

Attachment 7 to Covered California 2017 - 2021 Individual Market QHP Issuer Contract: Quality, Network Management, Delivery System Standards and Improvement Strategy

Preamble

PROMOTING HIGHER QUALITY AND BETTER VALUE

Covered California's "Triple Aim" framework seeks to lower costs, improve quality, and improve health outcomes, while ensuring a good choice of plans for consumers. Covered California and Contractor recognize that promoting better quality and value will be contingent upon supporting Providers and strategic, collaborative efforts to align with other major purchasers and payors to support delivery system reform. Health Insurance Issuers contracting with Covered California to offer Qualified Health Plans (QHP) Issuers are integral to Covered California achieving its mission:

The mission of Covered California is to increase the number of insured Californians, improve health care quality, lower costs, and reduce health disparities through an innovative, competitive marketplace that empowers consumers to choose the health plan and Providers that give them the best value.

By entering into this Agreement with Covered California, Contractor agrees to work with Covered California to develop and implement policies and practices that will promote the Triple Aim, impacting not just the Enrollees of Covered California but Contractor's entire California membership. All QHP Issuers have the opportunity to take a leading role in helping Covered California support new models of care which promote the vision of the Affordable Care Act and meet consumer needs and expectations. At the same time, the Contractor and Covered California can promote improvements in the entire care delivery system. Covered California will seek to promote care that reduces excessive costs, minimizes unpredictable quality, and reduces inefficiencies of the current system. In addition, Covered California expects all QHP Issuers to balance the need for accountability and transparency at the Provider-level with the need to reduce administrative burdens on Providers as much as possible. For there to be a meaningful impact on overall healthcare cost and quality, solutions and successes need to be sustainable, scalable and expand beyond local markets or specific groups of individuals. Covered California expects its QHP Issuers to support their Providers to engage in a culture of continuous quality and value improvement, which will benefit both Covered California Enrollees and all individuals covered by the QHP Issuers.

This Quality, Network Management, Delivery System Standards and Improvement Strategy outlines the ways that Covered California and the Contractor will focus on the promotion of better care and higher value for Enrollees and for other California health care consumers. This focus will require both Covered California and Contractor to coordinate with and promote alignment with other organizations and groups that seek to deliver better care and higher value. By entering into this Agreement with Covered California, Contractor affirms its commitment to be an active and engaged partner with Covered California and to work collaboratively to define and implement additional initiatives and programs to continuously improve quality and value.

Covered California and Contractor recognize that driving the significant improvements needed to ensure better quality care is delivered at lower cost will require tactics and strategies that extend beyond the term

of this agreement. Success will depend on establishing targets based on current performance, national benchmarks and the best improvement science conducting rigorous evaluation of progress and adjusting goals annually based on experience. This Attachment 7 contains numerous reports that will be required as part of the annual certification and contracting process with QHP Issuers. Contractor shall submit all required reports as defined in this Attachment and listed in the annual "Contract Reporting Requirements" table found on Covered California's Extranet site (Plan Home, in the Resources folder, Contract Reporting Compliance subfolder). This information will be used for negotiation and evaluation purposes regarding any extension of this Agreement and will be reported as required in the annual application for certification.

ARTICLE 1
IMPROVING CARE, PROMOTING BETTER HEALTH AND LOWERING COSTS

1.01 Coordination and Cooperation

Contractor and Covered California agree that the Quality, Network Management, Delivery System Standards and Improvement Strategy serve as a starting point for what must be ongoing, refined and expanded efforts to promote improvements in care for Enrollees and across Contractor's California members. Improving and building on these efforts to improve care and reduce administrative burdens will require active partnership between Covered California and Contractor, but also with Providers, consumers and other important stakeholders.

- 1) Covered California shall facilitate ongoing discussions with Contractor and other stakeholders through Covered California's Plan Management and Delivery System Reform Advisory Group and through other forums as may be appropriate to work with Contractors to assess the elements of this section and their impact, and ways to improve upon them, on:
 - (a) Enrollees and other consumers;
 - (b) Providers in terms of burden, changes in payment and rewarding the Triple Aim of improving care, promoting better health and lowering costs; and
 - (c) Contractors in terms of the burden of reporting and participating in quality or delivery system efforts.
- 2) Contractor agrees to participate in Covered California advisory and planning processes, including participating in the Plan Management and Delivery System Reform Advisory Group.

1.02 Ensuring Networks are Based on Value

Central to its contractual requirements of its QHP Issuers, Covered California requirements include multiple elements related to ensuring that QHP Issuers' plans and networks provide quality care, including Network Design (Section 3.3.2), the inclusion of Essential Community Providers (Section 3.3.3) and a wide range of elements detailed in this Attachment. To complement these provisions and to promote accountability and transparency of Covered California's expectation that network design and Provider selection considers quality and patient experience in addition to cost and efficiency, the Contractor shall:

- 1) Include quality, which may include clinical quality, patient safety and patient experience and cost in all Provider and facility selection criteria when designing and composing networks for inclusion in Covered California products.
- 2) Contractor will be required to report to Covered California as part of its annual application for certification for purposes of negotiations, how it meets this requirement and the basis for the selection of Providers or facilities in networks available to Enrollees. This will include a detailed description of how cost, clinical quality, patient reported experience or other factors are considered in network design and Provider or facility selection. Information submitted in the application for certification for 2021 may be made publicly available by Covered California.

- 3) Covered California expects Contractor to only contract with Providers and hospitals that demonstrate they provide quality care and promote the safety of Enrollees at a reasonable price. To meet this expectation, by year end 2019, Covered California will work with Cal Hospital Compare and its QHP Issuers to identify areas of “outlier poor performance” for hospitals based on variation analysis. As part of this process, Covered California will engage experts in quality and cost variation and shall consult with Providers throughout California. By year end 2020 QHP Issuers will be expected to either exclude those Providers that are “outlier poor performers” on either cost or quality from Covered California Provider networks or to document each year in its application for certification the rationale for continued contracting with each Provider that is identified as a “poor performing outlier” and efforts the Provider is undertaking to improve performance. Rationales for continued inclusion of Providers may include the impact on consumers in terms of geographical access and their out-of-pocket costs, or other justification provided by the QHP Issuer. QHP Issuer’s rationale for inclusion of outliers on cost or quality will be released to the public by Covered California. Selection of specific measures of cost and quality, as well as criteria for defining “outlier poor performance” in a way that can be implemented consistently across Contractors will be established by Covered California based on national benchmarks, analysis of variation in California performance which shall include consideration of hospital case mix and services provided, best existing science of quality improvement, and effective engagement of stakeholders. Covered California does not expect Contractor to base outlier performance, and potential network removal decisions, on one quality or cost measure alone. Contractor agrees to participate in these collaborative processes to establish definitions. Reports from Contractor must detail implementation of such criteria through contractual requirements and enforcement, monitoring and evaluation of performance, consequences of noncompliance, corrective action and improvement plans if appropriate, and plans to transition patients from the care of Providers with poor performance. Such information may be made publicly available by Covered California.
- 4) Contractor will report as requested how Enrollees with conditions that require highly specialized management (e.g. transplant patients and burn patients) are managed by Providers with documented special experience and proficiency based on volume and outcome data, such as Centers of Excellence. In addition, to the extent that the Contractor uses Centers of Excellence more broadly, it will report as requested, the basis for inclusion of such Centers of Excellence, the method used to promote consumers’ usage of these Centers, and the utilization of these Centers by Enrollees.
- 5) While Covered California welcomes QHP Issuers’ use of Centers of Excellence, which may include design incentives for consumers, the current standard benefit designs do not envision or allow for “tiered” in-network Providers.

1.03 Demonstrating Action on High Cost Providers

Affordability is core to Covered California's mission to expand the availability of insurance coverage and promoting the Triple Aim. The wide variation in unit price and total costs of care charged by Providers, with some Providers charging far more for care irrespective of quality, is one of the biggest contributors to high costs of medical services.

- 1) Contractor will be required to report to Covered California as part of its annual application for certification, which will be used for negotiation purposes:
 - (a) The factors it considers in assessing the relative unit prices and total costs of care;
 - (b) The extent to which it adjusts or analyzes the reasons for cost factors based on elements such as area of service, population served, market dominance, services provided by the facility (e.g., trauma or tertiary care) or other factors;
 - (c) How such factors are used in the selection of Providers or facilities in networks available to Enrollees; and
 - (d) The identification of specific hospitals and their distribution by cost deciles or describe other ways Providers and facilities are grouped by costs such as comparison of costs as a percentage of Medicare costs; and the percentage of costs for Contractor that are expended in each cost decile. Contractor understands that it is the desire and intention of Covered California to expand this identification process to include other Providers and facilities in future years.
- 2) In its annual application for certification, which will be used for negotiation purposes, Contractor will be required to report on its strategies to ensure that contracted Providers are not charging unduly high prices, and for what portions of its entire enrolled population it applies each strategy, which may include:
 - (a) Telehealth;
 - (b) Use of Centers of Excellence;
 - (c) Design of Networks (see Article 1.02);
 - (d) Reference Pricing; and
 - (e) Efforts to make variation in Provider or facility cost transparent to consumers and the use of such tools by consumers.
- 3) By year end 2019, Contractor will be expected to exclude hospitals and other facilities that demonstrate outlier high cost from Provider networks serving Covered California or to document each year in its application for certification the rationale for continued contracting with each hospital that is identified as a high cost outlier and efforts that the hospital or facility is undertaking to lower its costs. Covered California does not expect Contractor to base outlier performance, and potential network removal decisions, on one quality or cost measure alone.

1.04 Demonstrating Action on High Cost Pharmaceuticals

Appropriate treatment with pharmaceuticals is often the best clinical strategy to treating conditions, as well as managing chronic and life-threatening conditions. Covered California expects its Contractor to ensure that its Enrollees get timely access to appropriate prescription medications. At the same time, Covered California is concerned with the trend in rising prescription drug costs, including those in specialty pharmacy, and compounding increases in costs of generic drugs, which reflect a growing driver of total cost of care.

Contractor will be required to report in its annual application for certification for negotiation purposes, a description of its approach to achieving value in delivery of pharmacy services, including a strategy in each of the following areas:

- 1) Contractor must describe how it considers value in its selection of medications for use in its formulary, including the extent to which it applies value assessment methodology developed by independent groups or uses independent drug assessment reports on comparative effectiveness and value to design benefits, negotiate prices, develop pricing for consumers, and determine formulary placement and tiering within Covered California standard benefit designs. Contractor shall report the specific ways they use a value assessment methodology or independent reports to improve value in pharmacy services and indicate which of the following sources it relies upon:
 - (a) Drug Effectiveness Review Project (DERP)
 - (b) NCCN Resource Stratification Framework (NCCN-RF)
 - (c) NCCN Evidence Blocks (NCCN-EB)
 - (d) ASCO Value of Cancer Treatment Options (ASCO- VF)
 - (e) ACC/AHA Cost/Value Methodology in Clinical Practice Guidelines
 - (f) Oregon State Health Evidence Review Commission Prioritization Methodology
 - (g) Premera Value-Based Drug Formulary (Premera VBF)
 - (h) DrugAbacus (MSKCC) (DAbacus)
 - (i) The ICER Value Assessment Framework (ICER-VF)
 - (j) Real Endpoints
 - (k) Blue Cross/Blue Shield Technology Evaluation Center
 - (l) International Assessment Processes (e.g., United Kingdom’s National Institute for Health and Care Excellence – “NICE”)
 - (m) Other (please identify)

- 2) Contractor shall describe how its construction of formularies is based on total cost of care rather than on drug cost alone;
- 3) Contractor shall describe its process for managing specialty pharmacy and biologics management;
- 4) Contractor must describe how it provides decision support for prescribers and consumers related to the clinical efficacy and cost impact of treatments and their alternatives.

1.05 Quality Improvement Strategy

Starting with the application for certification for 2017, Contractor is required under the Affordable Care Act and regulations from CMS to implement a Quality Improvement Strategy (QIS). The core CMS requirement for the QIS is to align Provider and Enrollee market-based incentives with delivery system and quality targets.

Contractor agrees to align its QIS with the contractual requirements and initiatives of Covered California and to report on its multi-year strategy and first-year plan for implementing each initiative through the annual certification application submitted to Covered California, which will be used for negotiation purposes during the application process. Contractor understands that the application serves as the reporting mechanism and measurement tool for assessing Contractor QIS work plans and progress in achieving improvement targets with respect to each of Covered California quality and delivery system reform initiatives.

Contractor understands that Covered California will seek increasingly detailed reports over time that will facilitate the assessment of the impacts of each initiative which will include:

- (a) The percentage, number and performance of total participating Providers;
- (b) The number and percent of Enrollees participating in the initiative;
- (c) The number and percent of all the Contractor's covered lives participating in the initiative; and
- (d) The results of Contractor's participation in this initiative, including clinical, patient experience and cost impacts.

1.06 Participation in Collaborative Quality Initiatives

Covered California believes that improving health care quality and reducing costs can only be done over the long-term through collaborative efforts that effectively engage and support clinicians and other Providers of care. There are many established statewide and national collaborative initiatives for quality improvement that are aligned with priorities established by Covered California with requirements specified below.

- 1) Effective January 1, 2017, Contractor must participate in:
 - (a) Smart Care California: Sponsored by Covered California, DHCS, and CalPERS, this multi-stakeholder work group facilitated by the Integrated Healthcare Association (IHA), will provide guidance and steer the delivery system to drive

appropriate use of C-sections, prescription of opioids and low back pain.
<https://www.iha.org/our-work/insights/smart-care-california>

- i. The C-section work aligns with activities underway through the California Maternal Quality Care Collaborative (CMQCC) which provides statewide analysis of variation and promotes the appropriate use of C-sections with associated reductions in maternal and newborn mortality and morbidity.
<https://www.cmqcc.org/> (See Article 5, Section 5.03)
 - ii. A key element of the change for all three focus areas is promoting best practices through provider and consumer decision support, for example through the Choosing Wisely campaign from Consumer Reports.
<https://www.iha.org/our-work/insights/smart-care-california>
(See Article 7, Section 7.04)
- 2) Covered California is interested in Contractors' participation in other collaborative initiatives. As part of the annual application for certification for negotiation purposes, Contractor will be required to report to Covered California its participation in any of the following collaboratives, or other similar activities not listed:

(a) CMMI's Transforming Clinical Practices, administered by:

- i. Children's Hospital of Orange County,
- ii. LA Care,
- iii. National Rural Accountable Care Consortium,
- iv. California Quality Collaborative of PBGH, and
- v. VHA/UHC Alliance NewCo, Inc.

All five of these collaboratives are coaching accessible, data-driven, team-based care over the course of the grant 2015-2019.

<https://innovation.cms.gov/initiatives/Transforming-Clinical-Practices/>
(See Article 4, Section 4.02)

- (b) Partnership for Patients: The CMS Innovation Center (CMMI) implemented this program focused on hospital patient safety, which between 2012 and 2014 resulted in 87,000 fewer deaths, mostly in 2013-14. The 2017 grants to build on this work have been distributed to Hospital Improvement Innovation Networks (HIINs) around the country including several in California.
<https://partnershipforpatients.cms.gov/> (See Article 5, Section 5.02)

Awardees working with California hospitals for 2017 are:

- i. Health Services Advisory Group (HSAG),
- ii. Dignity Hospitals,
- iii. VHA/UHC,

- iv. Children’s Hospitals’ Solutions for Patient Safety, and
 - v. Premiere, Inc.
- (c) 1115 Medicaid Waiver Public Hospital Redesign and Incentives in Medi-Cal (PRIME) program
 - (d) California Joint Replacement Registry developed by the California Healthcare Foundation (CHCF), California Orthopedic Association (COA) and PBGH
 - (e) California Immunization Registry (CAIR)
 - (f) Any IHA or CMMI sponsored payment reform program
 - (g) CMMI ACO Program (including Pioneer, Savings Sharing, Next Gen ACO, and other models)
 - (h) California Perinatal Quality Care Collaborative
 - (i) California Quality Collaborative
 - (j) Leapfrog
 - (k) A Federally Qualified Patient Safety Organization such as CHPSO
 - (l) The IHA Encounter Standardization Project
- 3) When reporting this information to Covered California, such information shall be in a form that is mutually agreed upon by the Contractor and may include copies of reports used by Contractor for other purposes. Contractor understands that Covered California will seek increasingly detailed reports over time that will facilitate the assessment of the impacts of these programs which will include: (1) the percentage of total Participating Providers, as well as the percentage of Covered California specific Providers participating in the programs; (2) the number and percentage of potentially eligible Plan Enrollees who participate through the Contractor in the Quality Initiative; (3) the results of Contractors’ participation in each program, including clinical, patient experience and cost impacts; and (4) such other information as Covered California and the Contractor identify as important to identify programs worth expanding.
- 4) Covered California and Contractor will collaboratively identify and evaluate the most effective programs for improving care for Enrollees and Covered California may require participation in specific collaboratives in future years.

1.07 Data Exchange with Providers

Covered California and Contractor recognize the critical role of sharing data across specialties and institutional boundaries as well as between health plans and contracted Providers in improving quality of care and successfully managing total costs of care.

- 1) Contractor will be required to report in its annual application for certification for negotiation purposes, the initiatives Contractor has undertaken to improve routine exchange of timely information with Providers to support their delivery of high quality

care. Examples that could impact the Contractor's success under this contract may include:

- (a) Notifying Primary Care clinicians when one of their empaneled patients is admitted to a hospital, a critical event that often occurs without the knowledge of either the primary care or specialty Providers who have been managing the patient on an ambulatory basis.
 - (b) Developing systems to collect clinical data as a supplement to the annual HEDIS process, such as HbA1c lab results and blood pressure readings which are important under Article 3 below.
 - (c) Racial and ethnic self-reported identity collected at every patient contact.
- 2) Contractor will be required to describe its participation in statewide or regional initiatives that seek to make data exchange routine, including, but not limited to the following Health Information Exchanges:
- (a) Inland Empire Health Information Exchange (IEHIE)
 - (b) Los Angeles Network for Enhanced Services (LANES)
 - (c) Orange County Partnership Regional Health Information Organization (OCPRHIO)
 - (d) San Diego Health Connect
 - (e) Santa Cruz Health Information Exchange
 - (f) Manifest MedEx (formerly CallIndex)
- 3) By June 30, 2018 Contractor must use standard processes for encounter data exchange with its contracted providers, which include:
- (a) The use of the 837-P and 837-I industry standard transaction sets for encounter data intake. These standard transaction sets must include appropriate cost sharing and member out of pocket information.
 - (b) The use of the 277 CA transaction set and industry standard code sets to communicate encounter data that was successfully processed, as well as any encounter data that was rejected and requires resubmission. If Contractor uses a clearing house to process encounter data and the 277 CA is not utilized, the Contractor must provide a daily detailed file to the clearing house of all rejected records and corresponding reasons for rejections. Contractor must ensure its contracted providers receive visibility to the specific reasons the encounter data was rejected to allow for both successful resubmissions and any process improvement needed to minimize future rejections.
- 4) By June 30, 2018 Contractor agrees to participate in industry collaborative initiatives for improving encounter data exchange processes in California, which include:
- (a) The Integrated Healthcare Association Encounter Data Work Group; and

- (b) The Industry Collaborative Efforts (ICE) Encounter Data Work Group.

1.08 Data Aggregation Across Health Plans

Covered California and Contractor recognize the importance of aggregating data across purchasers and payors to more accurately understand the performance of Providers that have contracts with multiple health plans. Such aggregated data reflecting a larger portion of a Provider, group or facility's practice can potentially be used to support performance improvement, contracting and public reporting.

- 1) Contractor will be required to report in its annual application for certification for negotiation purposes, its participation in initiatives to support the aggregation of claims and clinical data. Contractor must include its assessment of additional opportunities to improve measurement and reduce the burden of data collection on Providers through such proposals as a statewide All Payor Claims Database.

Examples include but are not limited to:

- (a) The Integrated Health Association (IHA)
- (b) The CMS Physician Quality Reporting System
- (c) CMS Hospital Compare
- (d) CalHospital Compare

ARTICLE 2

PROVISION AND USE OF DATA AND INFORMATION FOR QUALITY OF CARE

2.01 HEDIS and CAHPS Reporting

Contractor shall annually collect and report to Covered California, for each QHP Issuer product type, its Quality Rating System HEDIS, CAHPS and other performance data (numerators, denominators, and rates). Contractor must provide such data to Covered California each year regardless of the extent to which CMS uses the data for public reporting or other purposes.

Contractor shall submit to Covered California HEDIS and CAHPS scores to include the measure numerator, denominator and rate for the required measures set that is reported to the National Committee for Quality Assurance (NCQA) Quality Compass and DHCS, for each Product Type for which it collects data in California. The timeline for Contractor's HEDIS and CAHPS quality data must be submitted at the same time as Contractor submits this to the NCQA Quality Compass and DHCS. Covered California reserves the right to use the Contractor-reported measures to construct Contractor summary quality ratings that Covered California may use for such purposes as supporting consumer choice and Covered California's oversight of Contractor's QHPs.

2.02 Data Submission Requirements

- 1) General
 - (a) California law requires Contractor to provide Covered California with information on cost, quality, and disparities to evaluate the impact of Covered California on the health delivery system and health coverage in California, including information from qualified health plan issuers since the inception of Covered California.
 - (b) California law requires Contractor to provide Covered California with data needed to conduct audits, investigations, inspections, evaluations, analyses, and other activities needed to oversee the operation of Covered California, which may include but need not be limited to financial and other data pertaining to Covered California's oversight obligations. California law further specifies that any such data shall be provided in a form, manner, and frequency specified by Covered California.
 - (c) The data which Contractor is required to provide ("HEI Data") may include, but need not be limited to, data and other information pertaining to quality measures affecting enrollee health and improvements in healthcare care coordination and patient safety. This data may likewise include enrollee claims and encounter data needed to monitor compliance with applicable provisions of this Agreement pertaining to improvements in health equity and disparity reductions, performance improvement strategies, individual payment methods, as well as enrollee-specific financial data needed to evaluate enrollee costs and utilization experiences. Covered California agrees to use HEI Data for only those purposes authorized by applicable law.
 - (d) The Parties mutually agree and acknowledge that financial and other data needed to evaluate enrollee costs and utilization experiences shall include, but

need not be limited to information pertaining to contracted provider reimbursement rates and historical data as required by applicable California law.

- (e) Covered California requires certain HEI Data submissions be transmitted to Covered California through a vendor (herein, "HEI Vendor") which has been authorized by Covered California to receive and collect such data on Covered California's behalf. Notwithstanding the foregoing, the parties mutually agree and acknowledge that the form, manner, and frequency wherein Covered California may require the submission of HEI Data may, in Covered California's discretion, require the use of alternative methods for the submission of any such data. Such alternative methods may include but need not be limited to data provided indirectly through an alternative vendor or directly to Covered California either via the terms of this Agreement or the certification process for Covered California participation. Covered California will provide Contractor with sufficient notice of any such alternative method.
- (f) The parties further mutually agree that the aforementioned HEI Data may include information which represents Protected Health Information ("PHI") for purposes of the HIPAA Privacy Rule (45 CFR §160.103), and that such data may no longer be subject to the HIPAA Privacy Rule once disclosed by Contractor to HEI Vendor and/or Covered California.

2) Disclosures to Healthcare Evidence Initiative Vendor (HEI Vendor):

- (a) Covered California represents and warrants that Covered California has entered into a contract with an HEI Vendor to assist with its health oversight functions and activities and that under the terms of its contract with Covered California, HEI Vendor has been authorized to collect, store, and process HEI Data which Contractor is required to provide herein.
- (b) To facilitate the submission of HEI Data to HEI Vendor, Covered California may, in its discretion, require the execution of a separate data sharing or other similar agreement (herein, "DUA") by and between Contractor and HEI Vendor, which shall at all times govern the submission of HEI Data from Contractor to HEI Vendor.
- (c) Prior to execution, Contractor shall provide a draft copy of the DUA to the Covered California Privacy Office for review and approval. Contractor shall at all times ensure that the DUA is current, up-to-date, and consistent with the terms and conditions of this Agreement and shall provide the Privacy Office with draft copies of any revisions, modifications, or amendments to the DUA prior to execution.
- (d) The parties acknowledge HEI Vendor has been retained by and is working solely for Covered California and that once HEI Data has been disclosed to HEI Vendor, Covered California shall be responsible for HEI Vendor's protection, use

and disclosure of any such HEI Data, in addition to the obligations arising under any agreement between Contractor and HEI Vendor.

- (e) Notwithstanding the foregoing, disclosures of HEI Data to HEI Vendor or to Covered California shall at all times be subject to conditions or requirements imposed under applicable federal or California State law.

3) HEI Vendor Designation:

- (a) Should Covered California terminate its contract with its current HEI Vendor, Covered California shall provide Contractor with at least sixty (60) days' written notice in advance of the effective date of such termination.
- (b) Upon receipt of the aforementioned written notice from Covered California, Contractor shall terminate any applicable DUA it may have with Covered California's then-current HEI Vendor and shall discontinue the provision of HEI Data to Covered California's then-current HEI Vendor.
- (c) Following the selection of a new HEI Vendor, Covered California shall at all times make any and all reasonable efforts to maintain consistency with regard to data submission formats and requirements so as to minimize disruptions to Contractor's operations.

4) Covered California shall notify Contractor of the selection of an alternative HEI Vendor as soon as reasonably practicable and the parties shall at all times cooperate in good faith to ensure the timely execution of any new DUA between Contractor and the new HEI Vendor which Covered California, in its discretion, may require.

5) HIPAA Privacy Rule:

- (a) PHI Disclosures Required by California law:
 - i) California law requires Contractor to provide HEI Data in a form, manner, and frequency determined by Covered California. Covered California has retained and designated HEI Vendor to collect and receive certain HEI Data information on its behalf.
 - ii) Accordingly, the parties mutually agree and acknowledge that the disclosure of any HEI Data to Covered California or to HEI Vendor which represents PHI is permissible and consistent with applicable provisions of the HIPAA Privacy Rule which permit Contractor to disclose PHI when such disclosures are required by law (45 CFR §164.512(a)(1)).
- (b) PHI Disclosures For Health Oversight Activities:
 - i) The parties mutually agree and acknowledge that applicable California law (CA Gov Code §100503.8) requires Contractor to provide Covered California with HEI Data for the purpose of engaging in health oversight activities and declares Covered California to be a health oversight

agency for purposes of the HIPAA Privacy Rule (CA Gov Code §100503.8).

- ii) The HIPAA Privacy Rule defines a “health oversight agency” to consist of a person or entity acting under a legal grant of authority from a health oversight agency (45 CFR §164.501) and HEI Vendor has been granted legal authority to collect and receive HEI Data from Contractor on Covered California’s behalf.
- iii) Accordingly, the parties mutually acknowledge and agree that the provision of any HEI Data by Contractor to Covered California or HEI Vendor which represents PHI is permissible under applicable provisions of the HIPAA Privacy Rule which permit the disclosure of PHI for health oversight purposes (45 CFR §164.512(d)).

6) Publication of Data and Public Records Act Disclosures:

- (a) The parties mutually acknowledge and agree that California law requires Covered California to publish certain HEI Data provided by Contractor pertaining to its cost-reduction efforts, quality improvements, and disparity reductions.
- (b) Notwithstanding the foregoing, the parties mutually acknowledge and agree that data shall at all times be disclosed in a manner which protects the Personally-Identifiable Information of Contractor’s enrollees.
- (c) The parties further acknowledge and agree that records which reveal contracted rates paid by Contractor to health care providers, as well as any enrollee cost share, claims or encounter data, cost detail, or information pertaining to enrollee payment methods, which can be used to determine contracted rates paid by Contractor to health care providers shall not at any time be subject to public disclosure and shall at all times be deemed to be exempt from compulsory disclosure under the Public Records Act.

2.03 Quality and Delivery System Reform Reporting

Contractor will be required to respond to questions identified and required by Covered California in the annual certification application related to quality and delivery system reform requirements in this Attachment 7.

Such information will be used by Covered California to evaluate Contractor’s performance under the terms of the Quality, Network Management, Delivery System Standards and Improvement Strategy and in connection with the evaluation regarding any extension of this Agreement and the certification process for subsequent years. The timing, nature and extent of such responses will be established by Covered California based on its evaluation of various quality-related factors.

2.04 Data Measurement Specifications

Contractor shall report metrics specified herein, as mutually agreed upon by both parties, and as requested by Covered California. Covered California and Contractor agree to work

collaboratively during the term of this Agreement to enhance the data specifications and further define the requirements.

ARTICLE 3

REDUCING HEALTH DISPARITIES AND ENSURING HEALTH EQUITY

Mitigation of health disparities is central to the mission of Covered California, and the California Language Assistance Act adopted as SB 853 in 2003. In alignment with these principles, Covered California and Contractor recognize that promoting better health requires a focus on addressing health disparities and health equity. Covered California will require Contractor to track, trend and reduce health disparities with the phased approach outlined below.

3.01 Measuring Care to Address Health Equity

Contractor must track and trend quality measures by racial or ethnic group, or both, and by gender for the Contractor's full book of business, excluding Medicare.

- 1) Identification:
 - (a) By year end 2019 and annually thereafter, Contractor must achieve eighty percent (80%) self-identification of racial or ethnic identity for Covered California enrollees.
 - (b) In the annual application for certification, Contractor will be required to report the percent of self-reported racial or ethnic identity for Covered California enrollees.
 - (c) To the extent Contractor does not have self-reported information on racial or ethnic identity, or both, it shall use a standardized tool for proxy identification through the use of zip code and surname to fill any gaps in information.
- 2) Measures for Improvement:
 - (a) Disparities in care by racial and ethnic identity and by gender will be reported annually by QHP Issuers based on its Enrollees. The tool for proxy identification shall be used to supplement self-reported racial or ethnic identity. Contractor agrees to work with Covered California to provide comparison reporting for its other lines of business where comparative data can offer meaningful reference points.
 - (b) Measures selected for improvement beginning in plan year 2017 include Diabetes, Hypertension, Asthma (control plus hospital admission rates), and Depression (HEDIS appropriate use of medications).
 - (c) Covered California will consider adding additional measures for plan year 2021 and beyond.

3.02 Narrowing Disparities

While Covered California and Contractor recognize that some level of disparity is determined by social and economic factors beyond the control of the health care delivery system, there is agreement that health care disparities can be narrowed through quality improvement activities tailored to specific populations and targeting select measures at the health plan level. Covered California and the Contractor agree that collection of data on clinical measures for the purpose of

population health improvement requires development and adoption of systems for enhanced information exchange (see Section 1.07).

- 1) Contractor reported baseline measurements from plan years 2015, 2016, 2017, and 2018, on the measures listed in the Measurement Specifications document, based either on self-reported identity or on proxy identification on its Enrollees. Covered California anticipates that this baseline data may be incomplete. The Measurement Specifications document is posted on the Contractors extranet website provided by Covered California (Plan Home, in the Resources folder, Health Disparities Reduction – Measurement Specifications folder).
- 2) Targets for year end 2020 and for annual intermediate milestones in reduction of disparities will be established by Covered California based on national benchmarks, analysis of variation in California performance, best existing science of quality improvement, and effective engagement of stakeholders.

3.03 Expanded Measurement

Contractor and Covered California will work together to assess the feasibility and impact of extending the disparity identification and improvement program over time. Areas for consideration include:

- 1) Income
- 2) Disability status
- 3) Sexual orientation
- 4) Gender identity
- 5) Limited English Proficiency (LEP)

3.04 NCQA Certification

Meeting the standards for Multicultural Health Care Distinction by NCQA is encouraged as a way to build a program to reduce documented disparities and to develop culturally and linguistically appropriate communication strategies. To the extent Contractor has applied for or received NCQA Certification, Contractor must provide this information with its annual application for certification. Covered California may publicly recognize this achievement and include it in information provided to consumers.

ARTICLE 4

PROMOTING DEVELOPMENT AND USE OF EFFECTIVE CARE MODELS

Covered California and Contractor agree that promoting the Triple Aim requires a foundation of effectively delivered primary care and integrated services for patients that is data driven, team based and crosses specialties and institutional boundaries. Contractor agrees to actively promote the development and use of care models that promote access, care coordination, and early identification of at-risk enrollees and consideration of total costs of care. Contractor agrees to design networks and payment models for Providers serving Enrollees to reflect these priorities.

In particular, the Covered California's priority models which align with the CMS requirements under the QIS, are:

- 1) Effective primary care services, including ensuring that all enrollees have a Primary Care clinician;
- 2) Promotion of Patient-Centered Medical Homes (PCMH), which use a patient-centered, accessible, team-based approach to care delivery, member engagement, and data-driven improvement as well as integration of care management for patients with complex conditions, and
- 3) Accountable Care Organizations (ACOs) and Integrated Delivery Systems (IDS) are integrated, coordinated, and accountable systems of care including multi-discipline physician practices, hospitals, and ancillary Providers with combined risk sharing arrangements and incentives between Contractor and Providers.

4.01 Primary Care

Contractor must ensure that all Enrollees either select or be provisionally assigned to a Primary Care clinician within sixty (60) days of effectuation into the plan. If an Enrollee does not select a Primary Care clinician, Contractor must provisionally assign the Enrollee to a Primary Care clinician, inform the Enrollee of the assignment, and provide the enrollee with an opportunity to select a different Primary Care clinician. When assigning a Primary Care clinician, Contractor shall use commercially reasonable efforts to assign a Primary Care clinician consistent with an Enrollee's stated gender, language, ethnic and cultural preferences, geographic accessibility, existing family member assignment, and any prior Primary Care clinician. Contractor will be required to report on this requirement annually in the application for certification for negotiation and evaluation purposes regarding any extension of this Agreement. Covered California will evaluate the effectiveness of this policy based on criteria mutually agreed upon between Covered California and Contractor. Contractor agrees to provide Covered California with data and other information to perform this evaluation.

4.02 Patient-Centered Medical Homes

A growing body of evidence shows that advanced models of primary care, often called Patient-Centered Medical Homes (PCMH), greatly improve the care delivered to patients and support Triple Aim goals. Contractor must provide this information with its annual application for certification.

- 1) Covered California will provide Contractor with necessary data for Contractor to perform analysis on their networks to assess the adoption and growth of advanced primary care among providers. Contractor agrees to use the following recognition programs to determine which network providers meet standards for redesigned primary care:
 - (a) NCQA Patient-Centered Medical Home recognition
 - (b) The Joint Commission Primary Care Medical Home certification
 - (c) Accreditation Association for Ambulatory Health Care, Inc. (AAAHHC) Medical Home accreditation
 - (d) URAC Patient-Centered Medical Home (PCMH) Certification
- 2) Contractor will be required to describe in its application for certification a payment strategy for adoption and progressive expansion among Providers caring for Enrollees that creates a business case for Primary Care Providers to adopt accessible, data-driven, team-based care (alternatives to face-to-face visits and care provided by non-physicians) with accountability for meeting the goals of the Triple Aim, including total cost of care.
- 3) Contractor will be required to report annually:
 - (a) The number and percent of Covered California enrollees who obtain their primary care in a PCMH.
 - (b) A baseline of the percent of Primary Care clinicians whose contracts for Covered California Enrollees are based on the payment strategy defined in 4.02(2) for primary care services.
 - (c) Methods for enrolling or attributing members to a PCMH including whether the plan engages in formal enrollment and or outreach to members based on a risk algorithm.
 - (d) How Contractor's payment to PCMH practices differs from those payments made to practices that have not met PCMH standards.
 - (e) If Contractor participates in primary care improvement collaboratives like the California Quality Collaborative or the California Improvement Network.
 - (f) If or how Contractor supports providers in primary care practice transformation through efforts such as providing practice coaches or investments in information technology.
- 4) Contractor agrees to work with Covered California to provide comparison reporting for its other lines of business to compare performance and inform future Covered California

requirements where comparative data can offer meaningful reference points. The non-Covered California lines of business data are to support contract negotiations in setting targets and requirements for Covered California-only business and any required data will be submitted as part of Contractor's annual application for certification, which will be used for negotiation and evaluation purposes regarding any extension of this Agreement.

4.03 Integration and Coordination of Care: Accountable Care Organizations (ACO) and Integrated Delivery Systems (IDS)

Covered California places great importance on the adoption and expansion of integrated, coordinated, and accountable systems of care. Integrated Delivery Systems (IDS) have demonstrated high performance on Triple Aim measures and Accountable Care Organizations (ACOs) are being developed and implemented within health plan networks with shared Providers. Covered California encourages continued improvement within IDS and the adoption of ACOs and will measure the performance of IDS and ACOs with the goal of identifying and implementing best practices in ACO design:

- 1) The ACO is defined as:
 - (a) A system of population-based care coordinated across the continuum including multi-discipline physician practices, hospitals, and ancillary Providers.
 - (b) Having combined risk sharing arrangements and incentives between Contractor and Providers, and among Providers across specialties and institutional boundaries, holding the ACO accountable for nationally recognized evidence-based clinical, financial, and operational performance, as well as incentives for improvements in population outcomes. As Providers accept more accountability under this provision, Contractors shall ensure that Providers have the capacity to manage the risk.
- 2) Contractor must provide Covered California with details on its existing or planned integrated systems of care describing how the systems meet the criteria in Article 4.03(1), including the number and percent of Enrollees who are managed under ACOs/IDS in its response to the annual application for certification, which will be used for negotiation and evaluation purposes regarding any extension of this Agreement.
- 3) Target for year end 2019 and annually thereafter for the percentage of Enrollees who select or are attributed to ACOs/IDS will be established by Covered California based on national benchmarks, analysis of variation in California performance, best existing science of quality improvement, and effective engagement of stakeholders.
- 4) Contractor agrees to work with Covered California to provide comparison reporting for all lines of business to compare performance and inform future Covered California requirements where comparative data can offer meaningful reference points, starting with the 2018 plan year data. The non-Covered California lines of business data are to support contract negotiations in setting targets and requirements for Covered California-only business and any required data will be required as part of Contractor's annual application for certification.

- (a) The basis for analysis of variation in performance of different ACO models shall be the Commercial ACO Measure Set as updated by the Integrated Healthcare Association (IHA) and published at:
<http://www.ih.org/our-work/accountability/commercial-aco>.
- (b) Comparison reporting using the Commercial ACO Measure Set will begin once data becomes available for plan year 2018.

4.04 Behavioral Health

Covered California and Contractor recognize the critical importance behavioral health services, including mental health and substance use disorder services, as part of the broader set of medical services provided to Enrollees.

Contractor will be required to report in its annual application for certification on the strategies Contractor has implemented and its progress in:

- 1) Making behavioral health services available to Enrollees;
- 2) Measuring access and quality to ensure Enrollees receive appropriate, evidence-based treatment, and provide the outcomes for these measures;
- 3) Improving accessibility and quality of behavioral health services; and
- 4) Integrating behavioral health services with Medical Services.

Reports must include documenting the percent of services provided under an integrated behavioral health-medical model for Enrollees and the reports shall include the percent for Contractor's overall covered lives, where such information is useful for comparison purposes and informing future Covered California requirements. These reports shall also include whether these models are implemented in association with PCMH and ACO/IDS models or are independently implemented and will be used for negotiation and evaluation purposes regarding any extension of this Agreement and reported in the annual application for certification.

Contractor agrees to actively participate in the statewide effort through Smart Care California to promote the appropriate use of opioids and lower opioid overdose deaths (<https://www.ih.org/our-work/insights/smart-care-california/focus-area-opioids>). To the extent possible, Contractor agrees to implement policies and programs that align with the Smart Care California priority areas:

- 1) Prevent: decrease the number of new starts: fewer prescriptions, lower doses, shorter durations;
- 2) Manage: identify patients on risky regimens (high-dose, or opioids and sedatives) and develop individualized treatment plans, avoiding mandatory tapers;
- 3) Treat: streamline access to evidence-based treatment for substance use disorder at all points in the health care system; and
- 4) Stop deaths: promote data-driven harm reduction strategies, such as naloxone access and syringe exchange.

4.05 Telehealth and Remote Monitoring

In the annual application for certification, Contractor will be required to report the extent to which the Contractor is supporting and using technology to assist in higher quality, accessible, patient-centered care, and the utilization for Enrollees on the number of unique patients and number of separate servicing provided for telehealth and remote home monitoring. Contractor agrees to work with Covered California to provide comparison reporting for its other lines of business to compare performance and inform future requirements for Covered California where comparative data can offer meaningful reference points. Such information will be used for negotiation and evaluation purposes regarding any extension of this Agreement and the annual certification process for subsequent years.

Reporting requirements will be met through completing the annual application for certification, but contractor may supplement such reports with data on the efficacy and impact of such utilization. These reports must include whether these models are implemented in association with PCMH and ACO/IDS models or are independently implemented.

ARTICLE 5 HOSPITAL QUALITY

Covered California and Contractor recognize that hospitals have contracts with multiple health plans and are engaged in an array of quality improvement and efficiency initiatives. Hospitals play a pivotal role in providing critical care to those in the highest need and must be supported with coordinated efforts across health plans and purchasers.

5.01 Hospital Payments to Promote Quality and Value

Covered California expects its Contractors to pay differently to promote and reward better quality care rather than pay for volume. Contractor shall:

- 1) Adopt a hospital payment methodology that incrementally places at least six percent (6%) of reimbursement to hospitals for Contractor's Covered California business with each general acute care hospital at-risk or subject to a bonus payment for quality performance. At minimum, this methodology shall include two percent (2%) of reimbursement by year end 2019 with a plan for satisfying future increases in reimbursement, four percent (4%) of reimbursement by year end 2021, and six percent (6%) by year end 2023. Contractor may structure this strategy according to its own priorities such as:
 - (a) The extent to which the payments "at risk" take the form of bonuses, withholds, or other penalties; or
 - (b) The selection of specific metrics upon which performance based payments are made may include, but are not limited to, Hospital Acquired Conditions (HACs) including Hospital Associated Infections (HAIs), readmissions, or satisfaction measured through the Hospital Consumer Assessment of Healthcare Providers and Systems (HCAPS), but Contractor must use standard measures commonly in use in hospitals and that are endorsed by the National Quality Forum – with the goal of limiting measurement burden on hospitals.
 - (c) Contract arrangements with hospitals that participate in Accountable Care Organizations, whether sponsored by the Contractor or by Provider organizations, which include accountability or shared risk for total cost of care shall be considered to have met this requirement.
- 2) Because there is some evidence that readmissions may be influenced by social determinants beyond the control of the health care system or social supports that a hospital can provide at discharge, if Contractor includes readmissions as a measure under this provision, it shall not be the only measure. Additionally, Contractor must adopt balancing measures to track, address, and prevent unintended consequences from at-risk payments including exacerbation of health care disparities. Contractor shall report what strategies it is implementing to support hospitals serving at-risk populations in achieving target performance. In alignment with CMS rules on payments to hospitals for inpatient hospital services, Critical Access Hospitals as defined by the Centers for Medicare and Medicaid, are excluded from this requirement. In addition, the following types of hospitals are excluded from this requirement:
 - (a) Long Term Care hospitals

- (b) Inpatient Psychiatric hospitals
- (c) Rehabilitation hospitals
- (d) Children's hospitals

Contractor shall still be accountable for the quality of care and safety of Covered California members receiving care in the aforementioned hospitals. Implementation of this requirement may differ for integrated delivery systems and require alternative mechanisms for tying payment to performance.

- 3) Report in its annual application for certification for negotiation purposes, for its networks across all lines of business:
 - (a) Amount, structure, and metrics for its hospital payment strategy;
 - (b) The percent of network hospitals operating under contracts reflecting this payment methodology;
 - (c) The total dollars and percent or best estimate of hospital payments that are tied to this strategy; and
 - (d) The dollars and percent, or best estimate that is respectively paid or withheld to reflect value. The hospital payments to promote value must be distinct from shared-risk and performance payments to hospitalization related to participation in ACOs/IDS as described in Article 4.03.

Additionally, Contractor agrees to work with Covered California to provide comparison reporting for Contractor's entire book of business where comparative data can offer meaningful reference points. Such information will be used for negotiation and evaluation purposes regarding any extension of this Agreement .

5.02 Hospital Patient Safety

- 1) Contractor agrees to work with Covered California to support and enhance acute general hospitals' efforts to promote safety for their patients. Exclusions for this requirement include CMS Critical Access Hospitals as defined by the Centers for Medicare and Medicaid. In addition, the following types of hospitals are excluded:
 - (a) Long Term Care hospitals
 - (b) Inpatient Psychiatric hospitals
 - (c) Rehabilitation hospitals
 - (d) Children's hospitals
- 2) Contractor will annually report on its strategy to improve safety in network hospitals, informed by review of specified HAI rates in all network hospitals. HAI rates will be provided by Covered California from established sources of clinical data such as rates reported by hospitals to the National Healthcare Safety Network (NHSN), or the California

Department of Public Health (CDPH). Such information will be used for negotiation and evaluation purposes regarding any extension of this Agreement.

- 3) Covered California has identified an initial set of HAIs for focus. Certain HAIs may be substituted for others if a common data source cannot be found. The decision to substitute HAIs would be made transparently and collaboratively through the advisory process. The HAIs that are currently the subject of the hospital safety initiatives are listed below:

- (a) Catheter Associated Urinary Tract Infection (CAUTI);
- (b) Central Line Associated Blood Stream Infection (CLABSI);
- (c) Surgical Site Infection (SSI) with focus on colon;
- (d) Methicillin-resistant Staphylococcus aureus (MRSA); and
- (e) Clostridioides difficile or *C. diff* infection.

Contractor agrees to work with its contracted hospitals to continuously pursue a standardized infection ratio (SIR) of 1.5 or lower for each of the specified HAIs prioritizing hospitals that care for a high-volume of the Contractor's Enrollees.

- 4) The subject HAIs may be revised in future years. Covered California expects to include adverse drug events (ADEs) including inappropriate use of opioids and blood thinners, hypoglycemia, and Sepsis Mortality when standardized definitions and measurement strategies have been adopted by CMS or by a coalition of Partnership for Patients grantees in California.
- 5) Covered California expects Contractor to only contract with hospitals that demonstrate they provide quality care and promote the safety of Enrollees. To meet this expectation Covered California will work with QHP Issuers and with California's hospitals to identify areas of "outlier poor performance" based on variation analysis of HAI rates. By year end 2020, as detailed in Article 1, 1.02(3), Contractors must either exclude hospitals that demonstrate outlier poor performance on safety from Provider networks serving Covered California or to document each year in its application for certification the rationale for continued contracting with each hospital that is identified as a poor performing outlier on safety and efforts the hospital is undertaking to improve its performance. Covered California does not expect Contractor to base outlier performance, and potential network removal decisions, on one HAI measure alone.

5.03 Appropriate Use of C-sections

Contractor agrees to actively participate in the statewide effort through Smart Care California to promote the appropriate use of C-sections. This ongoing initiative sponsored by Covered California, DHCS and CalPERS as well as major employers have adopted the goal of reducing Nulliparous, Term Singleton, Vertex (NTSV) C-section rates to meet or exceed the national Healthy People 2020 target of twenty-three-point nine percent (23.9%) for each hospital in the State by year end 2019. In addition to actively participating in this collaborative, Contractor shall:

- 1) Work collaboratively with Covered California to promote and encourage all in-network hospitals that provide maternity services to use the resources provided by the California Maternity Quality Care Collaborative (CMQCC) and enroll in the CMQCC Maternal Data Center (MDC).
- 2) Review information on C-section rate for NTSV deliveries and use it to inform hospital engagement strategy to reduce NTSV C-sections. Such information will also be used for negotiation and evaluation purposes regarding any extension of this Agreement.
- 3) Adopt a payment methodology progressively to include all contracted physicians and hospitals serving Enrollees, such that by year end 2019, payment is structured to support only medically necessary care and there is no financial incentive to perform C-sections. Smart Care California has outlined three payment strategies to align payment with medically necessary use of C-sections:
 - (a) Adopt a blended case rate payment for both physicians and hospitals
 - (b) Include a NTSV C-section metric in existing hospital and physician quality incentive programs
 - (c) Adopt population-based payment models, such as ACO-like or IDS-like arrangements.

Contractor must report on its payment methodology, how this methodology aligns with the Smart Care California payment strategies, and either the number or percent of hospitals contracted, as applicable, under this model in its annual application for certification.

- 4) Covered California expects Contractor to only contract with hospitals that demonstrate they provide quality care and promote the safety of Enrollees. Though Covered California does not expect Contractor to base outlier performance, and potential network removal decisions, on one measure alone, it is expected that Contractor will encourage providers with high rates of NTSV C-section delivery to pursue CMQCC coaching. Covered California expects Contractor to consider NTSV C-section rate, improvement trajectory, and willingness to engage in coaching as part of its maternity hospital contracting decisions and terms by year end 2019 and annually thereafter.

ARTICLE 6

POPULATION HEALTH: PREVENTIVE HEALTH, WELLNESS AND AT-RISK ENROLLEE SUPPORT

Covered California and Contractor recognize that access to care, timely preventive care, coordination of care, and early identification of high risk enrollees are central to the improvement of Enrollee health. Contractor and Covered California shall identify ways to increase access and coordination of care and work collaboratively to achieve these objectives.

6.01 Health and Wellness Services

Contractor shall ensure Enrollees have access to preventive health and wellness services. For the services described below, Contractor must identify Enrollees who are eligible, notify Enrollees of their availability, and report utilization.

- 1) Necessary preventive services appropriate for each Enrollee. Contractor must report to Covered California the number and percent of Enrollees who utilize preventive services.
- 2) Tobacco cessation intervention, inclusive of evidenced-based counseling and appropriate pharmacotherapy, if applicable. Contractor must report to Covered California the number and percent of Enrollees who take advantage of the tobacco cessation benefit.
- 3) Obesity management, if applicable. Contractor must report to Covered California the number and percent of its Enrollees who take advantage of the obesity benefit.
- 4) To ensure the Enrollee health and wellness process is supported, Contractor must report on its:
 - (a) Health and wellness communication processes delivered to its Enrollees and applicable Participating Providers, that consider cultural and linguistic diversity; and
 - (b) Processes to incorporate Enrollee's health and wellness information into Contractor's data and information specific to each individual Enrollee. This Enrollee's data is Contractor's most complete information on each Enrollee and is distinct from the Enrollee's medical record maintained by the Providers.

Contractor will be required to report on each of these four service categories in its annual application for certification. Additionally, Contractor agrees to work with Covered California to provide comparison reporting for its other lines of business to compare performance and inform future requirements for Covered California where comparative data can offer meaningful reference points. The non-Covered California line of business data is to support contract negotiations in setting targets and requirements for Covered California-only business and any required data will be submitted as part of Contractor's annual application for certification.

For each of the four service categories described above, Covered California working with appropriate stakeholders and the Contractor, will develop a measurement strategy based on national benchmarks, analysis of variation in California performance, best existing science of quality improvement, and effective engagement of stakeholders.

6.02 Community Health and Wellness Promotion

Covered California and Contractor recognize that promoting better health for Enrollees also requires engagement and promotion of community-wide initiatives that foster better health, healthier environments, and the promotion of healthy behaviors across the community. Contractor is encouraged to support community health initiatives that have undergone or are being piloted through systematic review to determine effectiveness in promoting health and preventing disease, injury, or disability and have been recommended by the Community Preventive Services Task Force.

Contractor will be required to report annually in its application for certification the initiatives, programs and projects that it supports that promote wellness and better community health for Enrollees, and is encouraged to report on such initiatives for Contractor's overall population. Such reports must include available results of evaluations of these community programs for Enrollees, including clinical or other health impacts and efficacy and will be used for negotiation and evaluation purposes regarding any extension of this Agreement.

Such programs may include:

- 1) Partnerships with local, State, or federal public health departments such as Let's Get Healthy California;
- 2) CMS Accountable Health Communities;
- 3) Voluntary health organizations which operate preventive and other health programs such as CalFresh; and
- 4) Hospital activities undertaken under the Community Health Needs Assessment required every three years under the Affordable Care Act.

6.03 Determining Enrollee Health Status and Use of Health Assessments

Contractor shall demonstrate the capacity and systems to collect, maintain, use, and protect from disclosure individual information about Enrollees' health status and behaviors in order to promote better health and to better manage Enrollees' health conditions.

To the extent the Contractor uses or relies upon Health Assessments to determine health status, Contractor shall offer, upon initial enrollment and on a regular basis thereafter, a Health Assessment in all threshold languages to all Enrollees over the age of 18, including those Enrollees that have previously completed such an assessment. If a Health Assessment tool is used, Contractor shall select a tool that adequately evaluates Enrollees current health status and provides a mechanism to conduct ongoing monitoring for future intervention(s). In addition, Health Assessments shall advise policyholders at the outset on how the information collected may be used, and explain that the member is opting in to receive information from the Contractor, and that participating in the assessment is optional.

6.04 Reporting to and Collaborating with Covered California Regarding Health Status

Contractor shall provide to Covered California, in a format that shall be mutually agreed upon, information on how it collects and reports, at both individual and aggregate levels, changes in Enrollees' health status. Reporting may include a comparative analysis of health status improvements across geographic regions and demographics.

Contractor shall report to Covered California its process to monitor and track Enrollees' health status, which may include its process for identifying individuals who show a decline in health status, and referral of such Enrollees to Contractor care management and chronic condition program(s) as defined in Section 6.05, for the necessary intervention. Contractor shall annually report to Covered California the number of Enrollees who are identified through their selected mechanism and the results of their referral to receive additional services.

6.05 Supporting At-Risk Enrollees Requiring Transition

Contractor shall be able to facilitate transitions of care with minimal disruption for Enrollees who are switching from one QHP Issuer to another or into or out of Covered California marketplace. Covered California is particularly concerned about QHP Issuer transitions of enrollment for At-Risk Enrollees, which includes Enrollees who are: 1) in the middle of acute treatment, third trimester pregnancy, or those who would otherwise qualify for Continuity of Care under California law, 2) in case management programs, 3) in disease management programs, or 4) on maintenance prescription drugs for a chronic condition.

In the event of a future service area reduction, Covered California may automatically transition Contractor's Enrollees into a different QHP Issuer to avoid gaps in coverage.

If this occurs, the Contractor terminating Enrollees shall do the following:

- 1) Conduct outreach to alert all impacted Enrollees that their QHP with Contractor will be ending. Outreach will include instructions, timing, and options for enrolling with a new QHP Issuer.
- 2) Conduct outreach to At-Risk Enrollees with sensitive diagnosis, giving them the option to authorize Contractor to send their personal health information to the Enrollee's new QHP Issuer with the goal of improving the transition of care.
- 3) Send Enrollee health information relevant to creating transitions of care with minimal disruption to the Enrollee's new QHP Issuer for those Enrollees who have provided authorization to do so, as follows:
 - (a) For all terminating Enrollees, send PCP information on record.
 - (b) For At-Risk Enrollees, send relevant personal health information to new QHP Issuer on behalf of those who authorize.
- 4) Conduct outreach to providers in impacted service areas to create Enrollee transitions with minimal disruption.

Contractors receiving terminating Enrollees from a Contractor under a service area withdrawal must do the following:

- 1) Identify At-Risk Enrollees, either through existing contractor practices, or through receipt of both health information from prior Contractor and the data file with transitioning enrollment information from Covered California (which would occur after these Enrollees have effectuated coverage); .
- 2) Ensure At-Risk Enrollee care transition accounts for the Enrollee's medical situation; including participation in case or disease management programs, locating in-network Providers with appropriate clinical expertise, or any alternative therapies including specific drugs;
- 3) Establish internal processes to ensure all parties involved in the transition of care for At-Risk Enrollees are aware of their responsibilities. This includes anyone within or outside of the Contractor's organization who are needed to ensure the transition of prescriptions or provision of care;
- 4) Provide information on continuity of care program, including alternatives for transitioning to an in-network provider; and
- 5) Ensure terminating Enrollees have access to Contractor's formulary information prior to enrollment.

6.06 Identification and Services for At-Risk Enrollees

Contractor agrees to identify and proactively manage Enrollees with existing and newly diagnosed chronic conditions, including, diabetes, asthma, heart disease, or hypertension, and who are most likely to benefit from well-coordinated care ("At-Risk Enrollees"). Contractor agrees to support disease management activities at the plan or health care Provider level that meet standards of accrediting programs such as NCQA. Contractor shall provide Covered California with a documented process, care management plan and strategy for targeting and managing At-Risk Enrollees. Such documentation may include the following:

- 1) Methods to identify and target At-Risk Enrollees;
- 2) Description of Contractor's predictive analytic capabilities to assist in identifying At-Risk Enrollees who would benefit from early, proactive intervention;
- 3) Communication plan for known At-Risk Enrollees to receive information prior to Provider visit, including the provision of culturally and linguistically appropriate communication;
- 4) Process to update At-Risk Enrollee medical history in Contractor's maintained Enrollee health profile;
- 5) Process for sharing registries of Enrollees with their identified risk, as permitted by state and federal law, with appropriate accountable Providers, especially the enrollee's PCP;
- 6) Mechanisms to evaluate access within the Provider network on an ongoing basis, to ensure that an adequate network is in place to support a proactive intervention and care management program for At-Risk Enrollees;
- 7) Care and network strategies that focus on supporting a proactive approach to At-Risk Enrollee intervention and care management. Contractor agrees to provide Covered

California with a documented plan and include “tools” and strategies to supplement or expand care management and Provider network capabilities, including an expansion or reconfiguration of specialties or health care professionals to meet clinical needs of At-Risk Enrollees;

- 8) Data on number of Enrollees identified and types of services provided.

6.07 Diabetes Prevention Programs

Starting January 1, 2018, Contractor must offer a CDC-recognized Diabetes Prevention Lifestyle Change Program, also known as a Diabetes Prevention Program (DPP), to all Enrollees ages 18 and older who meet the participation criteria. The DPP shall be available to all Enrollees in the geographic service area and covered under the \$0 preventive services benefit or diabetes education benefit in the Patient-Centered Benefit Design Plans. Contractor’s DPP must have pending or full recognition by CDC as a DPP and be accessed either online or in person. A list of recognized programs in California can be found at:

https://nccd.cdc.gov/DDT_DPRP/Programs.aspx.

Contractor shall provide a description of Contractor's DPP annually and report to Covered California the number and percent of Enrollees who take advantage of the DPP Benefit.

Additionally, Contractor agrees to work with Covered California to provide comparison reporting for its other lines of business to compare performance and inform future requirements for Covered California where comparative data can offer meaningful reference points.

ARTICLE 7

PATIENT-CENTERED INFORMATION AND SUPPORT

Empowering consumers with knowledge to support healthcare decision-making is a crucial part of Covered California's mission and naturally promotes the Triple Aim by supporting decisions consistent with the Enrollee's values and preferences and fostering consumer access to care.

Covered California and Contractor agree that valid, reliable, and actionable information relating to the cost and quality of healthcare services is important to Enrollees, Covered California, and Providers.

Thus, Covered California expects that Contractor will participate in activities necessary to provide this information to consumers. The specifics of this phased approach are described in Section 7.01 below.

7.01 Enrollee Healthcare Services Price and Quality Transparency Plan

- 1) In the annual application for certification, Contractor will have reported for negotiation and certification purposes, its planned approach to providing healthcare shopping cost and quality information available to all Enrollees. Covered California does not require using a specific form or format and recognizes that the timeline and expectations will differ, based on variables such as Contractor's membership size and current tool offerings. Regardless of how the requirement is fulfilled, the common elements at the end point of each Contractor planned approach must include:
 - (a) Cost information:
 - i. That enables Enrollees to understand their exposure to out-of-pocket costs based on their benefit design, including real time information on member accumulation toward deductibles, when applicable, and out of pocket maximums. Health Savings Account (HSA) user information shall include account deposit and withdrawal/payment amounts.
 - ii. That enables Enrollees to understand Provider-specific consumer cost shares for prescription drugs and for care delivered in the inpatient, outpatient, and ambulatory surgery/facility settings. Such information must include the facility name, address, and other contact information and be based on the contracting rates to give the Enrollee estimates of out of pocket costs that are as accurate as possible.
 - iii. Commonly used service information shall be organized in ways that are useful and meaningful for consumers to understand.
 - (b) Quality information:
 - i. That enables Enrollees to compare Providers based on quality performance in selecting a Primary Care clinician or common elective specialty and hospital Providers.
 - ii. That is based on quality measurement consistent with nationally-endorsed quality information in accordance with the principles of the Patient Charter for Physician Performance Measurement.

- iii. That, as an interim step prior to integrating quality measurement into Provider chooser tools, can be provided by linking to:
 - a. The California Office of the Patient Advocate (www.opa.ca.gov/)
 - b. CMS Hospital Compare Program (<https://www.medicare.gov/hospitalcompare/search.html>)
 - c. CMS Physician Compare Program (<https://www.medicare.gov/physiciancompare/>)
 - iv. In addition, Contractor must recognize California hospitals that have achieved target rates for HAIs and NTSV C-section utilization as defined in Article 5, Sections 5.02 and 5.03.
- (c) Health Insurance Benefit Information. Contractor shall make available personalized benefit-specific information to all enrollees that includes accumulations of expenses applicable to deductible and out-of-pocket maximums.
 - (d) Contractor agrees to monitor care provided out of network to ensure that consumers understand that their cost share will be higher and are choosing to receive care out of network intentionally.
 - (e) If Contractor product enrollment exceeds 100,000 for Covered California business, the cost and quality information shall be provided through an online tool easily accessible across a variety of platforms and made available by 2018. If Contractor enrollment is under 100,000 for Covered California business, the information may be provided by alternative means such as a call center.
- 2) Contractor will be required in its annual application for certification to:
- (a) Report the number and percent of unique Enrollees for each of the consumer tools offered for the reporting period of the plan year.
 - (b) Report user experience with the tool (or equivalent service such as a call center) from a representative sample of users who respond to a survey which includes a user overall satisfaction with rating.
 - (c) Provide access and log-in credentials for Covered California staff per mutually agreeable terms to safeguard Contractor proprietary information and services.

Contractor agrees to work with Covered California to provide comparison reporting for its other lines of business to compare performance and inform future requirements for Covered California where comparative data can offer meaningful reference points. The non-Covered California line of business data is to support contract negotiations in setting targets and requirements for Covered California-only business and any required data will be submitted as part of Contractor's annual application for certification.

7.02 Enrollee Personalized Health Record Information

- 1) In its annual application for certification for 2017, Contractor will have reported for negotiation and certification purposes, the extent to which Enrollees can easily access personal health information or have reported its plan to provide such access through such tools as a Personal Health Record (PHR) or other “patient portal”.
- 2) The content of such PHRs includes: medical records, billing and payment records, insurance information, clinical laboratory test results, medical images such as X-rays, wellness and disease management program files, clinical case notes, and other information used to make decisions about individuals.
- 3) Covered California, working with appropriate stakeholders and the Contractor, will develop a measurement strategy for tracking the use of personal health information based on national benchmarks, analysis of variation in California performance, best existing science of quality improvement, and effective engagement of stakeholders.
- 4) Contractor will provide access and log-in credentials for Covered California staff per mutually agreeable terms to safeguard Contractor proprietary information and services.

7.03 Enrollee Shared Decision-Making

Covered California requires deployment of decision-making tools to support Enrollees in understanding their medical diagnosis and treatment options to aid in discussion with their Provider. Educating Enrollees on their diagnosis and alternative treatment options is a powerful evidence-based approach to reducing overuse or misuse of clinical interventions.

Contractor agrees to promote and encourage patient engagement in shared decision-making with contracted Providers.

- 1) Contractor will be required to report in its annual application for certification specific information regarding the number of Enrollees who have accessed consumer information or have participated in a shared decision-making process prior to reaching an agreement on a treatment plan. For example, Contractor may adopt shared-decision-making practices for preference-sensitive conditions, including breast cancer, prostate cancer, and knee and hip replacements, that feature patient-decision-making aids in addition to physician opinions and present trade-offs regarding quality or length of life.
- 2) Contractor will be required to report in its annual application for certification the percentage of Enrollees with identified health conditions above who received information that allowed the Enrollee to share in the decision-making process prior to agreeing to a treatment plan.
- 3) Contractor will be required to report in its annual application for certification participation in these programs and their results, including clinical, patient experience and costs impacts.
- 4) These reports will be used for negotiation and evaluation purposes regarding any extension of this Agreement .

7.04 Reducing Overuse through Smart Care California

Contractor shall participate in Smart Care California. This multi-stakeholder work group facilitated by IHA, will leverage Choosing Wisely decision aids to support efforts to drive appropriate use of:

- 1) C- sections for NTSV deliveries;
- 2) Opioids; and
- 3) Evidence-based treatment for low back pain.

The mechanism for reduction of NTSV C-sections will be participation in Smart Care California, with the target of ensuring all network hospitals achieve rates of twenty-three-point nine percent (23.9%) or less by year end 2019 (see Section 5.03).

Improvement strategies and targets for 2020 as well as for annual intermediate milestones for the appropriate use of opioids and evidence-based treatment for low back pain will be established by Covered California in collaboration with other stakeholders participating in the workgroup based on national benchmarks, analysis of variation in California performance, and best existing science of quality improvement and effective engagement of stakeholders.

**ARTICLE 8
PAYMENT INCENTIVES TO PROMOTE HIGHER VALUE CARE**

8.01 Reward-based Consumer Incentive Programs

Contractor may, to the extent permitted by law, maintain or develop a Reward-based Consumer Incentive Program to promote evidence-based, optimal care for Enrollees with identified chronic conditions. To the extent Contractor implements such a program and to the extent such information is known, Contractor shall report participation rates and outcomes results, including clinical, patient experience, and cost impacts, to Covered California annually.

8.02 Value-Based Reimbursement Inventory and Performance

Contractor agrees to implement value-based reimbursement methodologies to Providers within networks contracted to serve Covered California. Value-based reimbursement methodologies must include those payments to hospitals and physicians that are linked to quality metrics, performance, costs and value measures, and must include the Contractor's entire book of business with the Provider.

- 1) Among the strategies for which Covered California has established requirements for payment strategies to support delivery system reforms are:
 - (a) Advanced Primary Care or Patient-Centered Medical Homes (Section 4.02)
 - (b) Accountable Care Organizations (Section 4.03)
 - (c) Appropriate use of C-sections (Section 5.03)
 - (d) Hospital Patient Safety (Section 5.02)
- 2) In addition to the required payment strategies above, Contractor will be required to report in its annual application for certification an inventory and evaluation of the impact of other value-based payment models it is implementing including, but not limited to:
 - (a) Direct participation or alignment with CMMI innovative payment models such as the Oncology or Joint Replacement model; and
 - (b) Adoption of new Alternative Payment Models associated with the implementation of the Medicare Access & CHIP Reauthorization Act of 2015 (MACRA).

8.03 Value-Pricing Programs

Contractor agrees to provide Covered California with the details of any value-pricing programs for procedures or in-service areas that have the potential to improve care and generate savings for Enrollees. Contractor agrees to share with Covered California, the results of programs that may focus on high cost regions or those with the greatest cost variation(s). These programs may include payment bundling pilots for specific procedures where wide cost variations exist.

8.04 Payment Reform and Data Submission

- 1) Contractor agrees to provide information to Covered California pursuant to this Article 8, understanding that Covered California will provide such information to the Catalyst for Payment Reform's (CPR) National Scorecard on Payment Reform and National Compendium on Payment Reform.
- 2) The CPR National Scorecard will provide a view of progress on payment reform at the national level and then at the market level as the methodology and data collection mechanisms allow.
- 3) The CPR National Compendium will be an up-to-date resource regarding payment reforms being tested in the marketplace and their available results. The Compendium will be publicly available for use by all health care stakeholders working to increase value in the system.
- 4) Contractor must annually report on the progress and impact of value-oriented payment initiatives imputed to the Purchaser's annual spend for the preceding calendar year, using both the format and calculation methodology in the annual certification application and CPR's Payment Reform Evaluation Framework.

QUALITY, NETWORK MANAGEMENT AND DELIVERY SYSTEM STANDARDS GLOSSARY OF KEY TERMS

Accountable Care Organization (ACO) - A system of population-based care coordinated across the continuum including multi-discipline physician practices, hospitals, and ancillary Providers with combined risk sharing arrangements and incentives between health plans and Providers, and among Providers across specialties and institutional boundaries. The ACO is held accountable for nationally recognized evidence-based clinical, financial, and operational performance, as well as incentives for improvements in population outcomes. As Providers accept more accountability under this provision, health plans shall be aware of their obligations.

Bundled Payments (also known as Global Payment Bundles, episode-of-care payment, or global case rates) - An alternative payment method to reimburse healthcare Providers for services that provides a single payment for all physician, hospital, and ancillary services that a patient uses in the course of an overall treatment for a specific, defined condition, or care episode. These services may span multiple Providers in multiple settings over a period of time, and are reimbursed individually under typical fee-for-service models. The Payment Bundle may cover all inpatient/outpatient costs related to the care episode, including physician services, hospital services, ancillary services, procedures, lab tests, and medical devices/implants. Using Payment Bundles, Providers assume financial risk for the cost of services for a particular treatment or condition, as well as costs associated with preventable complications, but not the insurance risk (that is, the risk that a patient will acquire that condition, as is the case under capitation).

Care Management - Healthcare services, programs, and technologies designed to help individuals with certain long-term conditions better manage their overall care and treatment. Care management typically encompasses Utilization Management (UM), Disease Management (DM), and Case Management (CM). Care Management's primary goal is to prevent the sick from getting sicker, and avoiding acute care events. Care Management is usually considered a subset of Population Health Management.

Complex Conditions - Clinical conditions that are of a complex nature that typically involve ongoing case management support from appropriately trained clinical staff. Frequently, individuals have multiple chronic clinical conditions that complicate management ("polychronic") or may have a complex, infrequent specialty condition that requires specialized expertise for optimal management.

Contractor - The Health Insurance Issuer contracting with Covered California under this Agreement to offer a QHP and perform in accordance with the terms set forth in this Agreement.

Covered California – The California Health Benefit Exchange, doing business as Covered California and an independent entity within the Government of the State.

Delivery System Transformation - A set of initiatives taken by purchasers, employers, health plans, or Providers, together or individually, to drive the creation and preferred use of care delivery models that are designed to deliver higher value aligned with the "Triple Aim" goals of patient care experience including quality and satisfaction, improve the health of the populations, and reduce the per capita cost of Covered Services. Generally these models require improved care coordination, Provider and payor information sharing, and programs that identify and manage populations of individuals through care delivery and payment models.

Enrollees – Enrollee means each and every individual enrolled for the purpose of receiving health benefits.

Health Disparities - Healthy People 2020 defines a health disparity as “a particular type of health difference that is closely linked with social, economic, and/or environmental disadvantage. Health disparities adversely affect groups of people who have systematically experienced greater obstacles to health based on their racial or ethnic group; religion; socioeconomic status; gender; age; mental health; cognitive, sensory, or physical disability; sexual orientation or gender identity; geographic location; or other characteristics historically linked to discrimination or exclusion.”⁹ Racial and ethnic disparities populations include persons with Limited English Proficiency (LEP).

Health Equity - Healthy People 2020 defines health equity as the “attainment of the highest level of health for all people. Achieving health equity requires valuing everyone equally with focused and ongoing societal efforts to address avoidable inequalities, historical and contemporary injustices, and the elimination of health and health care disparities.”

Health Insurance Issuer - Health Insurance Issuer has the same meaning as that term is defined in 42 U.S.C. § 300gg-91 and 45 C.F.R. § 144.103.

Integrated Delivery Systems – An integrated delivery system (IDS) is a network of physicians and healthcare facilities that provide a continuum of healthcare services managed under one organization or one parent company. Similar to an ACO, an IDS includes population-based care coordinated across the continuum including multi-discipline physician practices, hospitals, and ancillary Providers with combined risk sharing arrangements and incentives between health plans and Providers, and among Providers across specialties and institutional boundaries. The IDS is held accountable for nationally recognized evidence-based clinical, financial, and operational performance, as well as incentives for improvements in population outcomes.

Patient Centered Medical Home - A health care setting that facilitates partnerships between individual patients, and their personal physicians, and when appropriate, the patient’s family. Care is facilitated by registries, information technology, health information exchange, and other means to assure that patients get the indicated care when and where they need and want it in a culturally and linguistically appropriate manner. The medical home is best described as a model or philosophy of primary care that is patient-centered, comprehensive, team-based, coordinated, accessible, and focused on quality and safety.

Population Health Management - A management process that strives to address health needs at all points along the continuum of health and wellbeing, through participation of, engagement with and targeted interventions for the population. The goal of a Population Health Management program is to maintain and/or improve the physical and psychosocial wellbeing of individuals through cost-effective and tailored health solutions.

Preventive Health and Wellness Services - The provision of specified preventive and wellness services and chronic disease management services, including preventive care, screening and immunizations, set forth under Section 1302 of the Affordable Care Act (42 U.S.C. Section 18022) under the Section 2713 of the Affordable Care Act (42 U.S.C. Section 300gg-13), to the extent that such services are required under the California Affordable Care Act.

Primary Care - The provision of integrated, accessible health care services by clinicians who are accountable for addressing a large majority of personal health needs, developing a sustained partnership with patients, and practicing in the context of family and community (IOM, 1978). Contractors may allow enrollees to select Nurse Practitioners and Physician Assistants to serve as their Primary Care clinician. Covered California does not require that Primary Care clinicians serve as a “gatekeeper” or the source of

referral and access to specialty care. Covered California recognizes Internal Medicine, OBGYN, Pediatrics, General Practice, and Family Medicine as primary care specialties.

Qualified Health Plan or QHP– A health care service plan contract or policy of insurance offered by a QHP Issuer and certified by Covered California.

Qualified Health Plan Issuer or QHP Issuer - means a licensed health care service plan or insurer that has been selected and certified by Covered California to offer QHPs through Covered California.

Reference Pricing - A payor contracting, network management and enrollee information process that identifies and differentially promotes delivery system options for care based on transparent display of comparative costs for identical services or procedures, typically after each Provider has passed a quality assessment screen. In some cases, value pricing will identify the individual enrollee's out-of-pocket costs accounting for plan design and deductible status. While quality is incorporated in the process, typically there is no differentiation based on comparative quality once a threshold performance level is achieved.

Remote Patient Monitoring - A technology or set of technologies to enable monitoring of patients outside of conventional clinical settings (e.g. in the home), which may increase access to care and decrease healthcare delivery costs.

Reward Based Consumer Incentive Program - (aka: Value-Based Insurance Design) individualizes the benefits and claims adjudication to the specific clinical conditions of each high risk member and to reward participation in appropriate disease management & wellness programs. Positive Consumer Incentive programs help align employee incentives with the use of high-value services and medications, offering an opportunity for quality improvement, cost savings and reduction in unnecessary and ineffective care.

Shared Decision Making - The process of making decisions regarding health care diagnosis and treatment that are shared by doctors and patients, informed by the best evidence available and weighted according to the specific characteristics and values of the patient. Shared decision making combines the measurement of patient preferences with evidence-based practice.

Team Care - A plan for patient care that is based on philosophy in which groups of professional and non-professional personnel work together and share the work to identify, plan, implement and evaluate comprehensive client-centered care. The key concept is a group that works together toward a common goal, providing qualitative comprehensive care. The team care concept has its roots in team nursing concepts developed in the 1950's.

Telehealth – A mode of delivering professional health care and public health services to a patient through information and communication technologies to facilitate the diagnosis, consultation, treatment, education, care management, and self-management of a patient's health care while the patient is at the originating site and the health care provider is at a distant site.

Value Pricing - A payor contracting, network management and enrollee information process that identifies and differentially promotes delivery system options for care that provide better value through the identification and transparent display of comparative total cost, out-of-pocket cost for enrollees and standardized quality performance to allow for informed consumer choice and Provider referrals for individual services and bundles of services.

Value-Based Reimbursement - Payment models that rewards physicians and Providers for taking a broader, more active role in the management of patient health, and provides for a reimbursement rate that reflects results and quality instead of solely for specific visits or procedures.