Quality ID #275: Inflammatory Bowel Disease (IBD): Assessment of Hepatitis B Virus (HBV) Status Before Initiating Anti-TNF (Tumor Necrosis Factor) Therapy

- National Quality Strategy Domain: Effective Clinical Care
- Meaningful Measure Area: Management of Chronic Conditions

2019 COLLECTION TYPE:

MIPS CLINICAL QUALITY MEASURES (CQMS)

MEASURE TYPE:

Process

DESCRIPTION:

Percentage of patients with a diagnosis of inflammatory bowel disease (IBD) who had Hepatitis B Virus (HBV) status assessed and results interpreted prior to initiating anti-TNF (tumor necrosis factor) therapy

INSTRUCTIONS:

This measure is to be submitted a minimum of <u>once per performance period</u> for all patients with a diagnosis of inflammatory bowel disease seen during the performance period. This measure may be submitted by Merit-based Incentive Payment System (MIPS) eligible clinicians who perform the quality actions described in the measure based on the services provided and the measure-specific denominator coding.

Measure Submission Type:

Measure data may be submitted by individual MIPS eligible clinicians, groups, or third party intermediaries. The listed denominator criteria are used to identify the intended patient population. The numerator options included in this specification are used to submit the quality actions as allowed by the measure. The quality-data codes listed do not need to be submitted by MIPS eligible clinicians, groups, or third party intermediaries that utilize this modality for submissions; however, these codes may be submitted for those third party intermediaries that utilize Medicare Part B claims data. For more information regarding Application Programming Interface (API), please refer to the Quality Payment Program (QPP) website.

DENOMINATOR:

All patients, regardless of age, with a diagnosis of inflammatory bowel disease who initiated an anti-TNF agent

Definitions:

Patient receiving an anti-TNF agent - May include but is not limited to the following HCPCS codes: C9249, J0717, J0718, J0135, J1602, J1745, Q5102, S9359 or CPT codes: G8869, 86317, 86704, 86706, 90636, 90723, 90744, 90745, 90746, 90747, 90748

<u>DENOMINATOR NOTE</u>: *Signifies that this CPT Category I code is a non-covered service under the PFS (Physician Fee Schedule). These non-covered services will not be counted in the denominator population for MIPS CQMs measures.

<u>Denominator Criteria (Eligible Cases):</u>

All Patients, regardless of age

<u>AND</u>

Diagnosis for inflammatory bowel disease (ICD-10-CM): K50.00, K50.011, K50.012, K50.013, K50.014, K50.018, K50.019, K50.10, K50.111, K50.112, K50.113, K50.114, K50.118, K50.119, K50.80, K50.811, K50.812, K50.813, K50.814, K50.818, K50.819, K50.90, K50.911, K50.912, K50.913, K50.914, K50.918, K50.919, K51.00, K51.011, K51.012, K51.013, K51.014, K51.018, K51.019, K51.20, K51.211, K51.212, K51.213, K51.214, K51.218, K51.219, K51.30, K51.311, K51.312, K51.313, K51.314, K51.318, K51.319, K51.40, K51.411, K51.412, K51.413, K51.414, K51.418, K51.419, K51.50, K51.511, K51.512, K51.513, K51.514, K51.518, K51.519, K51.80, K51.811, K51.812, K51.813, K51.814, K51.818, K51.819, K51.90, K51.911, K51.912, K51.913, K51.914, K51.918, K51.919

AND

Patient encounter during the performance period (CPT): 99201, 99202, 99203, 99204, 99205, 99212, 99213, 99214, 99215, *99241, *99242, *99243, *99244, *99245, 99341, 99342, 99343, 99344, 99345, 99347, 99348, 99349, 99350, 99406, 99407

AND

Patient receiving an anti-TNF agent (HCPCS): G9914

NUMERATOR:

Patients who had HBV status assessed and results interpreted prior to initiating anti-TNF therapy

Numerator Instructions:

HBV status must be assessed by one of the following: HBsAG, HBsAG neutralization, HBcAb total, HBsAB.

Numerator Options:

Performance Met: Hepatitis B Virus (HBV) status assessed and results

interpreted prior to initiating anti-TNF (tumor necrosis

factor) therapy (G9912)

<u>OR</u>

Performance Met: Patient has documented immunity to hepatitis B and

initiating anti-TNF therapy (G8869)

<u>OR</u>

Denominator Exception: Documented reason for not assessing Hepatitis B Virus

(HBV) status (e.g. patient not initiating anti-TNF therapy,

patient declined) prior to initiating anti-TNF therapy

(G9504)

<u>OR</u>

Performance Not Met: Hepatitis B Virus (HBV) status not assessed and results

interpreted prior to initiating anti-TNF (tumor necrosis factor) therapy, reason not otherwise specified (G9913)

<u>OR</u>

Performance Not Met: No record of HBV results documented (G9915)

RATIONALE:

Before initiating biologic anti-TNF therapy for a patient with IBD, it is essential to screen the patient for HBV, as research has documented reactivation of HBV after anti-TNF therapy. This is a patient safety measure.

Opportunity for improvement: While there are a limited number of studies that investigate gaps in care for patients with IBD, the research that does exist identifies opportunities for improvement in care areas: 1) there is a lack of adherence to documentation of HBV screening, most noticeably in the use of disease-modifying anti-TNF drugs, and variations in care by practice setting, geographic region and physician specialty.

See FDA package labeling for anti-TNF biological agents — golimumab, certolizumab pegol, infliximab and adalimumab.

Reactivation of hepatitis B virus has been reported in patients who are carriers of this virus and are taking TNF blocker medicines. (Kaiser T, Moessner J, McHutchison JG, Tillmann HG. Life threatening liver disease during treatment with monoclonal antibodies. BMJ. 2009;338:b508)

CLINICAL RECOMMENDATION STATEMENTS:

Infliximab can reactivate latent HBV. (Esteve M, Saro C, González-Huix F, Suarez F, Forné M, Viver JM. Chronic hepatitis B reactivation following infliximab therapy in Crohn's disease patients: need for primary prophylaxis. Gut. 2004 Sep; 53(9):1363-5.)

COPYRIGHT:

Physician Performance Measures (Measures) and related data specifications have been developed by the American Gastroenterological Association (AGA) Institute.

These performance Measures are not clinical guidelines and do not establish a standard of medical care, nor have been tested for all potential applications. Neither the AGA, any of its affiliates, the American Medical Association (AMA), the Physician Consortium for Performance Improvement (PCPI™), nor its members shall be responsible for any use of the Measures.

Measures are subject to review and may be revised or rescinded at any time by the AGA. The Measures may not be altered without the prior written approval of the AGA. Measures developed by the AGA, 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 AGA.

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


2015 American Gastroenterological Association. All Rights Reserved.

Limited proprietary coding is contained in the Measure specifications for convenience. Users of the proprietary code sets should obtain all necessary licenses from the owners of these code sets. The AGA, its affiliates, AMA the PCPI and its members 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 2018.

2018 American Medical Association. LOINC is copyright 2018

2018 Regenstrief Institute, Inc. This material contains SNOMED Clinical Terms (SNOMED CT) copyright 2018 International Health Terminology Standards Development Organization. All Rights Reserved

2019 Clinical Quality Measure Flow for Quality ID #275: Inflammatory Bowel Disease (IBD): Assessment of Hepatitis B Virus (HBV) Status Before Initiating Anti-TNF (Tumor Necrosis Factor) Therapy


^{*}See the posted Measure Specification for specific coding and instructions to submit this measure.

NOTE: Submission Frequency: Patient-process

2019 Clinical Quality Measure Flow Narrative for Quality ID #275 Inflammatory Bowel Disease (IBD): Assessment of Hepatitis B Virus (HBV) Status Before Initiating Anti-TNF (Tumor Necrosis Factor) Therapy

Please refer to the specific section of the Measure Specification to identify the denominator and numerator information for use in submitting this Individual Measure.

- 1. Start with Denominator
- 2. All Patients Regardless of Age
- 3. Check Patient Diagnosis:
 - a. If Diagnosis of Inflammatory Bowel Disease as Listed in the Denominator equals No, do not include in Eligible Population. Stop Processing.
 - b. If Diagnosis of Inflammatory Bowel Disease as Listed in the Denominator equals Yes, proceed to check Encounter Performed.
- 4. Check Encounter Performed:
 - a. If Encounter as Listed in the Denominator equals No. do not include in Eligible Population. Stop Processing.
 - If Encounter as Listed in the Denominator equals Yes, proceed to check Patient Receiving and Anti-TNF Agent.
- 5. Check Patient Receiving an Anti-TNF Agent.
 - a. If Patient Receiving an Anti-TNF Agent Therapy Agent equals No, do not include in Eligible Population.
 - b. If Patient Receiving an Anti-TNF Agent Therapy Agent equals Yes, include in Eligible Population.
- 6. 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.
- 7. Start Numerator
- 8. Check (HBV) Status Assessed and Results Interpreted Prior to Initiating Anti-TNF Therapy:
 - a. If (HBV) Status Assessed and Results Interpreted Prior to Initiating Anti-TNF Therapy equals Yes, include in Data Completeness Met and Performance Met.
 - b. Data Completeness Met and Performance Met is represented in the Data Completeness and Performance Rate in the Sample Calculation listed at the end of this document. Letter a¹ equals 20 patients in Sample Calculation.
 - c. If (HBV) Status Assessed and Results Interpreted Prior Initiating Anti-TNF Therapy equals No, proceed to check Patient has Documented Immunity to Hepatitis B and Initiating Anti-TNF Therapy.
- 9. Check Patient has Documented Immunity to Hepatitis B and Initiating Anti-TNF Therapy:
 - a. If Patient has Documented Immunity to Hepatitis B and Initiating Anti-TNF Therapy equals Yes, include in Data Completeness Met and Performance Met.

- b. Data Completeness Met and Performance Met is represented in the Data Completeness and Performance Rate in the Sample Calculation listed at the end of this document. Letter a² equals 20 patients in the Sample Calculation.
- c. If Patient has Documented Immunity to Hepatitis B and Initiating Anti-TNF Therapy equals No, proceed to check Documented Reason for Not Assessing Hepatitis B Virus (HBV) Status Prior to Initiating Anti-TNF Therapy.
- 10. Check Documented Reason for Not Assessing Hepatitis B Virus (HBV) Status Prior to Initiating Anti-TNF Therapy:
 - a. If Documented Reason for Not Assessing Hepatitis B Virus (HBV) Prior Initiating Anti-TNF Therapy equals Yes, include in Data Completeness Met and Denominator Exception.
 - b. Data Completeness Met and Denominator Exception is represented in the Data Completeness and Performance Rate in the Sample Calculation listed at the end of this document. Letter b equals 10 patients in the Sample Calculation.
 - c. If Documented Reason for Not Assessing Hepatitis B Virus (HBV) Status Prior to Initiating Anti-TNF Therapy equals No, proceed to check HBV Status Not Assessed and Results Interpreted Prior to Initiating Anti-TNF Therapy, Reason Not Otherwise Specified.
- 11. Check HBV Status Not Assessed and Results Interpreted Prior to Initiating Anti-TNF Therapy, Reason Not Otherwise Specified:
 - a. If HBV Status Not Assessed and Results Interpreted Prior to Initiating Anti-TNF Therapy, Reason Not Otherwise Specified equals Yes, include in Data Completeness Met and Performance Not Met.
 - b. Data Completeness Met and Performance Not Met is represented in the Data Completeness in the Sample Calculation listed at the end of this document. Letter c¹ equals 10 patients in the Sample Calculation.
 - c. If HBV Status Not Assessed and Results Interpreted Prior to Initiating Anti-TNF Therapy, Reason Not Otherwise Specified equals No, proceed to check No Record Of HBV Results Documented.
- 12. Check No Record Of HBV Results Documented:
 - If No Record Of HBV Results Documented equals Yes, include in Data Completeness Met and Performance Not Met.
 - b. Data Completeness Met and Performance Not Met is represented in the Data Completeness in the Sample Calculation listed at the end of this document. Letter c² equals 10 patients in the Sample Calculation.
 - c. If No Record Of HBV Results Documented equals No, proceed to check Data Completeness Not Met.
- 13. Check Data Completeness Not Met:
 - a. If Data Completeness Not Met, the Quality Data Code or equivalent was not submitted. 10 patients have been subtracted from the Data Completeness Numerator in the Sample Calculation.

SAMPLE CALCULATIONS: Data Completeness = Performance Met (a¹+a²=40 patients) + Denominator Exception (b=10 patients) + Performance Not Met (c¹+c²=20 patients) = 70 patients = 87.50% Eligible Population / Denominator (d=80 patients) = 80 patients Performance Rate= Performance Met (a¹+a²=40 patients) = 40 patients = 66.67% = 40 patients = 60 patients