

Quality ID #387 (NQF 3060): Annual Hepatitis C Virus (HCV) Screening for Patients who are Active Injection Drug Users – National Quality Strategy Domain: Effective Clinical Care

2018 OPTIONS FOR INDIVIDUAL MEASURES:
REGISTRY ONLY

MEASURE TYPE:
Process

DESCRIPTION:
Percentage of patients, regardless of age, who are active injection drug users who received screening for HCV infection within the 12 month reporting period

INSTRUCTIONS:
This measure is to be submitted a minimum of **once per performance period** for all patients, regardless of age, who are active injection drug users seen during the performance period. This measure may be submitted by eligible clinicians who perform the quality actions described in the measure based on the services provided and the measure-specific denominator coding.

Measure Submission:
The listed denominator criteria is used to identify the intended patient population. The numerator options included in this specification are used to submit the quality actions allowed by the measure. The quality-data codes listed do not need to be submitted for registry submissions; however, these codes may be submitted for those registries that utilize claims data.

DENOMINATOR:
All patients, regardless of age, who are seen twice for any visit or who had at least one preventive visit within the 12 month reporting period who are active injection drug users

***DENOMINATOR NOTE:** *Signifies that this CPT Category I code is a non-covered service under the Medicare Part B Physician Fee Schedule (PFS). These non-covered services should be counted in the denominator population for registry-based measures.*

Definition:
Active injection drug users - Those who have injected any drug(s) within the 12 month reporting period

Denominator Criteria (Eligible Cases):
Documentation of active injection drug use: G9518

AND

At least one preventive encounter during the performance period (CPT or HCPCS): 99381*, 99382*, 99383*, 99384*, 99385*, 99386*, 99387*, 99391*, 99392*, 99393*, 99394*, 99395*, 99396*, 99397*, G0438, G0439

WITHOUT

Telehealth Modifier: GQ, GT, 95, POS 02

OR

At least two patient encounters during the performance period (CPT): 99201, 99202, 99203, 99204, 99205, 99212, 99213, 99214, 99215, 99241*, 99242*, 99243*, 99244*, 99245*, 99304, 99305, 99306, 99307, 99308, 99309, 99310, 99324, 99325, 99326, 99327, 99328, 99334, 99335, 99336, 99337, 99341, 99342, 99343, 99344, 99345, 99347, 99348, 99349, 99350

WITHOUT

Telehealth Modifier: GQ, GT, 95, POS 02

AND NOT

DENOMINATOR EXCLUSION:

Diagnosis for Chronic Hepatitis C (ICD-10-CM): B18.2

NUMERATOR:

Patients who received screening for HCV infection within the 12 month reporting period

Definition:

Screening for HCV infection – includes HCV antibody test or HCV RNA test

NUMERATOR NOTE: Denominator Exception(s) are determined on the date of the most recent denominator eligible encounter.

Numerator Options:

Performance Met:

Patient received screening for HCV infection within the 12 month reporting period (**G9383**)

OR

Denominator Exception:

Documentation of medical reason(s) for not receiving annual screening for HCV infection (e.g., decompensated cirrhosis indicating advanced disease [i.e., ascites, esophageal variceal bleeding, hepatic encephalopathy], hepatocellular carcinoma, waitlist for organ transplant, limited life expectancy, other medical reasons) (**G9384**)

OR

Denominator Exception:

Documentation of patient reason(s) for not receiving annual screening for HCV infection (e.g., patient declined, other patient reasons) (**G9385**)

OR

Performance Not Met:

Screening for HCV infection not received within the 12 month reporting period, reason not given (**G9386**)

RATIONALE:

Of the estimated 3.2 million people living in the United States with the hepatitis C virus infection (HCV), only 50% have been tested for HCV and are aware of their status. Additionally, only one third have been referred for HCV care and only 5.6% receive recommended treatment. Studies indicate that even among high-risk patients for whom screening is recommended, only 49-75% are aware of their infection status. In a recent analysis of data from a national health survey, 66.8% of persons ever infected with HCV reported an exposure risk, (eg, injection drug use, having sexual contact with suspected/confirmed hepatitis C patient), 2 weeks to 6 months prior to symptom onset, and the remaining 33.2% reported no known exposure risk. Data from the CDC show that of the 2014 case reports that had information about drug use, 68.2% reported the use of injection drugs. According to one study, 72% of persons with a history of injection-drug use who are infected with HCV remain unaware of their infection status. Current risk-based testing strategies have had limited success, as evidenced by the substantial number of HCV-infected persons who remain unaware of their infection. As a result, many do not receive needed care (eg, education, counseling, and medical monitoring), and are not evaluated for treatment. HCV causes acute infection, which can be characterized by mild to severe illness but is usually asymptomatic. In approximately 75%-85% of persons, HCV persists as a chronic infection, placing infected persons at risk for liver cirrhosis, hepatocellular carcinoma (HCC), and extrahepatic complications that develop over the decades following onset of infection.

Since 1998, routine HCV testing has been recommended by CDC for persons most likely to be infected with HCV. These recommendations were made on the basis of a known epidemiologic association between a risk factor and acquiring HCV infection, including injection drug use. It is estimated that most new cases of HCV infections are among young persons who are white, live in non-urban areas and have a history of previously reported injection drug

use. According to the CDC, from 2010-2014 there was a 158.1% increase in the number of reported cases of acute HCV infection among injection drug users. An epidemic has arisen that is a national priority for federal and state public health agencies. HCV testing is the first step toward improving health outcomes for persons who report injection drug use and are infected with HCV.

CLINICAL RECOMMENDATION STATEMENTS:

Verbatim from AASLD and IDSA Recommendations for Testing, Managing, and Treating Hepatitis C, February 2016:

Annual HCV testing is recommended for persons who inject drugs and for HIV-seropositive men who have unprotected sex with men. Periodic testing should be offered to other persons with ongoing risk factors for exposure to HCV. (Rating: Class IIA, Level C) (AASLD/IDSA, 2016)

The USPSTF recommends screening for hepatitis C virus (HCV) infection in persons at high risk for infection. The USPSTF also recommends offering 1-time screening for HCV infection to adults born between 1945 and 1965. (Grade B recommendation) (USPSTF, 2013)

Assessment of Risk

The most important risk factor for HCV infection is past or current injection drug use. Another established risk factor for HCV infection is receipt of a blood transfusion before 1992. Because of the implementation of screening programs for donated blood, blood transfusions are no longer an important source of HCV infection. In contrast, 60% of new HCV infections occur in persons who report injection drug use within the past 6 months. Additional risk factors include long-term hemodialysis, being born to an HCV-infected mother, incarceration, intranasal drug use, getting an unregulated tattoo, and other percutaneous exposures (such as in health care workers or from having surgery before the implementation of universal precautions). Evidence on tattoos and other percutaneous exposures as risk factors for HCV infection is limited. The relative importance of these additional risk factors may differ on the basis of geographic location and other factors. (USPSTF, 2013)

COPYRIGHT:

The Measures are not clinical guidelines, do not establish a standard of medical care, and have not been tested for all potential applications.

The Measures, while copyrighted, can be reproduced and distributed, without modification, for noncommercial purposes, eg, use by health care providers in connection with their practices. Commercial use is defined as the sale, license, or distribution of the Measures for commercial gain, or incorporation of the Measures into a product or service that is sold, licensed or distributed for commercial gain.

Commercial uses of the Measures require a license agreement between the user and the PCPI® Foundation (PCPI®) or the American Medical Association (AMA). Neither the American Medical Association (AMA), nor the former AMA-convened Physician Consortium for Performance Improvement® (AMA-PCPI), nor PCPI, nor their members shall be responsible for any use of the Measures.

The AMA's and the former AMA-PCPI's significant past efforts and contributions to the development and updating of the Measures is acknowledged.

The PCPI encourages use of the Measures by other health care professionals, where appropriate.

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

© 2017 PCPI® Foundation. All Rights Reserved.

Limited proprietary coding is contained in the Measure specifications for convenience. Users of the proprietary code sets should obtain all necessary licenses from the owners of these code sets. The AMA, PCPI and its members and

former members of the AMA-PCPI disclaim all liability for use or accuracy of any Current Procedural Terminology (CPT®) or other coding contained in the specifications.

CPT® contained in the Measures specifications is copyright 2004-2017 American Medical Association. LOINC® copyright 2004-2017 Regenstrief Institute, Inc. SNOMED CLINICAL TERMS (SNOMED CT®) copyright 2004-2017 The International Health Terminology Standards Development Organisation (IHTSDO). ICD-10 is copyright 2017 World Health Organization. All Rights Reserved.

**2018 Registry Flow for Quality ID #387: NQF #3060
Annual Hepatitis C Virus (HCV) Screening for Patients who are Active Injection Drug Users**

*See the posted Measure Specification for specific coding and instructions to submit this measure.
NOTE: Submission Frequency - Patient Process

CPT only copyright 2017 American Medical Association. All rights reserved.
The measure diagrams were developed by CMS as a supplemental resource to be used in conjunction with the measure specifications. They should not be used alone or as a substitution for the measure specification.

v2

2018 Registry Flow for Quality ID #387: NQF #3060
Annual Hepatitis C Virus (HCV) Screening for Patients who are Active Injection Drug Users

SAMPLE CALCULATIONS:

Data Completeness=

$$\frac{\text{Performance Met (a=50 patients) + Denominator Exception (b}^1\text{+b}^2\text{=10 patient) + Performance Not Met (c=10 patients)}}{\text{Eligible Population / Denominator (d=80 patients)}} = \frac{70 \text{ patients}}{80 \text{ patients}} = 87.50 \%$$

Performance Rate=

$$\frac{\text{Performance Met (a=50 patients)}}{\text{Data Completeness Numerator (70 patients) - Denominator Exception (b}^1\text{+b}^2\text{=10 patients)}} = \frac{50 \text{ patients}}{60 \text{ patients}} = 83.33 \%$$

*See the posted Measure Specification for specific coding and instructions to submit this measure.
NOTE: Submission Frequency - Patient Process

CPT only copyright 2017 American Medical Association. All rights reserved

v2

2018 Registry Flow for Quality ID
#387 NQF #3060: Annual Hepatitis C Virus (HCV) Screening for Patients who are Active Injection Drug Users

Please refer to the specific section of the specification to identify the denominator and numerator information for use in submitting this Individual Specification. This flow is for registry data submission.

1. Start with Denominator
2. Check Patient Drug Use:
 - a. If Active Injection Drug User as Listed in Denominator equals No, do not include in Eligible Patient Population. Stop Processing.
 - b. If Active Injection Drug User as Listed in Denominator equals Yes, proceed to check At Least One Preventive Encounter.
3. Check At Least One Preventive Encounter:
 - a. If At Least One Preventive Encounter as Listed in the Denominator equals No, proceed to check At Least Two Patient Encounters.
 - b. If At Least One Preventive Encounter as Listed in the Denominator equals Yes, proceed to check Telehealth Modifier
4. Check Telehealth Modifier:
 - a. If Telehealth Modifier equals Yes, proceed to check At Least Two Patient Encounters.
 - b. If Telehealth Modifier equals No, proceed to check Patient Diagnosis.
5. Check At Least Two Patient Encounters:
 - a. If At Least Two Patient Encounters as Listed in the Denominator equals No, do not include in Eligible Patient Population. Stop Processing.
 - b. If At Least Two Patient Encounters as Listed in the Denominator equals Yes, proceed to check Telehealth Modifier.
6. Check Telehealth Modifier:
 - a. If Telehealth Modifier equals Yes, do not include in Eligible Patient Population. Stop Processing
 - b. If Telehealth Modifier equals No, proceed to check Patient Diagnosis.
7. Check Patient Diagnosis:
 - a. If Diagnosis for Chronic Hepatitis C as Listed in the Denominator equals Yes, do not include in Eligible Patient Population. Stop Processing.
 - b. If Diagnosis for Chronic Hepatitis C as Listed in the Denominator equals No, include in the Eligible Population.
8. Denominator Population:

- a. Denominator Population is all Eligible Patients in the Denominator. Denominator is represented as Denominator in the Sample Calculation listed at the end of this document. Letter d equals 80 patients in the Sample Calculation.
9. Start Numerator
 10. Check Patient Received Screening for HCV Infection Within the 12 Month Reporting Period:
 - a. If Patient Received Screening for HCV Infection Within the 12 Month Reporting Period equals Yes, include in Data Completeness Met and Performance Met.
 - b. Data Completeness Met and Performance Met letter is represented in the Data Completeness and Performance Rate in the Sample Calculation listed at the end of this document. Letter a equals 50 patients in the Sample Calculation.
 - c. If Patient Received Screening for HCV Infection Within the 12 Month Reporting Period equals No, proceed to check Documentation of Medical Reason(s) for Not Receiving Annual Screening for HCV Infection.
 11. Check Documentation of Medical Reasons for Not Receiving Annual Screening for HCV Infection:
 - a. If Documentation of Medical Reason(s) for Not Receiving Annual Screening for HCV Infection equals Yes, include in Data Completeness Met and Denominator Exception.
 - b. Data Completeness Met and Denominator Exception letter is represented in the Data Completeness and Performance Rate in the Sample Calculation listed at the end of this document. Letter b¹ equals 10 patients in the Sample Calculation.
 - c. If Documentation of Medical Reason(s) for Not Receiving Annual Screening for HCV Infection equals No, proceed to check Documentation of Patient Reasons for Not Receiving Annual Screening for HCV Infection.
 12. Check Documentation of Patient Reason(s) for Not Receiving Annual Screening for HCV Infection:
 - a. If Documentation of Patient Reason(s) for Not Receiving Annual Screening for HCV Infection equals Yes, include in the Data Completeness Met and Denominator Exception.
 - b. Data Completeness Met and Denominator Exception letter is represented in the Data Completeness and Performance Rate in the Sample Calculation listed at the end of this document. Letter b² equals 0 patients in the Sample Calculation.
 - c. If Documentation of Patient Reason(s) for Not Receiving Annual Screening for HCV Infection equals No, proceed to check Screening for HCV Infection not Received within the 12 Month Reporting Period, Reason Not Given.
 13. Check Screening for HCV Infection not Received within the 12 Month Reporting Period, Reason Not Given:
 - a. If Screening for HCV Infection not Received within the 12 Month Reporting Period, Reason Not Given equals Yes, include in Data Completeness Met and Performance Not Met.
 - b. Data Completeness Met and Performance Not Met letter is represented in the Data Completeness in the Sample Calculation listed at the end of this document. Letter c equals 10 patients in Sample Calculation.

- c. If Screening for HCV Infection not Received within the 12 Month Reporting Period, Reason Not Given equals No, proceed to Data Completeness Not Met.
14. Check Data Completeness Not Met :
- a. If Data Completeness Not Met equals No, Quality Data Code or equivalent not submitted. 10 patients have been subtracted from the Data Completeness Numerator in the Sample Calculation.

SAMPLE CALCULATIONS:

Data Completeness=

$$\frac{\text{Performance Met (a=50 patients) + Denominator Exception (b^1+b^2=10 patient) + Performance Not Met (c=10 patients)}}{\text{Eligible Population / Denominator (d=80 patients)}} = \frac{70 \text{ patients}}{80 \text{ patients}} = 87.50 \%$$

Performance Rate=

$$\frac{\text{Performance Met (a=50 patients)}}{\text{Data Completeness Numerator (70 patients) - Denominator Exception (b^1+b^2=10 patients)}} = \frac{50 \text{ patients}}{60 \text{ patients}} = 83.33 \%$$