

Quality Improvement Organizations

Sharing Knowledge. Improving Health Care.
CENTERS FOR MEDICARE & MEDICAID SERVICES

Special Innovation Project: SIP-CA-02 “Cardiac Health Disparities and Collaboration with the Regional Extension Centers to Support Blood Pressure Measurement and Control”

Health Services Advisory Group

- Quality Improvement Organization for Arizona, California, and Florida
- Local Extension Center for California
- Founded in 1979 by Arizona doctors and nurses
- Dedicated to improving quality of care delivery and health outcomes through information, education, and assistance
- Partners with physicians, health plans, home health agencies, nursing homes, hospitals

Project Goals

- Develop evidence-based practices to improve the cardiac health and reduce disparities experienced by racial and ethnic Medicare beneficiaries in CA
- Support Million Hearts Initiative to improve Appropriate Aspirin Therapy, Blood Pressure Control, Cholesterol Control, and Smoking Cessation (ABCS)
- Provide interventions and technical assistance to targeted communities to improve cardiac health disparities

Targeted Communities

- San Diego: African American community
- Sacramento: African American community
- Los Angeles: Asian/Pacific Islander community
- Los Angeles: Hispanic community

Stakeholders

- American Heart Association
- Right Care Initiative
- Chronic Care Coalition
- Integrated Healthcare Policy Consortium
- CDC Heart Disease & Stroke Prevention
- Office of Minority Health
- Association of Black Cardiologists
- California Pan-Ethnic Health Network
- Religious Organizations
- National Hispanic Medical Associations
- Other QIOs and organizations that support goals
- See www.hsag.com for a complete list of stakeholders

Patient Activation

- Monthly Patient Community Meetings
 - Provide information, tools and resources to improve blood pressure, physical activity, cholesterol, diet, height & weight, smoking and blood sugar
- Community Outreach
 - Collaborate with churches, assisted living facilities, barber shops, hair salons, etc. to provide resources to the patients in their community settings to improve cardiac health
- Health Care
 - Activate patients to receive cardiac care from their existing providers to improve cardiac health
 - Patients can utilize Heart 360 and other tools to self-manage their health

Provider Activation

- Monthly Provider LANs (UBP)
 - Identify, disseminate and share best practices and change packages to improve cardiac health disparities of targeted communities
- Technical Advisory Committee (TAC)
 - Create change packages to disseminate patient and provider activation best practices to improve cardiac health disparities in targeted communities
- Direct Technical Assistance
 - HSAG-CA will provide direct technical assistance to create reports that stratify their cardiac measures by race/ethnicity and gender.
 - HSAG-CA will assist providers in monitoring the ABCS and other co-morbidity measures

We convene providers, practitioners, and patients to build and share knowledge, spread best practices, and achieve rapid, wide-scale improvements in patient care; increases in population health; and decreases in healthcare costs for all Americans.

www.hsag.com

This material was prepared by Health Services Advisory Group of California, Inc., the Medicare Quality Improvement Organization for California, under contract with the Centers for Medicare & Medicaid Services (CMS), an agency of the U.S. Department of Health and Human Services. The contents presented do not necessarily reflect CMS policy. **Publication No. CA-10SOW-9.0-110712-01**