already recognized the value of

collaboration across agencies and branches of government, as well as with the private
sector, to improve system performance. The Affordable Care Act contains a number of
provisions that address the goal of increased coordination:

• The National Strategy to Improve Health Care Quality will emphasize quality and
efficiency in the health care delivery system, and establish priorities for system
improvement (Section 3011(a)). State and federal agencies, with private-sector
input, will develop a plan to implement the strategy (Section 3011(b)).

 6

• The Center for Quality Improvement and Patient Safety, to be established through
the Agency for Healthcare Research and Quality (AHRQ), will identify best
practices, develop tools, disseminate information, and build capacity at the state
and local level. The center will award grants for technical assistance and project
support (Section 3501).

• The Interagency Working Group on Health Care Quality will coordinate reform
efforts (to avoid duplication), develop streamlined processes for reporting and
compliance, and assess the alignment of efforts in the public and private sectors
(Section 3012).

State public–private quality improvement partnerships are using their experience

in coordinating and aligning strategies to prepare for health reform opportunities. Perhaps
as critically, they are examining how their quality improvement and system performance
initiatives relate to other aspects of health reform. For instance, although this report
focuses on the Affordable Care Act, many of the profiled states viewed the American
Recovery and Reinvestment Act of 2009 (ARRA) as the first step in national health
reform. ARRA’s Health Information Technology for Economic and Clinical Health
(HITECH) Act allocated more than $49 billion for federal investments in health
information technology (HIT). It established a new office within the Department of
Health and Human Services (HHS): the Office of the National Coordinator for Health
Information Technology (ONC), which is charged with distributing funds, through
Medicare and Medicaid, to support and incentivize HIT adoption. Many data collection
and standardization initiatives mentioned by profiled states were supported through
ARRA, and state leaders are leveraging momentum to prepare for implementation of the
Affordable Care Act.

In addition to coordination with information technology and health information

exchange (HIE) initiatives, states recognize that delivery system reform is critical to the
overall success of health reform. As states develop exchanges and expand Medicaid
eligibility, they will face increased financial challenges, and expanding coverage will be
contingent on the ability to improve quality and contain costs. As such, it is increasingly
important for states to have a coordinated and streamlined approach to responding
effectively to health care reform. The examples that follow describe how states are
building on their existing partnerships and integrating quality and efficiency agendas into
broader health reform initiatives:

Colorado created the Interagency Health Reform Implementation Board to provide
governance, rules and regulations, and the administrative infrastructure to facilitate

 7

planning for Affordable Care Act implementation. The board comprises cabinet
members and a director of health reform implementation. Subject-specific task groups
will be formed as needed and existing boards and commissions will be included for
advisory purposes. CIVHC, Colorado’s Center for Improving Value in Health Care, is
working closely with the board to identify its role in the implementation process;
CIVHC will likely be responsible for most of the payment reform activities in the
federal law. CIVHC is also closely monitoring the Affordable Care Act for strategies
that intersect with its statewide work on engaging consumers, redesigning the
delivery system, and increasing access to data.

Maine’s State Health Plan charges two executive branch entities, the Steering
Committee on Health Reform and the Advisory Council on Health Systems
Development, with analyzing the federal law and making recommendations to the in-
coming administration and the Joint Select Committee on Health Reform. Of the
steering committee’s five core charges, one focuses on delivery system and payment
reform. The steering committee and advisory council will develop criteria to prioritize
grant opportunities; the criteria might include “priority in the State Health Plan,
related initiatives under way in Maine, broad coalition of support, level of state
funding required (lower is better).”11

Pennsylvania’s Governor Rendell used an executive order to create the Health Care
Reform Implementation Advisory Committee, made up of cabinet members,
stakeholders, and members of the four legislative caucuses.

Washington State’s Governor Gregoire used an executive order in April 2010 to
establish the Health Care Cabinet to oversee federal health reform implementation.
Among the cabinet’s charges are maintaining key partnerships, such as that with the
Puget Sound Health Alliance; developing a plan to consolidate duties, functions, and
powers with respect to public purchasing of health care; and “assuring ongoing
information sharing and coordination of efforts with the Office of Insurance
Commissioner so that delivery system improvements are coordinated with insurance
reforms.”12

Health System Performance Component #1: Data Collection, Aggregation, and
Standardization
Measuring performance is the foundation on which quality improvement efforts are
based: data drives improvement and accountability. Access to data is considered critical
to engaging stakeholders, encouraging adoption of evidence-based practices, driving

 8

value-based purchasing, and informing consumers in their efforts to select high-quality
care, and data will be increasingly important to successful health reform implementation.

Profiled states have found mechanisms to aggregate data across systems, to assess
performance of the health care system overall, develop priorities for improvement, track
improvement over time, report on provider and health plan performance and quality of
care, and monitor population health. Four of the states profiled in this report (Maine,
Massachusetts, Minnesota, and Vermont) have developed all-payer claims databases, and
four (Colorado, Oregon, Rhode Island, Washington) are in the process of developing one.
In addition, seven states (Kansas, Maine, Massachusetts, Minnesota, Pennsylvania,
Rhode Island, and Vermont) have statewide standardized metrics and two states
(Colorado and Oregon) are in the development process. Their progress in streamlining
and coordinating data will help these states prepare for health reform.

Examples of state approaches to data collection, aggregation, and standardization

prior to the Affordable Care Act include:

• As part of a 2007 administrative simplification bill, Minnesota will require the
use of interoperable electronic health records (EHRs) by 2015.13 After passing its
2008 state health reform bill, Minnesota began developing a statewide
standardized quality reporting system. Measures are based on existing indicators,
with an emphasis on outcomes rather than process; the state sought to select
measures that would not place a large administrative burden on providers. Clinics
and hospitals were required to begin reporting on the measures in January 2010.
In addition, Minnesota developed the Provider Peer Grouping, a composite
measure that compares providers on overall value (including quality and cost);
data collection began in July 2009. Finally, Minnesota developed standard quality
reporting measures for its “baskets of care” bundled payment initiative (see
Appendix A for a description of Minnesota’s baskets-of-care initiative).

• Vermont’s evaluation infrastructure is based on various levels of data, with each

level aggregated in its own multipayer database. First, the centralized clinical
registry compiles common elements from EHRs across the state’s providers; the
goal of the registry is to use the same data that is collected in everyday clinical
practice to drive evaluation and improvement. Second, the database is an
aggregated central repository for claims data from all commercial payers and
Medicaid, and the state seeks to include Medicare data as well. Next, Vermont
conducts statewide chart reviews, along with National Committee for Quality

 9

Assurance (NCQA) scoring; the state contracts with the University of Vermont as
an independent and objective NCQA scorer. Vermont anticipates eliminating
chart reviews and NCQA scoring once the centralized clinical registry is fully
functioning and comprehensive. Finally, the state maintains a number of statewide
public health registries to track patterns of prevalence and utilization; unlike many
other states, Vermont wants to develop its public health registries to be
interoperable with its other health care data systems.

Health Reform Challenges and Opportunities. Despite some success, states face

challenges in the lack of standardized measures, incomplete data sets where there are any
data at all, and a lack of streamlined data aggregation. They also continue to struggle with
a lack of access to Medicare data. Among other changes, the Affordable Care Act is
expected to lead to the development of new provider-level quality measures, the selection
of a core set of quality measures for adult health care under Medicaid, and the release of
Medicare claims data. If requirements and incentives for reporting data are developed,
states may be enabled to more accurately measure population health.

States react positively to the fact that national health reform advances efforts to tie

EHRs into performance reporting. EHRs are a potentially disruptive technology that can
move the delivery system to a preventive, population-based management focus rather
than a disease-based system. The quality reporting required from providers as part of HIE
and HIT meaningful-use criteria, along with the coverage expansions, will generate new
data to support quality and efficiency improvements. According to a September 2010
Commonwealth Fund publication, states with all-payer data sets will have critical trend
data to guide health care reform transitions and will be well positioned to respond to
health care reform challenges.14 States can use the Affordable Care Act to update
strategic and operational HIE plans developed under ARRA; these updates would reflect
the new data provisions and refine the approach to placing subsets of data in the public
domain to be used to drive improvement.15

Regarding data collection challenges under health care reform, states express

concern that small practices in rural areas will be unable to keep up with both HIT
implementation and reporting requirements, especially when required reporting will
include quality and efficiency metrics in addition to claims data.

Exhibit 2 looks at state data collection, aggregation, and standardization goals and

the Affordable Care Act provisions that offer the best opportunities or challenges for

 10

states to achieve their goals. In particular, states would like the authority to create
standard measures, obtain complete data sets, and streamline data aggregation.

Exhibit 2. Affordable Care Act Provisions Related to State Data Collection
and Standardization Goals

State goal Related Affordable Care Act provision
Creation of standard
measures

AHRQ will set priorities and fund the development of new provider-
level quality measures for acute and chronic primary and preventive
care. Emphasis will be placed on metrics for which data can be easily
collected and freely and publicly available (Section 3013).

Multiple stakeholders will convene to establish a quality measure
development process and to select and review measures for reporting
and payment in federal programs (Section 3013(a)(1), as modified by
10304).

The new Medicaid Quality Measurement Program will develop and
select a core set of quality measures for adult health care under
Medicaid (Section 2701).

More complete data
sets, to allow
population-based
approaches

Medicare claims data will be released, for the purpose of evaluating
provider and supplier performance (Section 10332).

Incentive payments for physicians to report under the Physician
Quality Reporting Initiative will continue, and a new penalty will be
imposed on physicians who fail to adequately report data (Section
3002(a)-(b)).

Various entities will be required to report quality data for value-based
purchasing. These include critical-access hospitals, ambulatory
surgical centers, long-term care facilities, inpatient rehabilitation and
psychiatric facilities, hospice providers, certain cancer hospitals, and
participants in certain demonstration projects (Sections 2703,
3001(b)(1), 3004, 3005, 3006, as modified by 10301, and 3401(f), as
modified by 10322(a)).

Health plans participating in exchanges will be required to create a
quality improvement strategy that includes quality reporting (Section
1311(g)(1)(A)).

HHS and the Centers for Disease Control and Prevention will issue a
national (and state) Diabetes Report Card, aggregating data on quality
of care and outcomes for patients with diabetes, to be used to inform
policy decisions (Section 10407(b)).

Streamlined data
aggregation

Federal and state program data, including certain quality measures,
will be integrated into a single “program integrity” database (Section
6402(a)).

Quality reporting will be integrated with the use of electronic health
records (Section 3002(d)).

Examples of state plans to align their data collection, aggregation, and standardization
efforts with the Affordable Care Act include:

• Kansas plans to incorporate the new national measures developed through health
reform and the newly available Medicare data into its comprehensive set of

 11

indicators administered by the Kansas Health Policy Authority’s Data
Consortium. Data collection started in 2009, and the collected data are used to
drive data-driven decision-making around quality and efficiency, access to care,
affordability and sustainability, and health and wellness.

• Oregon anticipates drawing on new national quality metrics in the creation of its

state quality scorecard and in its public purchasing initiative. Oregon is
particularly interested in the national health reform provisions that require linking
quality reporting to HIT, because ARRA incentives for HIT adoption should help
to speed their ability to obtain this information. Oregon is working with its
regional extension center grantee, its Office of Rural Health, and provider
organizations to help keep rural practices from falling behind.

• Pennsylvania will incorporate national measures resulting from the Affordable

Care Act into its learning collaborative efforts. Practices participating in the
learning collaboratives agree to regularly report on pre-specified quality measures
to guide their improvement efforts.

• Rhode Island foresees working with the Rhode Island Quality Institute under a

federal Beacon Community Cooperative Agreement grant to enhance HIT
infrastructure.16 In this partnership, Rhode Island is developing and implementing
an all-payer claims database under the statutory authority of the Department of
Health to enhance transparency, ensure the successful implementation of the
Affordable Care Act, and evaluate the impact of changes in the state’s health care
delivery system.

Health System Performance Component #2: Public Reporting
Transparency through public reporting of quality and cost data drives change by helping
providers see benchmarks of and variations in performance measures while also assisting
patients in making informed decisions about care. Public reports enable comparisons on
procedures and outcomes, enhance knowledge about mechanisms to improve health care
quality, and provide incentives for providers to invest in and improve quality.

Profiled states have expanded public reporting beyond acute-care settings, and
developed coordinated strategies to publicly report various sources of data in a
meaningful way. Kansas, Maine, Massachusetts, and Oregon have developed statewide
dashboards, and Colorado, Minnesota, Vermont are in the process of doing so. State
efforts to publicly report data align with the intent of the Affordable Care Act to increase

 12

transparency of quality and cost data. While Washington State does not own the Web site
run by the Puget Sound Health Alliance, the state endorses the site and reports data
through it.

Examples of state-coordinated approaches to public reporting and data

transparency prior to federal health reform include:

• Colorado: The key statewide metrics selected by CIVHC’s data and transparency
advisory group will be the basis for a statewide dashboard to be rolled out in fall
2011. CIVHC is also responsible for implementation of a statewide all-payer
claims database, from which data will be consolidated with other metrics in order
to create a single Web site where consumers can obtain information on health care
value; the site will present both cost and quality metrics.

• Massachusetts: The Health Care Quality and Cost Council (HCQCC) maintains a

consumer-friendly Web site, called My Health Care Options
(http://hcqcc.hcf.state.ma.us/), which includes quality and cost measures collected
from acute-care hospital providers. Currently Massachusetts uses a database of
fully insured claims to populate My Health Care Options but will begin using all-
payer claims data once it is available. The cost measures display the median paid
amount for a procedure at a particular hospital and include text to help consumers
understand what that dollar amount means to them. Massachusetts plans to add
Serious Reportable Event data to the site in 2010.

Health Reform Challenges and Opportunities. Despite recognition of its

importance, information that consumers, providers, and purchasers need to inform
decisions may not be publicly available. The Affordable Care Act includes provisions to
make available new kinds of information on the quality of physician and hospital care. It
may also help to expand publicly reported data beyond acute-care facilities (e.g.,
ambulatory surgical centers, long-term care facilities, and inpatient rehabilitation and
psychiatric facilities); states have strong interest in reporting on these data.

Already consumers and purchasers find it challenging to use the disparate and

somewhat limited currently available public data to make informed decisions. If the
Affordable Care Act’s public reporting provisions create a parallel system or compete
with state efforts to align and simplify publicly available quality data, there may be even
more consumer confusion. States question how new federal reporting will relate to state
measures and advise national policymakers to consider developing mechanisms for

 13

linking data. Although states intend to move forward with planned public reporting
initiatives, they fear that in the future they will need to realign efforts to coincide with
federal reform.

Exhibit 3 describes reform provisions that relate to states’ desire for publicly

reported data.

Exhibit 3. Affordable Care Act Provisions Related to State Public Reporting Goals
State goal Related Affordable Care Act provision
Publicly reported
data to inform
decision-making

The Department of Health and Human Services (HHS) will collect,
aggregate, and publicly report data on quality and resource use, and
publish summarized quality data (provider- and condition-specific) on
public Web sites (Section 3015).

HHS will develop Physician Compare, a Web site where Medicare
beneficiaries will be able to view quality and patient experience
measures for physicians (Section 10331).

The Independent Payment and Advisory Board will issue annual
reports on access, cost, and quality of health care for Medicare
beneficiaries (Section 3403(a).

Health plans participating in exchanges will be required to create a
quality improvement strategy that includes quality reporting (Section
1311(g)(1)(A)).

Financial relationships among providers, suppliers, and manufacturers
will be publicly disclosed (Section 6002).

Data from newly created quality reporting initiatives will be publicly
available (Sections 2703, 3001(b)(1), 3004, 3005, 3006, as modified
by 10301, and 3401(f), as modified by 10322(a)).

The Centers for Medicare and Medicaid Services (CMS) will publicly
report the hospital-acquired condition data it already collects (Sections
3013(b), as amended by 10303(b)).

Examples of state plans to align their public reporting and transparency initiatives

with the Affordable Care Act include:

• Kansas’s health indicator/measure data are publicly available through an online
dashboard, which presents state- and county-level data as well as national and
peer-state benchmarks for comparison. Kansas is investing in a user-friendly
database that integrates data from multiple sources, and anticipates great interest
in the Physician Compare Web site that is to be developed at the national level.

• Pennsylvania plans to work toward making new quality measures available to the

public for the practices in its learning collaboratives, which are making

 14

infrastructure and care delivery improvements through implementation of a
patient-centered medical home and chronic care model.

Health System Performance Component #3: Payment Reform
Reforming payment systems and aligning financial incentives through medical home,
accountable care organization (ACO), and other models, rewards the delivery of high-
quality health care. Payment reform initiatives also provide financial incentives for
placing greater emphasis on primary care, disease prevention, patient-centered care, and
care coordination. A recent survey of national opinion leaders found that special payment
arrangements and incentives like those in the Affordable Care Act will be critical to
fostering system integration.17

Profiled states have supported and streamlined payment reform initiatives to
encourage broad-scale reform. It is widely recognized that payment and delivery system
reform requires the participation of all payers, and all of the profiled states are in
planning or implementation stages of pilot-testing and expanding public–private
multipayer payment reform strategies. They are investigating medical home and chronic
care models, ACOs, and other models of bundled and global payments to improve care
coordination and reduce preventable hospitalizations and readmissions. Colorado,
Massachusetts, and Oregon are in various stages of planning comprehensive payment
reform strategies. In addition to bringing the state’s leverage as a purchaser to these
initiatives, a number of states are also using or exploring regulatory approaches to
aligning financial incentives with high value. These initiatives will prepare states to apply
for payment reform demonstrations and pilots that are part of the Affordable Care Act,
and to align their current purchasing power within Medicaid, Children’s Health Insurance
Plan, and public employee benefits programs with the new exchanges.

Examples of state approaches to payment reform and alignment of financial

incentives prior to federal health reform include:

• Minnesota is designing a bundled payment program as part of state health
reform. The state developed seven “baskets of care,” a collection of services that
would be paid for separately under a fee-for-service system but that providers
usually combine in delivering a full diagnostic or treatment procedure.
Minnesota’s state health reform also called for a statewide health care home
approach, which will be used as a foundation for ACOs. The state also takes part
in efforts to align and standardize quality incentive payments through
participation in such groups as Bridges to Excellence.

 15

• Pennsylvania’s Chronic Care Initiative continues as a multipayer partnership,

with support from all large payers (commercial, Medicaid, and Medicare
Advantage), except Medicare fee-for-service. The three most recent learning
collaboratives are funded by small state start-up grants only. Chronic Care
Initiative practices and payers make a three-year commitment to participating in
regional learning collaboratives that are implementing a combination of patient-
centered medical home and chronic care models. Pennsylvania is using four
payment models in the learning collaboratives.

• Much of Rhode Island’s payment reform activity has taken place through the

Office of the Health Insurance Commissioner (OHIC) and Medicaid:

- OHIC required health plans to double the percentage of their medical
spending that supports primary care within the next five years.

- OHIC leads Rhode Island’s multipayer medical home initiative, the
Chronic Care Sustainability Initiative, with support from and the
participation of Medicaid and the Department of Health. All commercial
plans and Medicaid pay participating primary care practices across the
state on a per-member per-month basis to support advanced medical home
activities, with a bonus for providers based on metrics tied to chronic care
and shared financing by payers of nurses hired by the practices to
coordinate care. Evaluation results show significant improvement on
performance measures, especially for diabetes, and decreases in
emergency room visits and hospitalizations.

- Medicaid’s pay-for-performance contracts pay health plans for quality
improvement and efficiency.

Health Reform Challenges and Opportunities. Despite state efforts to develop and

test coordinated payment reform models, the lack of participation by Medicare has
hindered their efforts to affect broader systems change. Many states hope to include
Medicare, along with Medicaid and private plans, in future payment reform efforts that
might be supported by Affordable Care Act funds. The act includes provisions to support
primary care by increasing Medicaid and Medicare primary care payment rates.

Health reform tools include pilots and demonstrations of a variety of models as
well as the broad authority held by the Center for Medicare and Medicaid Innovation.
States expressed interest in building on their current Medicaid and multipayer
demonstration activities to test bundled payments, global capitated payments, and

 16

pediatric accountable care organizations as well as in the new Medicare pilot for bundled
payments.

States expressed several concerns about the roll-out of Affordable Care Act

payment reforms and the potential for lack of a coordinated approach. There is concern
that participation in Medicare’s medical home pilot might preclude participation in
another project with an overlapping population, or that federal guidelines will conflict
with rather than build on current state payment reform approaches. Given the urgency for
payment reform, states felt that payment and care redesign should have higher priority
than evaluation purity and fear of polluting the physician group practice demonstration.
Otherwise the federal government, while attempting to build on state experiences, in
effect will hold states back.

Exhibit 4 describes Affordable Care Act provisions that pertain to state payment

reform goals. State goals relate to availability of innovative and tested payment reform
models, Medicare participation in payment reform, and financial incentives to reduce
hospital-acquired conditions.

Exhibit 4. Affordable Care Act Provisions Related to State Payment Reform Goals
State goal Related Affordable Care Act provision
Innovative and
tested payment
reform models

The new Center for Medicare and Medicaid Innovation at CMS will
test new payment models, focusing on quality improvement and cost
(Section 3021).

States will have an option to implement a health home program for
individuals with chronic conditions, to include a team of health
professionals providing coordinated care (Section 2703).

HHS is permitted to develop guidelines for insurance plans to offer
value-based benefit design (Section 1001).

HHS will establish Medicaid demonstration projects to test bundled
payments, global capitated payments, and pediatric ACOs (Sections
2705, 2706 and 3023, as modified by 10308).

Medicare
participation in
payment reform

Medicare payments to certain providers will be adjusted to account for
productivity (Section 3401).

A modifier based on value (quality in relation to cost) will be added to
the Medicare fee-for-service physician payment formula (Section 3007).

HHS will implement value-based purchasing programs for Medicare
payments to acute-care hospitals (Section 3001(a)).

HHS will develop plans or pilot programs to use value-based
purchasing for Medicare payments to other facilities, including skilled
nursing facilities, home health agencies, and ambulatory surgical
centers. HHS will implement demonstration projects to test value-
based purchasing at critical-access hospitals (Sections 3001(b),
3006, as modified by 10301, and 10326).

 17

The Independent Payment Advisory Board will develop proposals to
improve the quality of care in Medicare (Section 3403(a)).

The new Medicare Shared Savings Program will permit providers to
organize into an ACO (Section 3022).

HHS will establish a Medicare pilot for bundled payments (Section
3023, as modified by 10308).

Financial incentives
to reduce hospital-
acquired conditions

HHS will reduce Medicare payments for services related to
preventable readmissions and hospital-acquired conditions at low-
performing hospitals (Sections 3008 and 3025, as modified by
10309).

Neither the federal government nor state governments will make
Medicaid payments for hospital-acquired conditions (Section 2702).

Examples of state plans to align payment reform strategies with the Affordable

Care Act include:

• Maine is looking to capitalize on the development of exchanges as an additional
vehicle for its payment reform agenda.

• Massachusetts seeks to work with the federal government so that lessons learned
from its ACO and bundled payment pilots will be used to inform the design of
pilots called for in the Affordable Care Act.

• Oregon notes that federal reform provisions addressing health care-acquired
infections will provide increased direction and support for current work in patient
safety. Oregon is also is combining purchasing power in its new Health Care
Authority that will include all state coverage programs and the state employee
health plan. Its Health Policy Board Committee on Incentives and Outcomes is
designing a payment reform strategy for the state and anticipates taking advantage
of federal pilot programs.

Health System Performance Component #4: Consumer Engagement
Consumers can drive health care quality and efficiency improvements as active
stakeholders in quality improvement initiatives and through the decisions they make as
patients and family members, and states need input from consumers who will be affected
by policies and programs. Also, patient self-management will be essential to achieving
costs savings anticipated through medical home and chronic care initiatives.

Profiled states involve consumers in strategic planning as members of advisory
boards and work groups; design and make available information to educate and support
consumers in making decisions about their care; and provide tools to encourage active
involvement of patients in monitoring chronic conditions. Maine and Oregon have

 18

capitalized on Aligning Forces for Quality (AF4Q) grants to support consumer
involvement in broader initiatives. State leaders recognize that as health reform is
implemented, consumer feedback will become even more critical for ensuring that new
policies and programs reflect the needs of the public.

Examples of state approaches to engaging consumers prior to the Affordable Care

Act include:

• Colorado: A key long-term objective for CIVHC is that all initiatives will
contribute to a consumer-centered experience. CIVHC created an advisory group
dedicated to engaging consumers and improving access to patient-centered care.
Representatives from this advisory group also sit on other CIVHC advisory
groups to provide a “consumer lens” for all decisions and recommendations. As
an example, consumer groups on the payment reform advisory group work to
ensure that patients’ needs will be addressed under any approach to payment
reform.

• Massachusetts engages consumers explicitly as with representation on the

HCQCC advisory council. Also, its 2009 Roadmap to Cost Containment
explicitly recommended consumer engagement as one of the 11 outlined
strategies; consumer engagement includes a multifaceted campaign to increase
awareness of the health care system in general and of specific treatment options
for individual care. As part of Chapter 305 of the Acts of 2010, HCQCC
convened an Expert Panel in End-of-Life Care. The panel released a draft of its
recommendations in February 2010, with suggestions including next steps for
implementing a patient-centered end-of-life care delivery system based on best
practices.18

• Washington became the first state to establish a “Shared Decision Making/

Patient Decisions Aids” demonstration project, through legislation in 2007.
Washington convened a multi-stakeholder shared decision-making collaborative
and developed plans for two patient decision aid pilot projects. One pilot began in
January 2009 and the second in January 2010. Washington plans to evaluate the
effect of both pilots on utilization and costs, and to evaluate the return on
investment of the patient decisions aids.

Health Reform Challenges and Opportunities. Despite efforts to engage

consumers, states have struggled to find ways for consumers to become a driving force

 19

for quality improvement. The Affordable Care Act will encourage more widespread
inclusion of consumers in decision-making at various levels. In addition to funding state
ombudsman offices and consumer assistance programs to support consumers in
understanding their health care options, the act provides opportunities to further attract
consumer attention by reporting on patient experience measures, encouraging best
practice models in shared decision-making, and including consumers in planning.

Despite enormous opportunity in the health reform law for states to empower

consumers as allies, there is concern that health reform could be perceived as limiting
choice. Public messaging, education, and outreach will be critical.

Exhibit 5 describes state goals in consumer engagement to drive change and

encourage care self-management and the reform components that may offer opportunities
or challenges to advance their initiatives in this area. State goals relate to inclusion of
consumers in strategy development and tools to help consumers make informed
decisions.

Exhibit 5. Affordable Care Act Provisions Related to
State Consumer Engagement Goals

State goal Related Affordable Care Act provision
Inclusion of
consumers in
quality
improvement
strategy
development

A consumer advisory council will advise the Independent Payment
Advisory Board on the impact of payment reforms on consumers
(Section 3403, as modified by 10320).

Exchanges will be required to engage consumers (Section 1311(d)(4),
(i)(3)).

New or improved
tools to help
consumers with
informed decision-
making

HHS will require health plans participating in exchanges to develop a
quality improvement plan that includes patient-centered education
(Section 1311(g)(1)(B)).

The new Program to Facilitate Shared Decision-Making will award
grants to develop standards for patient decision aids, and to
disseminate best practices for shared decision-making (Section 3506).

The Center for Medicare and Medicaid Innovation will be authorized to
test payment models that support shared decision-making, according
to the standards developed by the new shared decision-making
program (Section 3021).

The Patient Navigator grant program will continue, with a newly
extended grant duration, and new minimum core proficiencies for
patient navigators receiving grants (Section 3510).

Examples of state plans to engage consumers using Affordable Care Act reforms

include:

 20

• Colorado’s CIVHC has had early discussions around public will-building for
national health reform as part of its consumer engagement strategy. CIVHC
intends to take on the role of educating the public on issues surrounding health
reform and build consumer buy-in for reform efforts.

• Maine created a Web site (http://www.maine.gov/healthreform) to provide a

central place for consumers to review information about the Affordable Care Act
and its impact on the state. The site includes links to federal and state agencies,
the Maine Legislature’s Joint Select Committee on Health Reform, and other
sources of information.

• Pennsylvania incorporates consumer self-management into all of its learning

collaboratives. One collaborative is operating a shared decision-making pilot for
patients with preference-sensitive conditions, using Health Dialog decision aids.

Health System Performance Component #5: Provider Engagement
Provider participation and buy-in is critical to efforts to design and implement new
policies and practices to advance high-quality, cost-effective care for patients. On the
delivery side, getting results like those in model pilots means a significant change from
business as usual, and while providers are committed to providing quality care, they need
access to information about practices that get better results and how best to adopt them.
For example, providers need support to redesign office systems and practice flow, and a
number of states are providing such assistance.

Profiled states offer providers opportunities to participate in advisory groups and
work groups to identify policy changes and develop state recommendations. States are
also offering providers various incentives and tools such as training, coaching, and
financial incentives to pilot-test and spread improvements. Provider involvement can lead
to provider buy-in for change, clinical practice improvement, and improved relationships
between providers and state purchasers and regulators. Providers report that collaboration
with state officials on quality improvement initiatives enables them to help shape policy,
and to receive public acknowledgment of their efforts.19 States that engage providers in
reform efforts stand a better chance of gaining provider buy-in for those efforts.

Examples of state approaches to engaging providers prior to the Affordable Care

Act include:

 21

• Rhode Island’s providers have been heavily involved in delivery system reform
efforts. The Primary Care Physicians Advisory Committee (PCPAC) and another
provider coalition advised the Office of the Health Insurance Commissioner on its
new insurer requirement to increase expenditures for primary care. PCPAC is
currently examining and advising the Department of Health on ways to use its
regulatory authority to improve patient care coordination between hospitals and
primary care practices under the medical home model. A provider coalition also
advises the Chronic Care Sustainability Initiative (CSI), which uses coaching and
sharing between practices to support participating providers.

• Vermont: Providers are involved in the Blueprint at multiple levels. In addition

to having providers serve on the central committee, each hospital service area has
a provider-driven work group. The work groups coordinate community health
teams, teams of various health professionals that coordinate care and educate
patients and providers. Vermont also has two demonstration projects that support
providers: shared learning collaboratives and facilitator–coach teams that use data
to work with practices and plan ongoing quality improvement. Both projects will
rely on Vermont’s new data dashboard to inform discussions with providers.
Blueprint is funding its private partner, the Vermont Program for Quality in
Health Care (VPQHC), to facilitate the shared learning collaboratives. The
VPQHC collaboratives work with federally qualified health centers (FQHCs) and
practices to prepare them for becoming medical homes, and help practices prepare
for NCQA scoring.

Health Reform Challenges and Opportunities. State challenges in engaging

providers include perverse payment incentives, coaching and training needs, and, in some
cases, resistance to change. The Affordable Care Act will support development and
dissemination of clinical best practices and support for primary care. Provisions include
incentives for providers to organize and deliver care in new ways that promote
coordination and patient-centered care. States will have opportunities to apply for grants
to create interdisciplinary teams to support primary care physicians in creating medical
homes—Vermont’s Community Health Teams are an example. States will also have the
opportunity to function as hubs for AHRQ’s Primary Care Extension Program to support,
assist, and educate primary care providers on a variety of topics.

Health reform may provide opportunities for states and providers to become more

aligned around population health. One state noted that if ACO incentives are designed
well, providers may be more likely to support prevention policy agendas (that is, if

 22

preventing avoidable hospitalizations is rewarded, physicians may promote evidence-
based policies that improve health, such as mandatory restaurant posting of calories).
States caution that national health reform implementation needs to include a process for
input as programs develop to ensure they are workable for states and providers.

Exhibit 6 describes Affordable Care Act provisions that will address state

provider engagement goals. Some provisions relate to federal actions that may not affect
states but that can provide models for states to follow in engaging providers.

Exhibit 6. Affordable Care Act Provisions Related to
State Provider Engagement Goals

State goal Related Affordable Care Act provision
Engage providers as
partners in quality
improvement
initiatives and
policymaking

Providers will be required to implement certain quality improvement
strategies in order to contract with health plans in exchanges
(Section 1311).

The Independent Payment Advisory Board will include providers
(Section 3403, as modified by 10320).

Support providers
seeking to improve
quality

Physicians will receive reports and data analysis on their reported
quality data as part of the physician feedback program (Sections
3002(e) and 3003).

HHS will award grants for developing health professional curricula on
patient safety and quality improvement (Section 3508).

The Institute of Medicine will conduct a study to determine best
practices for developing clinical practice guidelines (Section
10303(c)).

The new private, nonprofit Patient-Centered Outcomes Research
Institute will conduct comparative clinical effectiveness research to
be disseminated broadly by AHRQ (Section 6301, as modified by
10602).

HHS will award grants to states to create interdisciplinary teams to
support primary care physicians in creating medical homes (Section
3502, as modified by 10321).

AHRQ will establish a Primary Care Extension Program to support,
assist, and educate primary care providers on a variety of topics.
HHS will award grants to states to establish state hubs under the
program, to coordinate with quality improvement organizations and
area health education centers (Section 5405, as modified by 10501).

HHS will award grants to support community-based collaborative
care networks, in which a safety-net hospital and all local FQHCs will
coordinate and integrate health care services (Section 10333).

Examples of state plans to engage providers in Affordable Care Act reforms

include:

 23

• Massachusetts recognizes that providers will require extensive support in the
transition to a reformed delivery system. The state plans to promote learning
among providers and institutions, support providers in transitioning to ACOs and
in the effective use of HIT, and train providers in best practices for governance
and contracting, patient-centered care management, patient safety, health
information technology, data analysis, and medical home primary care practice
redesign.

• Rhode Island’s lieutenant governor has convened a large work group of

providers, consumers, state agencies, and other stakeholders to advise the state on
challenges and opportunities in the state’s implementation of national health
reform. State officials expect to partner with providers on implementing health
reform provisions that focus on payment realignment as well as delivery system
reform. Rhode Island partners with providers through its multipayer patient-
centered medical home project, which currently includes all commercial payers
and Medicaid, and the state applied to add Medicare under a recent federal
demonstration opportunity.

KEY THEMES FROM STATES
As part of this project, representatives from profiled states gave input on the areas where
the Affordable Care Act will likely have the greatest impact on their quality improvement
agendas and activities, the opportunities and challenges that states anticipate health
reform will present to state quality improvement initiatives, and their requests of the
federal government as the law’s quality improvement initiatives are rolled out nationally.

Through these discussions, key themes emerged that may assist state and federal
officials in preparing to implement the quality and efficiency provisions of the reform law.

Health care reform offers the opportunity for genuine health care system
transformation.
States perceive health reform as a critical opportunity to realize the vision of a
transformed delivery system that delivers high-quality and affordable care. National
reform has the attention of the leading stakeholders, and states can play a crucial role in
capturing political and community support for transformative change. Leaders recognize
that reform implementation could either advance delivery system transformation or
simply unload new resources into the system without encouraging or requiring change.
Effective and successful implementation will depend on widespread, multi-stakeholder
support. To take advantage of the potentials of reform, state agencies need to collaborate

 24

to align their reform efforts, in partnership with consumers, providers, and private-sector
partners and across the five key components outlined in this report.

The Affordable Care Act provides opportunities for states to build on the
momentum of quality and efficiency efforts they started with the American
Recovery and Reinvestment Act.
In many ways, the health reform law interfaces with, and supplements, current state
initiatives, particularly for states that are already advanced in their quality improvement
efforts. As states continue to move forward with their improvement work, the law will
allow them to scale up their projects in a new way. For instance, quality reporting
required from providers to meet ARRA’s meaningful-use criteria, combined with the
Affordable Care Act’s coverage expansions and implementation of health information
exchanges, will generate new data that can be used to improve quality and efficiency.
New reform opportunities will enhance existing efforts, and offer funding to help states
that would like to begin system reform.

Quality and efficiency provisions of the Affordable Care Act should not be divorced
from coverage expansion provisions.
The convergence of coverage expansions and delivery system reforms is both a huge
opportunity and a huge challenge. States recognize the imperative to address quality and
efficiency if coverage expansion components of reform are to be sustainable. States view
designing exchanges, expanding Medicaid, and encouraging commercial insurance
carriers to participate with Medicaid and Medicare innovation projects as important
opportunities to shape delivery systems and drive improvement. As coverage expansions
move forward, there is an opportunity to think critically about how states want their
coverage programs to be designed. The resource squeeze that states face could be a
catalyst for creative quality improvement thinking.

States face drastic staff and financial challenges in implementing the Affordable
Care Act provisions and they need support in implementation.
States are facing pressure to make mandatory coverage expansions in the face of drastic
budget and resource shortfalls and a lack of the necessary infrastructure to implement
quality and efficiency provisions; some states may not be in a position to succeed. States
will seek federal assistance beyond competitive grant opportunities (which tax resources
simply in developing proposals) to provide resources that they need to keep their reform
agendas on track. State leaders would greatly benefit from using successful models from
other states to develop their own projects, so as not to waste limited resources. States will
also need flexibility in how they implement reform so that varying needs can be met.

 25

Strong leadership is critical to advancing states’ quality and efficiency agendas.
Transformative improvements in quality and efficiency require money and data to flow in
new and initially uncomfortable ways. While it may seem obvious, the importance of
strong leadership in building strategic partnerships and coordinated strategies cannot be
overstated—it is seen in each and every case of successful improvement
implementations. It is far easier for state agencies and departments to work independently
and focus on what they perceive they “have to” do than to pursue quality and efficiency
agendas across agencies and departments, as well as with private-sector partners.
However, as reform efforts serve to expand an already complex delivery system, it will
be increasingly important for states to have a coordinated and streamlined approach if
implementation is to be genuinely effective.

Federal officials can learn from the efforts and lessons of leading states in rolling out
quality and efficiency provisions of the Affordable Care Act.
The states profiled in this report continue to build on their momentum rather than waiting
for further guidance from the federal government. There are many areas of the health
reform law in which state-level decision-makers have substantial authority to make
choices and chart the course for how best to implement federal reform. However, states
do worry that they will need to realign their local projects to align with new federal
reform initiatives. States that are already leading the way, such as with payment reform
pilots and demonstrations, seek to have HHS use their successful projects as models for
national efforts, and also allow states the flexibility to keep implementing their successful
projects even if they do not entirely align with federal regulations.

States raise the need for a strong federal–state partnership in reform
implementation. State input can assist the federal government in ensuring that guidelines
and initiatives are workable and flexible so that states can test various approaches. Given
the relatively longer timeline for many quality and efficiency provisions, as opposed to
coverage expansions, national leaders could conduct a series of conversations with states
to discuss practical elements and learn from their experiences as they develop guidelines.
How reform is implemented will determine whether it supports state goals for innovation
and quality improvement.

CONCLUSION
The Affordable Care Act touches on many state functions and goals related to improving
quality and efficiency of the health care system; the Affordable Care Act also mandates
expanded coverage and access to care. The legislation contains many provisions that may

 26

support significant health care system improvements, but, at the same time, it raises
implementation challenges for states, particularly those facing a severe lack of resources.

States will benefit from opportunities to provide input and feedback as federal
programs and guidelines are developed, opportunities to learn lessons and best practices
from each other, and the resources and tools to support their decision-making. It will be
critical for the federal government to learn from states and for states to provide guidance
on their successful efforts. Also, states that adopt a coordinated, strategic approach to
implementation may be best able to stretch limited resources and take advantage of
opportunities to align their goals with the federal approach. We encourage federal
officials to engage in structured conversations with states now in order to develop the
new state–federal partnerships that will be necessary to transform the health care system.

 27

APPENDIX A. PROFILES OF TEN STATE MULTI-STAKEHOLDER
HEALTH SYSTEM IMPROVEMENT INITIATIVES20

COLORADO

Overview
Colorado’s Center for Improving Value in Health Care (CIVHC) was established in
February 2008 by executive order as part of Governor Bill Ritter’s “Building Blocks to
Health Care Reform” plan.21 CIVHC was created as an interdisciplinary, multi-
stakeholder entity, to coordinate, identify, and pursue strategies for quality improvement
and cost containment. In April 2009, Governor Ritter appointed community members and
five ex-officio members to the CIVHC board; members represented state agencies and
departments (Division of Insurance, Department of Health Care Policy and Financing,
Department of Human Services, Department of Public Health and Environment); CMS;
health plans; providers (hospitals, community health centers, clinics, health care
systems); HIT organizations; consumers; and foundations.

In September 2009, CIVHC hired a permanent executive director. With his
arrival, CIVHC was able to finalize its long-term goals of promoting consumer-centered
care, improving population health, bending the cost curve and increasing transparency;
CIVHC also developed a strategic plan to achieve these goals. CIVHC has convened five
advisory groups to identify strategies to reach its goals through data collection and
transparency, consumer engagement, business engagement, delivery system redesign, and
payment reform. Originally established and governed by the Colorado Department of
Health Care Policy and Financing, CIVHC is in the process of being approved for
501(c)(3) status, and it will retain its key function of coordinating quality improvement
efforts across the state to ensure that activities are cohesive and to avoid duplication of
efforts.

Data Collection and Standardization
CIVHC’s data and transparency advisory group is working with various stakeholders
including private foundations, health care systems, Medicaid, and public health agencies
to establish metrics to evaluate CIVHC’s success in achieving its goals and to ultimately
drive change. CIVHC will also be responsible for implementation of a statewide all-payer
claims database, from which data extraction will begin by summer 2011.

 28

Public Reporting
The key statewide metrics selected by CIVHC’s data and transparency advisory group
will be the basis for a statewide dashboard to be rolled out in fall 2011. This data will be
combined with data from the all-payer database and with other metrics to create a single
Web site where all stakeholders can obtain information on health care value.

Payment Reform
CIVHC is planning a payment reform strategy for the state of Colorado. CIVHC’s
payment reform advisory group includes representatives from stakeholder groups
throughout the state. Since its first meeting in April 2010, the advisory group has
completed an inventory of ongoing payment reform efforts in Colorado and other states,
and of efforts taking place nationally. The group has also finalized a set of core payment
reform principles to guide its work. The group plans to lead payment reform pilots with
multipayer participation, gather stakeholder feedback, and identify barriers (including
state and federal regulations) that might preclude broad participation in payment reform
initiatives. The group will also identify payment reform opportunities in the Affordable
Care Act for Colorado, which CIVHC will lead.

Consumer Engagement
A key long-term objective for CIVHC is for all initiatives to contribute to a consumer-
centered experience. An advisory group dedicated to engaging consumers and improving
access to patient-centered care has been meeting for several months. Representatives
from the consumer engagement advisory group also sit on CIVHC’s other advisory
groups to provide a “consumer lens” for all decisions and recommendations. As an
example, consumer groups on the payment reform advisory group work to ensure that
patients’ needs will be addressed under any approach to payment reform. CIVHC’s
discussions around public will-building for national health reform comprise a second
tenet of Colorado’s consumer engagement strategy. CIVHC hopes to take on the role of
educating the public about health reform; build consumer buy-in for reform efforts; and
help consumers successfully navigate the state’s health care system by supporting
consumer-centered initiatives and providing comparative data on health care quality and
costs. CIVHC holds quarterly public meetings and uses other forums to provide
opportunities for meaningful input.

Provider Engagement
CIVHC’s delivery system redesign advisory group is working to improve the way health
care is delivered by advancing initiatives that will encourage communication and
integration between health care facilities and providers. Initial areas of focus include

 29

increasing access to palliative care, which improves the quality of life of patients (and
their families) at the end of life; reducing avoidable hospital readmissions by encouraging
providers to focus on managing patients’ care in a coordinated, collaborative way; and
limiting unnecessary, acute, and emergency care utilization, particularly for patients with
chronic illnesses, by providing comprehensive and coordinated care. To support these
initiatives, CIVHC will offer a Web site providing comparative quality information and
other materials. Providers will be able to use that information to identify opportunities to
improve the quality of care they deliver, while consumers will be able to compare quality
and ensure they are accessing the best possible care.

Health Reform
Colorado has created the Interagency Health Reform Implementation Board to provide
the governance, rules and regulation, and administrative infrastructure to facilitate
planning and implementation of the Affordable Care Act. The Board comprises cabinet
members and a director of health reform implementation. Subject-specific task groups
will be formed as needed and existing boards and commissions will be included for
advisory purposes. CIVHC is working closely with the board to clarify its role in the
implementation process, and will likely be responsible for most payment reform
activities. CIVHC is also closely monitoring the Affordable Care Act for strategies that
intersect with its statewide work on engaging consumers, redesigning the delivery
system, and increasing access to data.

KANSAS

Overview
In 2005, the Kansas legislature created the Kansas Health Policy Authority (KHPA), a
new state agency within the executive branch. Today, KHPA continues to coordinate
data-driven policymaking and implementation, overseeing functions from data collection
through analysis to dissemination. KHPA also oversees purchasing for Medicaid,
Children’s Health Improvement Program (CHIP), the State Employee Health Benefits
Plan, and State Workers’ Compensation. KHPA is governed by a 17-member board: nine
voting members appointed jointly by the governor, the speaker of the house, and the
senate president, and eight ex-officio members.

In 2006, the KHPA board chartered the Data Consortium, an advisory group with
the mandate to make recommendations on health data and policy. The consortium
includes representatives of government agencies, hospitals, physicians, insurers,
purchasers, and consumers.22 The Data Consortium has five work groups, covering

 30

quality and efficiency, access to care, affordability and sustainability, health and
wellness, and health professions workforce data. The consortium works closely with
multiple stakeholders to maintain buy-in.

Data Collection and Standardization
In 2008, KHPA’s Data Consortium undertook a one-year, collaborative, public forum
process to select the numerous health outcome, access, quality, and cost measures that
would make up Kansas’s comprehensive set of indicators. The first round of the data was
collected in 2009 and is being used to drive data-driven decision-making around quality
and efficiency, access to care, affordability and sustainability, and health and wellness. In
deciding which measures to use, the Data Consortium sought data that would be relevant
for policymaking and would be a minimal burden to collect and report. Kansas uses
national standard measure sets, including NCQA, Healthy People, and the National
Health Disparities Report. Now that national health reform has been enacted, Kansas will
incorporate the new national measures and newly available Medicare data into its data set.

To facilitate efficient data collection and reporting, KHPA works with licensure
boards, insurance carriers, state agencies, and private partners to ensure that HIT systems
are interoperable and that data is standardized.

Public Reporting
Kansas’s national measures data is publicly available through an online dashboard that
provides both state-level data and national and peer-state benchmarks for comparison.
The Web site,
http://www.khpa.ks.gov/data_consortium/data_consortium_health_indicators/overview.htm,
is updated continuously as new data becomes available. Kansas is investing in a Data
Analytic Interface, which will be a user-friendly database that integrates data from
multiple sources. Officials hope that the new Physician Compare developed through the
Affordable Care Act will provide consumers with a new level of data.

Payment Reform
After participating in the State Quality Improvement Institute, Kansas included payment
reform as one of its four strategic priorities for FY 2011. Kansas is developing a medical
home model as defined in a 2008 state statute23 and drawing on national standards. A
medical home stakeholder group met from summer 2008 through early 2009; in March
2009 the Kansas Medical Home Initiative was folded into the state’s HIT initiative, and
the state continues to work on developing a medical home pilot in both its Medicaid and
State Employee Health Plan programs. KHPA is exploring immediate reforms with

 31

hospitals and integrated health systems to incentivize care coordination and reduce
preventable hospitalizations and readmissions. KHPA is also considering longer-term
reforms such as global payment with ACOs.

Consumer Engagement
KHPA continues to work with a consumer advisory council to gather input on policy
recommendations. KHPA collaborated with medical and public libraries to develop
Kansas Health Online, a Web site to “promote health literacy and consumer engagement
in health-related decision making” (http://www.kansashealthonline.org/).

Provider Engagement
KHPA is working with the Kansas Primary Care Coalition to develop standards for
Kansas’s new medical homes initiative. Kansas has efforts underway to provide feedback
to providers on quality measures in order to improve performance and outcomes. One
such effort is an inter-state collaboration with Missouri as part of the Aligning Forces for
Quality (AH4Q) initiative. The new data sets, collected as part of ARRA HIE/HIT
meaningful-use reporting requirements, will allow Kansas to give providers enhanced
quality improvement feedback.

Health Reform
Some Kansas state officials predict that federal health reform will recast state quality
improvement efforts mostly as cost control efforts. Kansas faces a budget crisis that in
particular makes coverage expansion a difficult prospect. the state in a difficult position,
because the coverage expansion coincides with a resource reduction. With limited
resources being asked to cover a much greater number of people, states have a strong
incentive to make quality and efficiency improvement a high priority; this tight spot
could actually be a catalyst to spur creative reform thinking. For quality improvement to
become a priority in Kansas, state leaders will need to work to empower its quality
improvement communities to take on a leading policy role.

Kansas officials view the data provisions in the Affordable Care Act as especially
promising. All-payer data sets, ARRA meaningful-use quality reporting, coverage
expansions, and health information exchange implementation will generate a wealth of
new data that can be used to improve health and reduce spending. In order to take
advantage of the new data, Kansas and the federal government must first establish
explicit goals for obtaining, managing, and using data in new ways.

 32

MAINE

Overview
Maine’s state health reform began in 2003 when Governor John Baldacci created the
Governor’s Office of Policy and Finance and charged it with developing a health reform
plan for the state. That same year, in 2003, Maine passed its landmark health reform
legislation, Dirigo Health Reform, which included access, cost, and quality provisions.
The legislation created the Maine Quality Forum (MQF) as part of the Dirigo Health
Agency. MQF works in partnership with nonprofit partners the Maine Health
Management Coalition (MHMC) and Quality Counts (QC) to coordinate and align
quality improvement efforts. MQF, MHMC, and QC recently worked together to
implement a medical homes pilot.

In July 2010, Maine released its 2010-2012 State Health Plan. In the plan, Maine
aims to reduce health care costs by strengthening public health and prevention,
supporting strategies that reduce avoidable hospitalizations and emergency department
use, and restructuring payment to reward efficiency and prevention. The State Health
Plan also outlines a strategy for implementing national health reform in Maine.

Data Collection and Standardization
MQF, MHMC, and QC continue to coordinate performance reporting in Maine. Since
2009, Maine has expanded its set of quality reporting measures to include care transitions
measures. Maine had the first all-payer database in the nation, and efforts continue to
compile and organize data from multiple sources. Maine is developing a roadmap for
building an infrastructure for health data, analysis, and research, to support payment and
delivery system reform. In addition, Maine received stimulus funds through the Centers
for Disease Control to expand the capacity of the Maine Center for Disease Control (the
state’s health department) for infection prevention and control. This strategy includes
expanding a current set of measures on hospital-acquired infections and systematically
collecting the newly available data.

Public Reporting
New care transitions measures are now included in Maine’s Hospital Quality Snapshots,
and Maine CDC’s hospital-acquired infection program has an extensive public reporting
focus as well; information on both the quality snapshots and Maine CDC’s infection
program is available at http://www.mqf-online.com/summary/intro.aspx#MHQ. At the
physician level, the 2009 legislature enacted a law to facilitate physician performance
reporting. Maine plans to draw on existing Web sites and data sources to coordinate the

 33

new reporting. Because of the issue’s importance to consumers, new measures will
include patient experience of care.

Payment Reform
Maine initiated a medical home pilot at 26 sites in January 2010. The pilot involves up-
front care coordination payments, with participation from Medicaid and three (Anthem,
Harvard Pilgrim and Aetna) of the four commercial insurers in the state participating.24
Maine has applied for Medicare participation as well, and is interested in other Medicare
demonstration project opportunities like bundled payments or ACOs; several medical
centers have developed plans to implement ACOs. Maine is also testing payment reform
options stemming from public purchasing and state regulation.

Consumer Engagement
Maine is using an Aligning Forces for Quality (AF4Q) grant that QC received to support
consumer engagement. For instance, a plan to develop a better consumer Web site grew
out of feedback from consumer focus groups supported by AF4Q. AF4Q supports
training consumers in relevant health care issues to help them become more effective
participants in their care. One goal of the State Health Plan is to promote efforts to
educate, engage, and support consumers in self-care and management. Consumers are
represented on the governing board of the patient-centered medical home pilot.

In 2009, Maine’s state legislature authorized MQF to convene a study group on
shared decision-making. The MQF group conducted an extensive analysis and examined
the possibility of covering shared decision-making activities in Medicaid. In May 2010,
the study group released a report concluding there was insufficient evidence, in regards to
establishing best payment methodologies or indicating significant cost-savings,
at the time to establish a comprehensive shared decision-making program.25

Provider Engagement
Several providers in the state have formed ACOs, and MHMC is active in facilitating this
process. One goal of the State Health Plan is to convene learning collaboratives to engage
public health and clinical communities in developing effective and coordinated
improvement initiatives.

Health Reform
A key focus of Maine’s state health reform was defining the state’s role in delivery
system reform. A consensus developed that the state had two primary roles: allowing
private sector initiatives to progress when working well, and using the full power of state

 34

influence in other areas, such as in Medicaid and public purchasing. With the Affordable
Care Act, state officials are looking to add a third role: using the exchanges as vehicles
for payment reform.

Maine’s State Health Plan charges two executive branch entities, the Health
Reform Implementation Steering Committee and the Advisory Council on Health System
Development, with implementing national health reform “in a thoughtful and transparent
manner.”26 One of the steering committee’s tasks is to focus on delivery system and
payment reform. The steering committee and the advisory council will develop criteria to
prioritize grant opportunities; the criteria might include “priority in the State Health Plan,
related initiatives underway in Maine, broad coalition of support, level of state funding
required.”27 Maine is focusing on the development of an exchange, until the quality
elements of health reform are more clearly defined.

MASSACHUSETTS

Overview
In 2006, Massachusetts enacted landmark state health reform legislation: Chapter 58 of
the Acts of 2006. The key delivery system component of the reform was establishing the
Health Care Quality and Cost Council (HCQCC) within, but not subject to the control of,
the Executive Office of Health and Human Services (EOHHS). HCQCC, composed of 15
health care stakeholders with a broad range of experience in the public and private
sectors, promotes public transparency of the quality and cost of health care in the
Commonwealth, develops recommendations for containing health care costs, and
facilitates access to information on health care quality improvement efforts. In 2008,
Massachusetts enacted Chapter 305, a second set of reforms to promote cost containment
and transparency; Chapter 305 established the Special Payment Commission on the
Health Care Payment System.

HCQCC works in conjunction with the Massachusetts Division of Health Care
Finance and Policy (DHCFP), also within the EOHHS, which strives to improve health
care quality and contain health care costs by critically examining the Massachusetts
health care delivery system and providing objective information, developing and
recommending policies, and implementing strategies that benefit the residents of the
Commonwealth.

 35

Data Collection and Standardization
HCQCC currently maintains a database of health claims for fully insured patients.
Chapter 305 of the Acts of 2008 gave DHCFP its broad authority to collect health care
data (“without limitation”). As such, DHCFP adopted regulations, effective July 23,
2010, governing the collection and release of health care data from private and public
payers. The all-payer claims database will include data on the fully insured, the self-
insured, Medicare, and Medicaid. In addition to allowing for a deeper understanding of
health care cost, quality, and utilization, the database will serve as the central repository
for all health care claims submission for Massachusetts state agencies. Payers will be able
to submit claims data to just one agency, resulting in administrative simplification.
DHCFP aims to begin providing the required data extracts to sister agencies in summer
2011. HCQCC will no longer need to maintain its fully insured claims database once the
all-payer database is developed.

In July 2009, HCQCC approved the creation of the Expert Panel on Performance
Measurement (EPPM), with members representing physicians, hospitals, consumers, and
public and private health plans. The EPPM was charged with making recommendations
on a statewide scorecard of measures to monitor state goals including benchmark targets;
making recommendations on uniform measures of provider performance that may be
used for creating incentives, tracking health improvements, and tracking quality of care;
developing a strategic framework for systems measures that promote more care
coordination, integration, patient centered care, alignment with new payment models, and
reductions in disparities by race and ethnicity. The ACO work group of the EPPM will
recommend a set of measures on system-wide performance of an ACO.

In the spring of 2010, EPPM developed a Statewide Scorecard to track

Massachusetts’ progress toward achieving health goals. The Scorecard is based on
national measure sets, and compares outcomes to national benchmarks, where possible.
HCQCC tries to integrate racial and ethnic disparity measures throughout the scorecard
rather than creating a stand-alone category. Moreover, Chapter 288 of the Acts of 2010
created an advisory committee, chaired by the Commissioner of DHCFP, to recommend a
standard set of quality measures for each health care provider facility, medical group, or
provider group in the Commonwealth, to be reported publicly by the Department of
Public Health.

Public Reporting
HCQCC maintains a consumer-friendly Web site, My Health Care Options
(http://hcqcc.hcf.state.ma.us/), which includes data on quality and cost measures for acute

 36

hospital providers and medical groups. This data comes from CMS’s Hospital Compare
Web site (http://hospitalcompare.hhs.gov/), AHRQ’s Web site (http://www.ahrq.gov/),
the Leapfrog Group (www.leapfroggroup.org), and HCQCC’s database of fully insured
claims. When the all-payer claims database is operational, it will be used to populate the
consumer Web site. The cost measures display the median amount paid for a procedure at
a particular hospital and include text to help the consumer understand what that dollar
amount means to him or her. Massachusetts added Serious Reportable Event data in
2010. The state has plans to add new quality, cost, and physician group ambulatory care
measures. DHCFP publicly reports its analysis of the Massachusetts health care delivery
system and costs on its agency Web site, www.mass.gov/dhcfp.

Payment Reform
The Special Commission on the Health Care Payment System included provider and
health plan representatives, other health care experts, state agency administrators, and
legislators. The Special Commission presented a report with its findings and
recommendations to the state legislature in July 2009. It unanimously recommended a
global payment system that encourages comprehensive patient care with significant
incentives for high-quality care. See www.mass.gov/dhcfp/paymentcommission.

In October 2009, HCQCC approved the Roadmap to Cost Containment (the
Roadmap), a plan with long- and short-term strategies to redesign the Massachusetts care
delivery system with the appropriate structure, incentives, and regulatory tools to
promote changes. HCQCC drew on the Special Commission’s report, but sought to
emphasize payment reform as just one component of a larger delivery system reform. The
Roadmap outlines eleven strategies including innovations in payment and insurance
design, adopting HIT, engaging consumers, and increasing transparency.

The HCQCC Roadmap envisions payment reform as a way to promote chronic

disease management, care coordination, and integration of behavioral health services. In
the short term, the Roadmap recommends increasing the use of medical homes,
implementing pay-for-performance and bundled payment programs, and reducing
payments for avoidable hospitalizations and preventable readmissions. The Roadmap’s
longer-term vision is a statewide global payment system that would include widespread,
appropriate use of ACOs, and rate regulation where necessary. Both the Special
Commission report to the legislature and the Roadmap recommend a statewide transition
to global payment, involving all payers.

 37

While the state legislature considers its options, Massachusetts plans to
implement targeted payment reform strategies to reduce preventable readmissions,
improve coordination in care transitions, and reduce emergency department use. In
addition, Massachusetts officials hope to implement some of the payment reform
demonstrations and pilots authorized through the Affordable Care Act.

Consumer Engagement
Consumer engagement is a key component of both the Roadmap and Special
Commission recommendations. The Special Commission’s plan includes a consumer
education component, in which state partners (like trade associations), not-for-profit
quality improvement organizations, and IT partners would mount public education
initiatives for both patients and employers. In addition, the Roadmap recommends
engaging consumers through public education campaigns with partners such as the
Partnership for Healthcare Excellence. The Roadmap also calls for targeted consumer
engagement through medical home and shared decision-making initiatives.

Massachusetts engages consumers on other fronts as well. HCQCC includes
consumers on its advisory council. The Roadmap includes plans to engage consumers in
order to reduce emergency department usage, hospital readmission rates, and to reduce
demand for low-value care. Moreover, HCQCC convened an Expert Panel on End of Life
Care. The panel released a draft of its recommendations in February 2010. The
recommendations include next steps for implementing a patient-centered end of life
delivery system, based on best practices.28

Provider Engagement
HCQCC has strong provider representation among its membership. The Roadmap and the
Special Commission recommendations recognize that providers will require extensive
support in the transition to a reformed delivery system. The Roadmap includes plans to
promote learning among providers and institutions, to support providers in transitioning
to ACOs and in the effective use of HIT, and to train providers with patient safety
programs. The Special Commission recommendations include training for providers in
best practices for governance and contracting, patient-centered care management, health
information technology, data analysis, and medical home primary care practice redesign.

Health Reform
As Massachusetts moves forward with its state health reform efforts, state policymakers
are paying close attention to federal health reform implementation. Massachusetts state
officials hope to work with the federal government so that lessons Massachusetts learns

 38

before the Affordable Care Act pilots begin will be used to inform the design of the
pilots.

In the Roadmap, HCQCC recommends that, with the advent of health reform,
Massachusetts should continue efforts to work with CMS on implementing medical
homes, coordinating care for dual-eligibles and ensuring Medicare participation in
payment reform efforts.29

MINNESOTA

Overview
Minnesota passed a landmark state health reform bill, S.F. 3780, in 2008. The bill seeks
to fulfill the “Triple Aim” (established by the Institute for Healthcare Improvement): to
improve the health of the population; improve the patient experience; and improve the
affordability of health care. In addition to establishing and funding a Statewide Health
Improvement Program (SHIP), enhancements related to coverage for the low-income and
uninsured, and steps to increase consumer engagement in all aspects of the system, the
law included various provisions to collect and report data to achieve price and quality
transparency and provisions to support care redesign and payment reform.

Data Collection and Standardization
As part of a 2007 administrative simplification bill, Minnesota will require the use of
interoperable electronic health records by 2015. After passing the 2008 reform bill,
Minnesota started developing the Minnesota Statewide Standardized Quality Reporting
and Measurement System
(http://www.health.state.mn.us/healthreform/measurement/adoptedrule.html). System
measures are based on existing indicators, with an emphasis on outcomes rather than
process. The state sought to select measures that would not place a large administrative
burden on providers. Clinics and hospitals were required to begin reporting on the
measures in January 2010. In addition, Minnesota developed the Provider Peer Grouping,
a composite measure that compares providers on overall value (including quality and
cost); data collection began in July 2009. Finally, Minnesota developed standard quality
reporting measures for its baskets of care bundled payment initiative (see Payment
Reform).

Public Reporting
Minnesota began publicly reporting statewide quality measure data in mid-November
2010 (data is available at

 39

http://www.health.state.mn.us/healthreform/measurement/report/index.html). Public
reports from the Provider Peer Grouping system will be released in 2011.

Payment Reform
Minnesota is designing a bundled payment program as part of state health reform: the
state developed seven “baskets of care,” a collection of services that would be paid for
separately under a fee-for-service system but that providers usually combine in delivering
a full diagnostic or treatment procedure to a patient. Minnesota is discussing whether to
build on the baskets of care program in order to participate in a Medicare bundled
payment pilot authorized through the Affordable Care Act. Minnesota’s state health
reform also called for a statewide health care home approach, which will be used as a
foundation for ACOs; the state hopes to participate in national health reform ACO pilots
as well.

Consumer Engagement
As part of the 2008 health reform legislation, Minnesota convened a work group “to
develop strategies for engaging consumers in understanding the importance of health care
cost and quality, specifically as it relates to health care outcomes, consumer out-of-pocket
costs, and variations in health care cost and quality across providers.”30 The work group,
which comprised consumer groups, health plans, and other health care and
communications experts, held a series of meetings and focus groups with consumers
regarding health care homes, baskets of care, the Provider Peer Grouping system,
palliative care, and general quality and cost issues.

The work group released its report, “Strategies to Engage Consumers about
Health Care Cost and Quality” in January 2010. The report includes findings from the
focus groups, and lays out eight five-year goals, along with recommendations for
achieving the goals, such as using Personal Health Records, developing a Web portal for
consumers with cost and quality information, and building on the SHIP public health
initiative to strengthen community partnerships and to develop communities where
making healthy choices is easy.31

Provider Engagement
A provider advisory group was active in the development of the Provider Peer Grouping
system. Minnesota hopes to use Provider Peer Grouping data to help engage providers in
value-improvement strategies; this will be particularly important for providers
participating in ACOs. Across all of Minnesota’s initiatives, providers are involved in the
work groups making critical decisions.

 40

Health Reform
Some Minnesota state officials predict that the state’s current initiatives, such as primary
care redesign through medical homes and standardized quality reporting, will put the
state in a good position to build on and leverage components of federal health reform.

OREGON

Overview
Oregon’s state health reform legislation, House Bill 2009, was signed into law in June
2009. The new law was developed on the recommendations of the Oregon Health Fund
Board. It creates the Oregon Health Authority, an entity (with broad authority) intended
to streamline the state’s health care functions; information is available at
http://www.oregon.gov/OHA/. The Oregon Health Authority’s Policy Board (OHPB),
comprising seven members appointed by the governor and confirmed by the senate, is
charged with setting the state quality improvement agenda and coordinating with outside
groups also working in quality improvement. As one of its first actions, OHPB directed
its Health Incentives and Outcomes committee to make recommendations about using
statewide health care quality standards in support of a high performing health system.
The new delivery system envisioned in the 2009 bill is built on the patient-centered
primary care home model (PCPCH); the legislation created a PCPCH committee to
develop a PCPCH program. In addition, the Health Authority is looking across the lines
of coverage overseen by the state to incorporate those quality standards uniformly when
contracting for purchasing services for its Medicaid, CHIP, State Employees, Oregon
Educators, Oregon Hi-Risk Pool, and premium subsidy enrollees.

Oregon’s public–private partnership continues as an informal arrangement,
coordinating and implementing quality improvement initiatives statewide. The partners
include the Oregon Patient Safety Commission, a semi-independent state agency, and the
Oregon Health Care Quality Corporation (Quality Corp), a nonprofit 501(c)(3)
organization. Representatives from the partner organizations sit on some of OHPB’s
committees and subcommittees, and the state is represented on the governance of the
Commission and Quality Corp.

Data Collection and Standardization
OHPB’s Health Incentives and Outcomes Committee is developing a statewide quality
scorecard, with a special focus on metrics that can be used for both improving population
health and for implementing payment reform. As AF4Q grantee, Quality Corp has used
grant funds to develop an almost statewide voluntary quality metric reporting program.

 41

The program builds on Quality Corp’s Chronic Disease Data Clearinghouse pilot, which
collected outpatient primary care measures (http://q-corp.org/publications/archives).
Oregon has added new elements to its hospital data sets, including race and ethnicity data
and ambulatory surgical data. In February 2010, the PCPCH committee released the
standardized measures on which participants in Oregon’s medical homes pilot will be
required to report.

Oregon’s state health reform legislation directs the Health Authority to implement
an all-payer all-claims database. The database, expected to be operational by late 2010,
will coordinate closely with the Quality Corp voluntary quality reporting program to
present a full picture of health care value with both cost and quality data.

Public Reporting
The two-year Chronic Disease Data Clearinghouse pilot has since evolved into the
Partner for Quality Care initiative, which maintains a portal of publicly available quality
reporting information at http://www.partnerforqualitycare.org/. Reporting began in 2010
and will be updated annually. This augments reports that Oregon has produced for several
years on inpatient hospital quality measures. Recently, Oregon has begun “crosswalking”
several of those measures with cost data obtained in partnership with the Insurance
Division of the Dept of Consumer and Business Services; data is available at:
http://www.oregon.gov/OHPPR/HQ/, and at
http://www.oregon.gov/OHPPR/RSCH/comparehospitalcosts.shtml).

Payment Reform
OHPB’s Health Incentives and Outcomes Committee is charged with developing
recommendations for transparent payment methodologies that provide incentives for
cost-effective, patient-centered care and reduce variations in cost and quality of care.
Their recommendations will be used by the OHPB Public Health Benefits Purchasers
Committee (which includes state employers, school districts, cities, and counties) as it
works to share best practices in public purchasing power. The purchasers committee will
implement quality reporting requirements and payment incentives in future contracting
cycles.

Oregon hopes to include Medicare, along with Medicaid and private plans, in
future payment reform efforts that might be supported by Affordable Care Act funds.
There is strong interest by the new Health Authority to explore ACOs and advance the
medical home model. Oregon has developed its own framework for the medical home; in

 42

February 2010, the PCPCH committee released a consensus approach to define and
measure a patient-centered primary care home.

Consumer Engagement
Quality Corp has focused on the needs of the consumer in its AF4Q reporting effort. All
of the board’s committees and meetings are open to the public and committee
membership includes a wide spectrum of stakeholders including consumer advocates.
Recommendations are vetted with community partners as they are being developed and
refined. Broader consumer engagement in partnership with Quality Corp and the Patient
Safety Commission is planned.

Provider Engagement
Providers are involved in the Health Authority, OHPB, Quality Corp, and the Patient
Safety Commission at multiple levels. Organizations such as the Oregon Medical
Association and the Oregon Nurses Association serve on OHPB’s committees.

Quality Corp developed a provider portal for its quality reporting that allows
clinics to see individualized provider performance to use for on-site quality improvement.
In the care coordination pilot, their data is also being augmented with more frequent data
feeds in order to assist a public–private multipayer care coordination pilot that is just
beginning in 14 clinics across Oregon. The quality data, which will soon include cost
data, will help both providers and payers understand the impact of enhanced care
coordination for a small cohort of the high-utilizing/high-cost patients in these settings.

Health Reform
Oregon’s state health reform plan is in close alignment with federal reform. For instance,
the Affordable Care Act provisions addressing health care acquired infections will
provide increased direction and support for Oregon’s current work in patient safety.
OHPB’s Health Incentives and Outcomes Committee will draw on new national quality
metrics in the creation of its state quality scorecard and in its public purchasing initiative.
Public purchasers will use the federal emphasis on prevention and wellness to promote
population health, and will use comparative effectiveness research in public purchasing
decisions.

Some Oregon state officials are particularly interested in the national health
reform provisions that require quality reporting to be linked to HIT, especially given
ARRA’s incentives for HIT adoption. The state’s quality work is aligning with the new
meaningful-use requirements and officials believe the requirements are another tool to

 43

incentivize improving the quality of care. However, Health Authority staff are concerned
that small practices in rural areas will be unable to keep up with both HIT
implementation and reporting requirements, especially when required reporting will
include quality and efficiency metrics in addition to claims data. Oregon is working with
its regional extension center grantee, its Office of Rural Health, and provider
organizations to help rural practices adopt and use HIT to improve patient care.

Finally, Oregon anticipates severe state budget cuts at least through 2013, which

may hinder reform efforts; staff hopes to secure adequate federal health reform funding to
keep reform plans on track.

PENNSYLVANIA

Overview
The Pennsylvania Chronic Care Management, Reimbursement and Cost Containment
Commission was established through executive order by Governor Ed Rendell in May
2007. The 37-member commission represents a broad cross-section of health care-related
fields, employers, unions, and consumers, and represents all geographic areas of the state.
In addition, the secretaries of health, public welfare and insurance, as well as the director
of the Governor’s Office of Health Care Reform (GOHCR), serve as ex-officio members.
The commission developed a strategic plan, focusing on a combined chronic care and
patient centered medical home model, starting with diabetes and pediatric asthmatic
patients.

Based on the plan, Pennsylvania established the Chronic Care Initiative and began
implementing the initiative in May 2008. The centerpiece of the Chronic Care Initiative is
regional learning collaboratives, which support providers in the rollout of a medical
home/chronic care model. The state runs seven regional learning collaboratives in which
800 primary care practitioners participate. Chronic Care Initiative practices make a three-
year commitment to participate in the learning collaboratives. Three of the collaboratives
were rolled out starting in spring 2009, and the three most recent rolled out in fall 2009;
two more are planned for fall 2010. Pennsylvania’s GOHCR is responsible for convening
the learning collaboratives, as well as for funding the collaboratives and data collection
and aggregation. The Commonwealth Fund is funding an independent evaluation of the
Chronic Care Initiative (See http://www.rxforpa.com/chroniccare.html).

 44

Data Collection and Standardization
Practices participating in Pennsylvania’s learning collaboratives agree to report monthly
on pre-specified quality measures to guide their quality improvement strategies. The state
is working to develop a common reporting structure to be used in the medical home
practices. The learning collaboratives use patient registries that show evidence-based care
guidelines for a variety of chronic conditions; practices report data monthly on the
percentage of patients that meet these guidelines. Pennsylvania will incorporate the
national measures resulting from the Affordable Care Act into the learning collaborative
efforts. All practices agree to achieve at least NCQA Level 1 certification as a patient-
centered medical home.

Public Reporting
Pennsylvania is working to develop plans within its learning collaborative to make the
quality measure data available to the public.

Payment Reform
Pennsylvania’s Chronic Care Initiative continues as a multipayer partnership using four
payment models and with participation from all large payers (commercial, Medicaid, and
Medicare Advantage) except Medicare fee-for-service. Chronic Care Initiative practices
and payers make a three-year commitment to participate in regionally organized learning
collaboratives that are implementing patient-centered medical home and chronic care
models. The three most recent learning collaboratives are funded by small state start up
grants only.

Consumer Engagement
Pennsylvania incorporates consumer self-management into all of its learning
collaboratives, by having providers work with patients to establish treatment goals. One
learning collaborative is operating a shared decision-making pilot for patients with
preference-sensitive conditions, using Health Dialog decision aids. Pennsylvania state
officials anticipate that the Affordable Care Act will allow for wider dissemination of
tools for patient self-management and shared decision-making.

Provider Engagement
Supporting providers through learning collaboratives is a key focus of Pennsylvania’s
reform efforts. In their first year, each collaborative’s participants are provided with
practice coaches assigned by the state’s Improving Performance in Practice program, to
assist with provider office redesign and link practices to community resources.

 45

Health Reform
Pennsylvania state officials are hopeful that federal health reform will result in payers
becoming more open to proven payment methodologies that improve quality and reduce
costs.

RHODE ISLAND

Overview
Since 2006, Rhode Island has passed numerous health reform bills geared toward
expanding health care access and improving the health of the state’s population. Many of
the bills have bolstered the responsibilities of Rhode Island’s executive branch agencies.
Rhode Island’s recent delivery system reforms, which include a medical home initiative
and other payment and quality reporting initiatives, have come about primarily through
actions of executive branch agencies, as described below.

Data Collection and Standardization
Rhode Island’s state agencies have robust authority to require performance reporting of
health professionals and institutions. The state uses only national, consensus-developed
measures, relying mostly on NQF measures, and coordinates with national reporting
requirements where possible. The Department of Health currently requires institutions
(hospitals, nursing homes) to report on structure, process, and outcome measures, as well
as satisfaction measures. Rhode Island has established seven key efficiency measures to
be measured with consistent metrics across public and private payers, regulators,
providers, and programs. The measures focus on preventable hospitalizations,
rehospitalizations, and avoidable emergency department visits. National (NQF, AHRQ)
measurement definitions and software are being applied to the current hospital discharge
database.

The state is expanding its reporting capacity by developing an all-payer claims
database (statutory authority provided in 2008) and is collecting emergency department
and rehospitalization data, to be reported back to providers. In 2011, the database will be
fully available to produce reports at a more detailed level, such as by primary care
practice.

Rhode Island is experimenting with innovative uses of EHRs in performance

reporting. Practices participating in the CSI medical home initiative are required to use
EHRs for performance reporting, and data collected is used to evaluate the effect of the
medical home model. In CSI, smoking cessation advice and depression screening are

 46

measured using EHRs to gauge the impact of a medical home on patient behavior and
outcomes. Besides CSI sites, an increasing number of practices and community health
centers in Rhode Island use EHRs for performance reporting. Rhode Island officials are
looking for ways to encourage all providers to report through EHRs. The state continues
to work with the non-profit Rhode Island Quality Institute, primarily on HIT adoption
and use. The institute received a Beacon grant, which it will use to stimulate data
aggregation and performance measures around chronic disease management, efficiency
and costs, and population health.

Public Reporting
Rhode Island hopes to use transparency to drive quality improvement, payment reform,
and cost control. In this vein, OHIC released a report in January 2010 on the wide
variation in payment rates to hospitals.32 Rhode Island collects and publicly reports
hospital acquired infection data for every hospital under the authority of state statute.

Payment Reform
Much of Rhode Island’s payment reform activity has taken place through the Office of
the Health Insurance Commissioner (OHIC). The state legislature established the OHIC
in 2004, giving it broad authority for “improving the health care system’s quality,
accessibility and affordability” as one of its four core objectives.33 In 2006, OHIC
convened a medical home initiative, the Chronic Care Sustainability Initiative (CSI). CSI
includes payment to medical home practices by Medicaid and all three major private
insurers in the state; officials hope to include Medicare patients soon. CSI sites include
solo practices, group practices, and some community health centers, initially covering
25,000 lives, but doubling in scope during summer 2010 to cover 50,000 lives, 5 percent
of the state’s population. The program will be rolled into Rhode Island’s new Beacon
grant to scale up further. Evaluation results have become available during the last six to
12 months, showing significant improvement on performance measures, especially for
diabetes, and decreases in ER visits and hospitalization. Blue Cross & Blue Shield of
Rhode Island participates in CSI, but also operates a separate medical home program with
additional practices.

OHIC has also established affordability standards for Health Plans, mandating
that plans increase their medical spending on primary care. OHIC recently released a
requirement that health plans double the percentage of their medical spending that goes to
primary care within the next five years. At the outset, 5 percent of spending went to
primary care; OHIC will require plans to increase this by 1 percent in each of the next
five years. OHIC has used its insurance rate review authority to control the inflation of

http://www.ohic.ri.gov/documents/Insurers/Reports/2010 Hospital Payment Report/2010 Variations in Hospital Pmt Rates.pdf

 47

health insurance rates. Most recently OHIC has required insurance plans to re-examine
their contracts with hospitals, with the requirement for plans to structure contracts to
realign payment methods to reward quality improvement and efficiency and promote
transparency.

In addition, Medicaid has expanded its use of performance-based managed care

contracts with health plans to include all enrolled families, children with special needs,
and adults with disabilities. In the future Rhode Island hopes to implement further
payment reforms using national health care reform opportunities and building on
successful programs and initiatives already under way.

Consumer Engagement
OHIC posts at its Web site all proposed rate factors for all lines of commercial insurance
for oral and written public comment. The rate factors are also presented to the Health
Insurance Advisory Council, comprising both consumers and providers, for analysis and
public comment. This publicly accessible rate review process assists OHIC in holding
insurers accountable for goals that may conflict, including financial solvency, consumer
protections and increasing affordability, quality, and accessibility of the health care
system. As an improvement to this process, with new federal funding for rate review
available under the Affordable Care Act, OHIC is planning to engage a consumer
organization to achieve greater attendance at public meetings and encourage more
informed public communications regarding rate factors.

Provider Engagement
Rhode Island’s providers have been heavily involved in delivery system reform efforts.
The Primary Care Physicians Advisory Committee (PCPAC), representing a diverse
array of primary care practices, advised OHIC on its new primary care spending
requirements for insurers. PCPAC is currently examining the relationship between
hospitals and practices under the medical home model. PCPAC has worked with the
Department of Health to find alternative methods of influencing delivery system changes
through regulatory authority.

A provider coalition advises the Chronic Care Sustainability Initiative. In
addition, CSI uses coaching and sharing between practices to support participating
providers. Through CSI, Rhode Island learned to allow providers to develop their own
plans for meeting goals, rather than dictating the steps providers must take to improve
performance. This, and having money or accountability measures already tied to

 48

improvements has worked best to move providers to action. Rhode Island has convened a
large work group of providers to advise the state on implementing national health reform.

Health Reform
Since June 2010, over 150 Rhode Islanders have been meeting as the Healthy RI Task
Force, a broad-based citizen coalition convened by Lieutenant Governor Elizabeth
Roberts, to examine the opportunities and challenges presented by the Affordable Care
Act. The task force organized into seven issue-specific work groups and made the
recommendations in each of the key areas in which there are state-level policy decisions
to be made. Recommendations emerged as commonly held by most or all of the work
groups and from deliberations of the Task Force as a whole.34

Rhode Island officials see national reform as an enormous opportunity if used
wisely. National reform initiatives could support transformative change but such change
will hinge on strong political backing and community support. Rhode Island officials
view exchange design and drawing private insurance into Medicaid and Medicare
innovation projects as important opportunities for delivery system reform. To this end,
one of Rhode Island’s main goals in implementing reform is ensuring that state agencies
work together to align efforts so that the entire state pursues a unified vision.

Rhode Island officials are very interested in applying for an ACO project with

Affordable Care Act funding. If ACO incentives are designed well, providers may
recognize that advocating for prevention and population health policies has a good return
on investment. Policies that support disease prevention and population health strategies,
such as posting calorie counts, are more effective than education and outreach campaigns
alone.

Rhode Island state officials consider payment reform one of many exciting

delivery system opportunities in the Affordable Care Act; another is the provisions
encouraging uptake of medical homes and care coordination for chronic care in
Medicare. Rhode Island will have an opportunity to partner with providers on
implementing these provisions that are not so focused on payment realignment.

Finally, Rhode Island officials are excited that national health reform advances

efforts to tie EHRs into performance reporting. The officials see EHRs as a potentially
disruptive technology that can move the delivery system to a preventive, population-
based management focus rather than a disease-based system. Rhode Island’s executive
agencies hope to work with the Rhode Island Quality Institute, which has been focused

 49

on HIT in the state, to implement meaningful EHR use in a way that truly transforms the
delivery system.

VERMONT

Overview
Vermont has been fortunate to have governors and a legislature who are committed to
reform across parties. This has allowed the state to pursue its health reform agenda even
as other priorities divert attention elsewhere. In 2006, Vermont’s legislature passed the
Blueprint for Health (Blueprint), a vision, plan, and partnership designed to improve
Vermont’s health care system and the health of the state’s population. Since 2006, the
Blueprint has grown from a chronic care initiative into a statewide delivery system
reform effort.

One principal Blueprint initiative has been advancing data aggregation and
dissemination to drive data-driven decision-making at the clinical and statewide level.
Another cornerstone of the Blueprint is the Blueprint Integrated Pilot Program (BIPP), in
which community health teams, teams of various health professionals that coordinate care
and educate patients and providers, support the implementation of medical homes, with a
financial realignment component supported by Medicaid and the state’s private insurers.
The initial pilot was targeted to include 14 practices, 44 physicians, and 6,000 covered
lives.35 Legislation passed in 2007 and 2008 strengthened the involvement of private
insurers. In May 2010, Vermont’s legislature passed a health reform bill that included
provisions to expand BIPP statewide.36 The state hopes to use the various federal funds
available in ARRA and the Affordable Care Act to support scaling up BIPP. Blueprint
works closely with the private, non-profit Vermont Program for Quality in Health Care
(VPQHC).

Data Collection and Standardization
Vermont’s evaluation infrastructure is based on various levels of data, with each level
aggregated in its own database. First, the centralized clinical registry compiles common
elements from EHRs used by providers statewide; the goal of the registry is to use the
same data that is collected in everyday clinical practice to drive evaluation and
improvement. Once BIPP is expanded, there will be a statewide, electronically reported,
clinical data registry. Second, the multipayer database is an aggregated central repository
for claims data from all commercial payers and Medicaid; Vermont hopes to include
Medicare data as well. Next, Vermont conducts statewide chart reviews, along with
NCQA scoring. The University of Vermont has a contract with the state to serve as an

 50

independent and objective NCQA scorer, but Vermont hopes to do away with chart
reviews and NCQA scoring once the centralized clinical registry is fully functioning and
comprehensive. Finally, the state maintains a number of statewide public health registries
to track patterns of prevalence and utilization, and to use for health system planning;
Vermont wants to develop its public health registries to be interoperable with its other
health care data systems.

Public Reporting
Currently, each of Vermont’s five levels of data collection has a dedicated reporting
infrastructure. Later this year, Vermont will release its first Web-based performance
reporting dashboard. The dashboard will provide dynamic, live reporting on clinical
processes and outcomes, using data from the centralized clinical registry. Users will be
able to select any level (from state to organization to site to individual provider) to view
comparative effectiveness and benchmark reporting. Different levels of identification or
de-identification will be available to different users. In the future, Vermont hopes to
include claims data from the multipayer database in the dashboard as well.

Payment Reform
Vermont’s BIPP includes a per-person per-month financial incentive for providers, based
on NCQA scores, on top of fee-for-service payment. Medicaid and Vermont’s three
commercial payers participate, and the state covers the cost of the Medicare share.37
Additionally, the cost of the BIPP community health teams is shared by the payers. The
payment reform will expand statewide when BIPP scales up. Vermont’s May 2010
legislation also commissions a study that will examine different models of global
payment reform and their applicability to Vermont.

Consumer Engagement
Vermont engages consumers at the local level, with providers and service areas
producing materials and educating their own patient populations. Blueprint holds patient
education sessions called Healthy Living Workshops for patients with chronic diseases.38
In addition, Vermont has a shared decision-making demonstration project that uses
community health teams to train providers and patients to improve care self-management
and decision-making. As BIPP expands statewide, Vermont hopes to implement a
broader consumer communications plan, which is still in development stages.

 51

Provider Engagement
In addition to serving on the Blueprint central committee, each hospital service area has
provider-driven planning work groups. The planning work groups coordinate the
community health teams.

Vermont also has two demonstration projects that support providers: shared
learning collaboratives and teams of facilitators and coaches that use data to work with
practices and plan ongoing quality improvement. Both projects will rely on Vermont’s
new data dashboard to inform discussions with providers. Blueprint is funding VPQHC,
its private partner, to facilitate the shared learning collaboratives. The VPQHC
collaboratives work with FQHCs and practices to prepare them for becoming medical
homes and for eventual NCQA scoring.39

Health Reform
Key Vermont players see health reform as a way to strongly support the work already
underway as part of the Blueprint. Many of the new funding opportunities in health
reform tie into Blueprint initiatives, so Vermont’s Blueprint team hopes to use the influx
of new funds to expand projects and drive a more comprehensive and widespread reform
than would have been possible with state funds alone. For instance, receiving Medicare
funds for the advanced primary care BIPP sites would mean that the state would no
longer pay the quality incentive costs for Medicare patients, freeing funds for other
purposes. Some Vermont state officials see the Affordable Care Act as a way to flesh out
state activities, especially with regard to data systems, in that the Affordable Care Act
will give states new ways to integrate their data and make data systems more dynamic.
They see ongoing project evaluation as key to transformative change and hope to develop
a system in which projects can be modified mid-course, in response to data. Officials
hope that the Affordable Care Act allows the state’s current reform initiatives lead to
truly transformative reform.

WASHINGTON

Overview
Washington’s 2007 state health reform legislation, the Healthy Washington Initiative,
called for payment reform, a shared-decision making project, and the establishment of the
Washington State Quality Forum, within the state’s health agency, the Health Care
Authority. The legislation was based on the recommendations of the Washington State
Blue Ribbon Commission on Health Care Costs and Access, which was convened by
Governor Chris Gregoire. Though the Quality Forum was a victim of the state’s recent

 52

budget deficits, Washington’s quality improvement work continues. The state works
closely with the Puget Sound Health Alliance, a nonprofit regional partnership of
consumers, doctors, hospitals, employers, unions, and health plans, which serves a five-
county region that includes Seattle (http://www.pugetsoundhealthalliance.org/). Governor
Gregoire aligned her health reform proposal with the Alliance’s prior efforts.

Data Collection and Standardization
Washington continues to work with the Puget Sound Health Alliance to coordinate
reporting efforts in the Alliance’s service region. The state is also discussing an all-payer
claims database with legislators.

Public Reporting
The Puget Sound Health Alliance’s Community Checkup Web site
(http://www.wacommunitycheckup.org/) allows consumers to access the performance
reporting data collected by the Puget Sound alliance. In October 2009, the alliance added
health plan data to Community Checkup, giving consumers a level of information beyond
the existing provider-level data.40

Payment Reform
Washington began its medical homes pilot in spring 2009, with 33 practices; the pilot has
a special focus on diabetes patients, and includes the entire patient panel for one provider
in each practice. Washington’s multipayer reimbursement pilot entered planning stages in
June 2009. Four work groups were convened on practice transformation, aligning
incentives, consumer engagement, and measurement/evaluation. As a result, Washington
developed plans to implement two pilot models by early 2011: one model does not
provide any additional revenue to practices but will allow providers to share savings, and
the other will give providers funds up front that will be reduced if providers do not reach
target outcomes of avoidable emergency room and hospital utilization. Eight health plans,
including two Medicaid managed care plans, have agreed to participate, and Washington
is applying to include Medicare as well. Finally, legislation in 2010 mandated that the
state convene two ACO pilots; Washington will select a lead organization for the pilots
by January, 2011.

Consumer Engagement
Washington became the first state to establish a shared decision making/patient decision
aids demonstration project, through legislation passed in 2007. Washington convened a
multi-stakeholder shared decision-making collaborative, and developed plans for two
patient decision aid pilot projects; one pilot began in January 2009 and the other in

 53

January 2010. Washington plans to evaluate the effect of both pilots on utilization and
costs, and to evaluate the return on investment of the patient decision aids.41

In addition, state officials see public reporting on the Internet as an important
opportunity for consumer engagement. The state is looking for ways to present the newly
available information to consumers, so that they begin to trust sources of health care
information beyond their physician’s opinions. Washington officials view those
Affordable Care Act provisions that seek to expand the availability of internet reporting
to consumers as an enormous opportunity for states to engage and empower and harness
them as allies.

Provider Engagement
An important part of Washington’s state reform efforts was discussions with provider
organizations that informed the state on which reforms could garner support and interest
from the provider community. Washington received an Improving Practice in
Performance grant, which allowed it to join with the Washington Academy of Family
Physicians to develop the patient-centered medical home learning collaborative in which
providers participating in the medical home pilot can convene to share experiences and
receive technical assistance. In addition, quality improvement coaches visit the medical
homes pilot sites. The Washington State Hospital Association was also one of three
state’s selected to participate in IHI’s State Action for Avoidable Rehospitalizations
(STAAR) initiative. This initiative is coordinated with the payment reform initiative to
share the goal of avoiding unnecessary hospital admissions.

Health Reform
Washington officials hope to incorporate federal health reform into the existing state
quality improvement efforts rather than changing direction. Further, key Washington
state officials view all components of health reform more as opportunities to drive
delivery system reform than as simple coverage expansion initiatives. In its federal
reform implementation process, the state is carefully considering how to structure their
exchange and public programs so that they drive quality and efficiency. Washington
believes that delivery system reforms that increase quality and efficiency are key to the
long-term sustainability of the Affordable Care Act’s coverage components. Furthermore,
Washington officials see a need for both the state and the federal government to maintain
flexibility in implementation, so that reform can meet the varying regional needs within
the state.

 54

In April 2010, Governor Gregoire used an executive order to establish the Health
Care Cabinet to oversee federal health reform implementation. Among the cabinet’s
charges are maintaining key partnerships such as that with the Puget Sound Health
Alliance; developing a plan to consolidate duties, functions, and powers with respect to
public purchasing of health care; and “assuring on-going information sharing and
coordination of efforts with the Office of Insurance commissioner so that delivery system
improvements are coordinated with insurance reforms.”42 Washington officials are
particularly interested in using Affordable Care Act funding to drive delivery system
innovation through models like ACOs.

 55

APPENDIX B. KEY CONTACTS/INFORMANTS

Colorado

Phil Kalin
Executive Director
Center for Improving Value in Health Care
pkalin@civhc.org

Kansas

Andrew Allison
Executive Director
Kansas Health Policy Authority
andrew.allison@khpa.ks.gov

Hareesh Mavoori
Director of Data Policy and Evaluation
Kansas Health Policy Authority
Hareesh.Mavoori@khpa.ks.gov

Maine

Josh Cutler
Director
Maine Quality Forum
josh.cutler@maine.gov

Karynlee Harrington
Executive Director
Dirigo Health Agency
Karynlee.Harrington@maine.gov

Massachusetts

David Morales
Commissioner
Executive Office of Health and Human
Services,
Division of Health Care Finance and Policy
david.morales@state.ma.us

Seena Carrington
Chief of Staff and Chief Operating Officer
Executive Office of Health and Human
Services, Division of Health Care Finance
and Policy
seena.carrington@state.ma.us

David Martin
Director of Health Care Policy and Strategies
Executive Office of Health and Human
Services
David.Martin@state.ma.us

Jessica Moschella
Administrative Director
Health Care Quality and Cost Council
jessica.moschella@state.ma.us

Minnesota

Carol Backstrom
Assistant to the Commissioner
Minnesota Department of Health
Carol.Backstrom@state.mn.us

Oregon

Jeanene Smith
Deputy Administrator
Office for Oregon Health Policy Research
Jeanene.smith@state.or.us

Pennsylvania

Ann Torregrossa
Director
Governor's Office of Health Care Reform
atorregros@state.pa.us

Rhode Island

David Gifford
Director
Department of Health
David.Gifford@health.ri.gov

Tricia Leddy
Senior Policy Advisor
Department of Health
tricia.leddy@health.ri.gov

Vermont

Craig Jones
Director
Vermont Blueprint for Health
craig.jones@state.vt.us

Lisa Dulskey Watkins
Vermont Blueprint for Health
Assistant Director
lwatkin@vdh.state.vt.us

 56

Washington

Richard Onizuka
Health Policy Director
Washington Health Care Authority
Richard.Onizuka@hca.wa.gov

Jonathan Seib
Executive Policy Advisor for Health Care
Reform
Governor’s Executive Policy Office
Jonathan.Seib@gov.wa.gov

 57

NOTES

1 K. Davis, C. Schoen, and K. Stremikis, Mirror, Mirror on the Wall: How the Performance
of the U.S. Health Care System Compares Internationally, 2010 Update (New York: The
Commonwealth Fund, June 2010).

2 D. McCarthy, S. K. How, C. Schoen, J. C. Cantor, and D. Belloff, Aiming Higher: Results
from a State Scorecard on Health System Performance, 2009 (New York: The Commonwealth
Fund, Oct. 2009).

3 K. Davis, S. Guterman, S. R. Collins et al., Starting on the Path to a High Performance
Health System: Analysis of Health System Reform Provisions of Reform Bills in the House of
Representatives and Senate (New York: The Commonwealth Fund, Dec. 2009).

4 D. Justice, C. Hess, and A. Weil on behalf of NASHP Members, State Policymakers’
Priorities for Improving the Health System (Portland, Maine: National Academy for State Health
Policy, Nov. 2009).

5 J. Rosenthal and C. Hanlon, State Partnerships to Improve Quality: Models and Practices
from Leading States Report (Portland, Maine: National Academy for State Health Policy, June
2009).

6 Ibid.
7 We used the framework as in the paper for our research, but made some slight modifications

given updated thinking from our analysis.
8 The 2009 NASHP report entitled State Partnerships to Improve Quality: Models and

Practices from Leading States Report, available at:
http://nashp.org/sites/default/files/Quality%20Improvements%20FINAL.pdf.

9 Rosenthal and Hanlon, State Partnerships to Improve Quality, 2009.
10 Ibid.
11 The Governor’s Office of Health Policy and Finance with The Advisory Council on Health

Systems Development. 2010–12 Maine State Health Plan: Making Us Better, Improving Health
and Lowering Cost, available at: http://www.maine.gov/healthreform/health-plan.shtml.

12 State of Washington Office of the Governor, Executive Order 10-01 Implementing Health
Reform the Washington Way, available at: www.governor.wa.gov/execorders/eo_10-01.pdf.

13 Minnesota has not yet developed an enforcement mechanism for this requirement.
14 D. Love, W. Custer, and P. Miller, All-Payer Claims Databases: State Initiatives to

Improve Health Care Transparency (New York: The Commonwealth Fund, Sept. 2010).
15 National Academy for State Health Policy, State Policymakers’ Priorities for Successful

Implementation of Health Reform, available at: http://nashp.org/node/2050, accessed Aug. 26,
2010.

16 The Beacon Community Cooperative Agreement Program will provide funding to
communities to build and strengthen their health information technology infrastructure and
exchange capabilities. More information is available at:
http://www.grants.gov/search/synopsis.do;jsessionid=zDBPM9pdwpRtshvxx50BBjV7SsgcNJs5q
S1J121m4T14pJ2n3CtZ!1682760543.

17 Davis, Schoen, and Stremikis, Mirror, Mirror on the Wall, 2010.
18 Expert Panel on End of Life Care, “Update to Quality and Safety Committee on DRAFT

Recommendations” PowerPoint presentation, Expert Panel on End of Life Care, Boston, Feb. 3,

http://www.commonwealthfund.org/Content/Publications/Fund-Reports/2010/Jun/Mirror-Mirror-Update.aspx?page=all
http://www.commonwealthfund.org/Content/Publications/Fund-Reports/2009/Oct/2009-State-Scorecard.aspx?page=all
http://www.commonwealthfund.org/Content/Publications/Fund-Reports/2009/Nov/Starting-on-the-Path-to-a-High-Performance-Health-System.aspx?page=all
http://www.commonwealthfund.org/Content/Publications/Issue-Briefs/2010/Sep/All-Payer-Claims-Databases.aspx
http://www.grants.gov/search/synopsis.do;jsessionid=zDBPM9pdwpRtshvxx50BBjV7SsgcNJs5qS1J121m4T14pJ2n3CtZ!1682760543

 58

2010, available at:
http://www.mass.gov/Ihqcc/docs/meetings/2010_02_03_expert_panel_on_EOL_update.ppt,
accessed Aug. 13, 2010.

19 H. Pelletier, How States Are Working with Physicians to Improve the Quality of Children’s
Health Care (Portland, Maine: National Academy for State Health Policy, April 2006).

20 State profiles reflect progress since June 2009 profiles. J. Rosenthal and C. Hanlon, State
Partnerships to Improve Quality: Models and Practices from Leading States Report (Portland,
Maine: National Academy for State Health Policy, June 2009), available at:
http://nashp.org/sites/default/files/Quality%20Improvements%20FINAL.pdf, accessed Aug. 11,
2010.

21 Rosenthal and Hanlon, State Partnerships to Improve Quality, 2009.
22 Kansas Health Policy Authority, Kansas Health Indicators (Topeka, Kan.: Kansas Health

Policy Authority, March 26, 2009), accessed Aug. 13, 2010, available at:
http://www.khpa.ks.gov/data_consortium/data_consortium_health_indicators/DataConsortiumHe
althIndicators.pdf.

23 Kansas SB 81-2008 An Act Enacting the Health Care Reform Act of 2008 (available at:
http://www.kslegislature.org/bills/2008/81.pdf.

24 While CIGNA, Maine’s fourth commercial payer, is not participating in the medical home
pilot, it is currently pursuing its own medical home initiative.

25 The Shared Decision-making Study Group for the Dirigo Health Agency’s Maine Quality
Forum, Interim Report: The Practice and Impact of Shared Decision-making (Augusta, Maine:
Maine Quality Forum, May 2010).

26 The Governor’s Office of Health Policy and Finance with The Advisory Council on Health
Systems Development. 2010-12 Maine State Health Plan (Augusta, Maine: Governor’s Office of
Health Policy and Finance, July 2010), available at
http://www.maine.gov/tools/whatsnew/attach.php?id=105356&an=1, accessed Aug. 13, 2010.

27 2010–12 Maine State Health Plan, p.73.
28 Expert Panel on End of Life Care. Update to Quality and Safety Committee on DRAFT

Recommendations (Boston: Expert Panel on End of Life Care, Feb. 3, 2010), available at
http://www.mass.gov/Ihqcc/docs/meetings/2010_02_03_expert_panel_on_EOL_update.ppt,
accessed on Aug. 13, 2010.

29 Health Care Quality and Cost Council, Roadmap to Cost Containment Final Report
(Boston: Massachusetts Health Care Quality and Cost Council, Oct. 21, 2009).

30 Minnesota Department of Health, Strategies to Engage Consumers about Health Care Cost
and Quality (St. Paul, Minn.: Minnesota Department of Health, Jan. 2010), available at:
http://www.health.state.mn.us/healthreform/consumer/ConsumerEngagementReport.pdf,
accessed on Aug. 13, 2010.

31 Ibid.
32 See http://www.ohic.ri.gov/documents/Insurers/Reports/2010 Hospital Payment

Report/2010 Variations in Hospital Pmt Rates.pdf.
33 Office of the Health Insurance Commissioner, About Us (Providence, R.I.: Office of the

Health Insurance Commissioner), available at: http://www.ohic.ri.gov/AboutUs.php, accessed on
Aug. 13, 2010.

http://www.ohic.ri.gov/documents/Insurers/Reports/2010 Hospital Payment Report/2010 Variations in Hospital Pmt Rates.pdf
http://www.khpa.ks.gov/data_consortium/data_consortium_health_indicators/DataConsortiumHealthIndicators.pdf

 59

34 The Healthy RI Task Force Report is available online at:
http://www.ltgov.ri.gov/taskforce/Healthy%20RI%20Task%20Force%20Report%2009.23.10.pdf.

35 More information about the Blueprint Integrated Pilot Program is available at
http://www.pcpcc.net/con10t/vermont-blueprint-integrated-pilot-program.

36 Vermont S. 88, 2010, An Act Relating to Health Care Financing and Universal Access to
Health Care in Vermont, available at:
http://www.leg.state.vt.us/database/status/summary.cfm?Bill=S.0088&Session=2010.

37 Vermont Department of Health, Blueprint for Health 2009 Annual Report (Burlington, Vt.:
Vermont Department of Health, Jan. 2010), available at:
http://healthvermont.gov/prevent/blueprint/documents/Blueprint_AnnualReport_2009_0110rev.pdf,
accessed on Aug. 13, 2010.

38 Ibid.
39 Ibid.
40 Washington State Health Care Authority, “Puget Sound Health Alliance Adds Health Plans

to Community Checkup Report,” Press release (Olympia, Wash.: Washington State Health Care
Authority, Oct. 23, 2009), available at: http://www.hca.wa.gov/press_release/puget-sound-health-
alliance-adds-health-plans.html, accessed on Aug. 13, 2010.

41 R. Onizuka, “Engaging Consumers In Health Care in Washington State” (presentation,
Washington State Health Care Authority, Olympia, Wash., Feb 8, 2010), available at:
http://www.academyhealth.org/files/nhpc/2010/NHPC2010_Onizuka.pdf, accessed on Aug. 13,
2010.

42 Washington State Office of the Governor, “Gov. Gregoire Takes Immediate Steps to
Implement Healthcare Reform in Washington State,” Press release (Olympia, Wash.: Office of
the Governor, April 1, 2010), available at: http://www.governor.wa.gov/news/news-
view.asp?pressRelease=1469&newsType=1, accessed on Aug. 13, 2010.

	Title Page & Abstract
	Contents
	List of Exhibits
	About the Authors
	Acknowledgments
	Executive Summary
	Introduction
	Methodology
	Five Key Components of Improving Quality and Efficiency: How States Are Meeting the Challenge
	Health System Performance Component #1: Data Collection, Aggregation, and Standardization
	Health System Performance Component #2: Public Reporting
	Health System Performance Component #3: Payment Reform
	Health System Performance Component #4: Consumer Engagement
	Health System Performance Component #5: Provider Engagement

	Key Themes from States
	Conclusion
	Appendix A. Profiles of Ten State Multi-Stakeholder Health System Improvement Initiatives
	Colorado
	Kansas
	Maine
	Massachusetts
	Minnesota
	Oregon
	Pennsylvania
	Rhode Island
	Vermont
	Washington

	Appendix B. Key Contacts/Informants
	Notes

