

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans				
	Aetna Better Health	Amerigroup	Better Health	Children's Medical Services	Clear Health
Adherence to Antipsychotic Medications for Individuals with Schizophrenia	50%	60%	57%	N/A	45%
Adolescent Well Care Visits	62%	64%	58%	59%	57%
Adults' Access to Preventive/Ambulatory Health Services - ages 20-44	69%	68%	59%	N/A	84%
Adults' Access to Preventive/Ambulatory Health Services - ages 45-64	84%	85%	81%	N/A	94%
Adults' Access to Preventive/Ambulatory Health Services - ages 65+	88%	88%	84%	N/A	93%
Adults' Access to Preventive/Ambulatory Health Services -Total	76%	74%	67%	N/A	91%
Adult BMI Assessment	94%	96%	88%	26%	91%
Annual Dental Visit - Total	49%	52%	55%	52%	37%
Annual Monitoring for Patients on Persistent Medications - ACEs/ARBs	94%	93%	93%	87%	99%
Annual Monitoring for Patients on Persistent Medications - Diuretics	94%	93%	93%	**	99%
Annual Monitoring for Patients on Persistent Medications - Total	94%	93%	93%	85%	99%
Antidepressant Medication Management - Effective Acute Phase Treatment	54%	50%	48%	66%	52%
Antidepressant Medication Management - Effective Continuation Phase Treatment	34%	34%	35%	40%	42%
Breast Cancer Screening	67%	63%	57%	N/A	55%
Call Answer Timeliness	88%	88%	95%	78%	96%
Cervical Cancer Screening	64%	61%	61%	N/A	70%
Childhood Immunization Status - Combination 2	81%	82%	73%	77%	**

** = Insufficient enrollment to report this measure

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans				
	Aetna Better Health	Amerigroup	Better Health	Children's Medical Services	Clear Health
Childhood Immunization Status - Combination 3	78%	77%	71%	73%	**
Children and Adolescents' Access to Primary Care Practitioners - ages 12-24 months	97%	96%	94%	98%	**
Children and Adolescents' Access to Primary Care Practitioners - ages 25 months - 6 years	93%	91%	85%	95%	62%
Children and Adolescents' Access to Primary Care Practitioners - ages 7-11 years	92%	91%	87%	97%	**
Children and Adolescents' Access to Primary Care Practitioners - ages 12-19 years	88%	88%	81%	95%	**
Chlamydia Screening in Women - 16-20 years	70%	65%	63%	45%	**
Chlamydia Screening in Women - 21-24 years	69%	76%	67%	**	81%
Chlamydia Screening in Women - Total	70%	67%	64%	45%	80%
Comprehensive Diabetes - HbA1C Testing	88%	87%	84%	80%	86%
Comprehensive Diabetes - HbA1C Poor Control (INVERSE)	40%	37%	40%	100%	48%
Comprehensive Diabetes - HbA1C Good Control	52%	49%	49%	0%	47%
Comprehensive Diabetes - Eye Exam	56%	56%	50%	44%	40%
Comprehensive Diabetes - Nephropathy	94%	92%	93%	75%	95%
Controlling High Blood Pressure	66%	70%	55%	N/A	48%
Dental Treatment Services	13%	18%	16%	15%	10%
Diabetes Screening for People with Schizophrenia or Bipolar Disorder Who Are Using Antipsychotic Medications	83%	82%	84%	68%	98%
Engagement of Alcohol and Other Drug Dependence Treatment - Total	6%	6%	3%	9%	3%

** = Insufficient enrollment to report this measure

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans				
	Aetna Better Health	Amerigroup	Better Health	Children's Medical Services	Clear Health
Follow-up After Emergency Department Visit for Alcohol and Other Drug Dependence - 7 Day - Total	13%	5%	4%	0%	5%
Follow-up After Emergency Department Visit for Alcohol and Other Drug Dependence - 30 Day - Total	14%	8%	5%	3%	7%
Follow-up After Emergency Department Visit for Mental Illness - 7 Day	28%	30%	22%	46%	12%
Follow-up After Emergency Department Visit for Mental Illness - 30 Day	46%	45%	37%	65%	29%
Follow-up Care for Children Prescribed ADHD Medication - Initiation Phase	39%	51%	38%	38%	**
Follow-up Care for Children Prescribed ADHD Medication - Continuation and Maintenance Phase	50%	68%	47%	52%	**
HIV Viral Load Suppression - ages 18-64 years	20%	17%	0%	0%	0%
HIV Viral Load Suppression - ages 65+ years	**	**	**	N/A	0%
Immunization for Adolescents - Combination 1	74%	76%	75%	77%	**
Initiation of Alcohol and Other Drug Dependence Treatment - Total	34%	39%	31%	48%	45%
Lead Screening in Children	77%	73%	71%	62%	**
Medication Management for People with Asthma - 75% Medication Compliance - Total	31%	26%	26%	32%	51%
Mental Health Readmission Rate (INVERSE)	21%	40%	21%	62%	46%
Metabolic Monitoring for Children and Adolescents on Antipsychotics - Total	54%	36%	44%	42%	**

** = Insufficient enrollment to report this measure

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans				
	Aetna Better Health	Amerigroup	Better Health	Children's Medical Services	Clear Health
Plan All-Cause Readmissions - ages 18-64 years - Total	17%	22%	22%	N/A	30%
Plan All-Cause Readmissions - ages 65+ years - Total	13%	17%	12%	N/A	**
Timeliness of Prenatal Care	92%	83%	84%	50%	74%
Postpartum Care	69%	65%	70%	46%	70%
Preventive Dental Services	37%	41%	44%	39%	23%
Use of First-Line Psychosocial Care for Children and Adolescents on Antipsychotics - Total	63%	68%	61%	56%	**
Use of Multiple Concurrent Antipsychotics in Children and Adolescents - Total (INVERSE)	3%	2%	4%	3%	**
Well-Child 0 Visits (INVERSE)	0%	1%	2%	0%	**
Well-Child 6+ Visits	81%	72%	67%	55%	**
Well-Child Visits in the Third, Fourth, Fifth, and Sixth Years of Life	85%	85%	77%	74%	76%

Note: The HEDIS specifications for the Follow-up After Hospitalization for Mental Illness measure significantly changed for the CY 2017 measurement period. In previous years, follow-up visits with a mental health provider that occur on the date of discharge were included in the calculation; beginning with CY 2017 they are no longer included. Florida Medicaid plan rates are compared to national means that are for services received during the previous year. Since the CY 2016 and CY 2017 measure specifications are significantly different, results are not comparable and are therefore not being reported this year.

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans						
	Community Care Plan	Freedom	Humana	Magellan	Molina	Positive	Prestige
Adherence to Antipsychotic Medications for Individuals with Schizophrenia	55%	N/A	65%	67%	58%	42%	58%
Adolescent Well Care Visits	57%	N/A	55%	42%	56%	**	52%
Adults' Access to Preventive/Ambulatory Health Services - ages 20-44	55%	**	66%	73%	69%	89%	68%
Adults' Access to Preventive/Ambulatory Health Services - ages 45-64	77%	**	86%	86%	85%	94%	84%
Adults' Access to Preventive/Ambulatory Health Services - ages 65+	83%	94%	91%	81%	87%	**	85%
Adults' Access to Preventive/Ambulatory Health Services -Total	64%	91%	78%	78%	75%	92%	74%
Adult BMI Assessment	90%	**	95%	83%	88%	99%	87%
Annual Dental Visit - Total	54%	N/A	52%	35%	50%	**	52%
Annual Monitoring for Patients on Persistent Medications - ACEs/ARBs	94%	98%	95%	92%	92%	98%	90%
Annual Monitoring for Patients on Persistent Medications - Diuretics	94%	**	95%	92%	92%	96%	90%
Annual Monitoring for Patients on Persistent Medications - Total	94%	97%	95%	92%	92%	97%	90%
Antidepressant Medication Management - Effective Acute Phase Treatment	55%	**	55%	57%	50%	44%	54%
Antidepressant Medication Management - Effective Continuation Phase Treatment	43%	**	39%	44%	36%	39%	37%
Breast Cancer Screening	62%	**	59%	41%	65%	54%	57%
Call Answer Timeliness	90%	95%	99%	79%	98%	85%	83%
Cervical Cancer Screening	58%	N/A	60%	46%	64%	68%	58%
Childhood Immunization Status - Combination 2	78%	N/A	78%	**	75%	**	77%

** = Insufficient enrollment to report this measure

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans						
	Community Care Plan	Freedom	Humana	Magellan	Molina	Positive	Prestige
Childhood Immunization Status - Combination 3	73%	N/A	74%	**	72%	**	72%
Children and Adolescents' Access to Primary Care Practitioners - ages 12-24 months	94%	N/A	94%	**	94%	**	93%
Children and Adolescents' Access to Primary Care Practitioners - ages 25 months - 6 years	88%	N/A	87%	83%	87%	**	86%
Children and Adolescents' Access to Primary Care Practitioners - ages 7-11 years	90%	N/A	88%	75%	86%	**	86%
Children and Adolescents' Access to Primary Care Practitioners - ages 12-19 years	83%	N/A	84%	68%	83%	**	82%
Chlamydia Screening in Women - 16-20 years	66%	N/A	64%	66%	60%	**	59%
Chlamydia Screening in Women - 21-24 years	71%	N/A	68%	72%	73%	**	68%
Chlamydia Screening in Women - Total	67%	N/A	65%	68%	64%	**	62%
Comprehensive Diabetes - HbA1C Testing	88%	**	86%	79%	87%	94%	84%
Comprehensive Diabetes - HbA1C Poor Control (INVERSE)	36%	**	34%	51%	40%	31%	50%
Comprehensive Diabetes - HbA1C Good Control	54%	**	52%	41%	49%	65%	42%
Comprehensive Diabetes - Eye Exam	66%	**	62%	46%	58%	48%	42%
Comprehensive Diabetes - Nephropathy	93%	**	93%	92%	93%	95%	92%
Controlling Blood Pressure - Total	64%	63%	68%	55%	50%	65%	26%
Dental Treatment Services	14%	N/A	16%	13%	17%	21%	16%
Diabetes Screening for People with Schizophrenia or Bipolar Disorder Who Are Using Antipsychotic Medications	82%	N/A	83%	75%	83%	98%	80%
Engagement of Alcohol and Other Drug Dependence Treatment - Total	6%	**	6%	6%	7%	4%	8%

** = Insufficient enrollment to report this measure

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans						
	Community Care Plan	Freedom	Humana	Magellan	Molina	Positive	Prestige
Follow-up After Emergency Department Visit for Alcohol and Other Drug Dependence - 7 Day - Total	11%	N/A	6%	8%	4%	**	7%
Follow-up After Emergency Department Visit for Alcohol and Other Drug Dependence - 30 Day - Total	11%	N/A	9%	12%	6%	**	10%
Follow-up After Emergency Department Visit for Mental Illness - 7 Day	21%	N/A	27%	34%	21%	**	24%
Follow-up After Emergency Department Visit for Mental Illness - 30 Day	34%	N/A	43%	49%	38%	**	46%
Follow-up Care for Children Prescribed ADHD Medication - Initiation Phase	41%	N/A	38%	27%	44%	**	51%
Follow-up Care for Children Prescribed ADHD Medication - Continuation and Maintenance Phase	**	N/A	51%	41%	60%	**	69%
HIV Viral Load Suppression - ages 18-64 years	13%	**	9%	0%	0%	84%	0%
HIV Viral Load Suppression - ages 65+ years	**	**	10%	**	**	**	**
Immunization for Adolescents - Combination 1	83%	N/A	76%	51%	68%	**	68%
Initiation of Alcohol and Other Drug Dependence Treatment - Total	35%	**	43%	51%	39%	32%	36%
Lead Screening in Children	76%	N/A	70%	**	63%	**	64%
Medication Management for People with Asthma - 75% Medication Compliance - Total	23%	N/A	28%	58%	29%	**	28%
Mental Health Readmission Rate (INVERSE)	20%	**	26%	46%	50%	34%	24%
Metabolic Monitoring for Children and Adolescents on Antipsychotics - Total	51%	N/A	38%	37%	39%	**	37%

** = Insufficient enrollment to report this measure

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans						
	Community Care Plan	Freedom	Humana	Magellan	Molina	Positive	Prestige
Plan All-Cause Readmissions - ages 18-64 years - Total	22%	**	22%	32%	21%	24%	18%
Plan All-Cause Readmissions - ages 65+ years - Total	7%	**	13%	14%	14%	**	8%
Timeliness of Prenatal Care	85%	N/A	79%	63%	84%	**	83%
Postpartum Care	72%	N/A	67%	41%	67%	**	62%
Preventive Dental Services	45%	N/A	40%	22%	40%	31%	36%
Use of First-Line Psychosocial Care for Children and Adolescents on Antipsychotics - Total	57%	N/A	60%	60%	63%	**	57%
Use of Multiple Concurrent Antipsychotics in Children and Adolescents - Total (INVERSE)	5%	N/A	2%	1%	1%	**	1%
Well-Child 0 Visits (INVERSE)	2%	N/A	1%	**	2%	**	4%
Well-Child 6+ Visits	72%	N/A	74%	**	70%	**	64%
Well-Child Visits in the Third, Fourth, Fifth, and Sixth Years of Life	82%	N/A	79%	59%	74%	N/A	75%

Note: The HEDIS specifications for the Follow-up After Hospitalization for Mental Illness measure significantly changed for the CY 2017 measurement period. In previous years, follow-up visits with a mental health provider that occur on the date of discharge were included in the calculation; beginning with CY 2017 they are no longer included. Florida Medicaid plan rates are compared to national means that are for services received during the previous year. Since the CY 2016 and CY 2017 measure specifications are significantly different, results are not comparable and are therefore not being reported this year.

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans				
	Simply	Staywell	Sunshine	Sunshine - Child Welfare	United
Adherence to Antipsychotic Medications for Individuals with Schizophrenia	62%	58%	65%	N/A	66%
Adolescent Well Care Visits	65%	59%	52%	65%	56%
Adults' Access to Preventive/Ambulatory Health Services - ages 20-44	70%	71%	63%	N/A	72%
Adults' Access to Preventive/Ambulatory Health Services - ages 45-64	90%	88%	81%	N/A	87%
Adults' Access to Preventive/Ambulatory Health Services - ages 65+	93%	92%	82%	N/A	90%
Adults' Access to Preventive/Ambulatory Health Services -Total	84%	77%	69%	N/A	78%
Adult BMI Assessment	89%	89%	87%	**	89%
Annual Dental Visit - Total	54%	51%	48%	64%	47%
Annual Monitoring for Patients on Persistent Medications - ACEs/ARBs	95%	92%	92%	**	93%
Annual Monitoring for Patients on Persistent Medications - Diuretics	95%	92%	92%	**	93%
Annual Monitoring for Patients on Persistent Medications - Total	95%	92%	92%	**	93%
Antidepressant Medication Management - Effective Acute Phase Treatment	61%	50%	51%	38%	51%
Antidepressant Medication Management - Effective Continuation Phase Treatment	48%	34%	36%	19%	35%
Breast Cancer Screening	69%	54%	59%	N/A	62%
Call Answer Timeliness	95%	90%	83%	80%	94%
Cervical Cancer Screening	63%	59%	58%	N/A	63%
Childhood Immunization Status - Combination 2	73%	78%	77%	83%	79%

** = Insufficient enrollment to report this measure

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans				
	Simply	Staywell	Sunshine	Sunshine - Child Welfare	United
Childhood Immunization Status - Combination 3	66%	73%	75%	78%	74%
Children and Adolescents' Access to Primary Care Practitioners - ages 12-24 months	96%	96%	93%	98%	95%
Children and Adolescents' Access to Primary Care Practitioners - ages 25 months - 6 years	91%	89%	85%	91%	88%
Children and Adolescents' Access to Primary Care Practitioners - ages 7-11 years	91%	89%	85%	86%	88%
Children and Adolescents' Access to Primary Care Practitioners - ages 12-19 years	86%	87%	80%	81%	85%
Chlamydia Screening in Women - 16-20 years	70%	61%	62%	70%	62%
Chlamydia Screening in Women - 21-24 years	66%	70%	70%	**	70%
Chlamydia Screening in Women - Total	69%	63%	64%	70%	64%
Comprehensive Diabetes - HbA1C Testing	92%	85%	85%	**	87%
Comprehensive Diabetes - HbA1C Poor Control (INVERSE)	30%	41%	45%	**	42%
Comprehensive Diabetes - HbA1C Good Control	57%	52%	47%	**	50%
Comprehensive Diabetes - Eye Exam	52%	57%	61%	**	51%
Comprehensive Diabetes - Nephropathy	98%	92%	93%	**	93%
Controlling Blood Pressure - Total	61%	59%	38%	N/A	56%
Dental Treatment Services	19%	17%	14%	N/A	14%
Diabetes Screening for People with Schizophrenia or Bipolar Disorder Who Are Using Antipsychotic Medications	87%	83%	83%	82%	83%
Engagement of Alcohol and Other Drug Dependence Treatment - Total	2%	9%	8%	12%	6%

** = Insufficient enrollment to report this measure

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans				
	Simply	Staywell	Sunshine	Sunshine - Child Welfare	United
Follow-up After Emergency Department Visit for Alcohol and Other Drug Dependence - 7 Day - Total	19%	4%	5%	0%	3%
Follow-up After Emergency Department Visit for Alcohol and Other Drug Dependence - 30 Day - Total	20%	6%	7%	5%	5%
Follow-up After Emergency Department Visit for Mental Illness - 7 Day	27%	31%	24%	52%	22%
Follow-up After Emergency Department Visit for Mental Illness - 30 Day	45%	48%	40%	77%	39%
Follow-up Care for Children Prescribed ADHD Medication - Initiation Phase	41%	57%	47%	52%	47%
Follow-up Care for Children Prescribed ADHD Medication - Continuation and Maintenance Phase	53%	71%	64%	62%	64%
HIV Viral Load Suppression - ages 18-64 years	0%	0%	7%	**	51%
HIV Viral Load Suppression - ages 65+ years	0%	0%	**	N/A	22%
Immunization for Adolescents - Combination 1	74%	71%	71%	69%	71%
Initiation of Alcohol and Other Drug Dependence Treatment - Total	18%	43%	47%	47%	41%
Lead Screening in Children	76%	65%	66%	73%	68%
Medication Management for People with Asthma - 75% Medication Compliance - Total	32%	30%	25%	34%	30%
Mental Health Readmission Rate (INVERSE)	35%	21%	39%	74%	25%
Metabolic Monitoring for Children and Adolescents on Antipsychotics - Total	62%	35%	38%	48%	37%

** = Insufficient enrollment to report this measure

CY 2017 MMA Performance Measure Scores

HEDIS, Core Set, and Agency-defined measures

Performance Measures	Health Plans				
	Simply	Staywell	Sunshine	Sunshine - Child Welfare	United
Plan All-Cause Readmissions - ages 18-64 years - Total	22%	22%	23%	N/A	21%
Plan All-Cause Readmissions - ages 65+ years - Total	14%	17%	18%	N/A	5%
Timeliness of Prenatal Care	86%	83%	80%	61%	82%
Postpartum Care	70%	67%	60%	48%	65%
Preventive Dental Services	44%	39%	36%	N/A	34%
Use of First-Line Psychosocial Care for Children and Adolescents on Antipsychotics - Total	49%	63%	61%	75%	60%
Use of Multiple Concurrent Antipsychotics in Children and Adolescents - Total (INVERSE)	0%	2%	1%	1%	1%
Well-Child 0 Visits (INVERSE)	1%	1%	3%	1%	2%
Well-Child 6+ Visits	70%	67%	67%	64%	73%
Well-Child Visits in the Third, Fourth, Fifth, and Sixth Years of Life	84%	77%	76%	85%	78%

Note: The HEDIS specifications for the Follow-up After Hospitalization for Mental Illness measure significantly changed for the CY 2017 measurement period. In previous years, follow-up visits with a mental health provider that occur on the date of discharge were included in the calculation; beginning with CY 2017 they are no longer included. Florida Medicaid plan rates are compared to national means that are for services received during the previous year. Since the CY 2016 and CY 2017 measure specifications are significantly different, results are not comparable and are therefore not being reported this year.