

[bookmark: Document8.pdf]The attached is a Quarterly Survey that is completed by MO HealthNet’s Health Homes.

A similar survey will be developed for the LCCCP.

[bookmark: _GoBack]Revised January 2016

	[bookmark: PCHHQuarterlySurvey_FINAL.pdf]Mo HealthNet - Quarterly Health Home Report

	

	
INSTRUCTIONS ­ PLEASE READ CAREFULLY BEFORE PROCEEDING.

This survey is designed to track changes to your Health Home practice over time. One survey should be completed for EACH SITE that is participating in your Health Home organization.

For consistency and reliability, please have the same person complete the survey each quarter. Please answer questions as accurately as you can. If you cannot answer a question for some reason, please provide an explanation in the Comment box for that question.
1. Please provide the following information about your Health Home and the person completing this survey.
Name of person completing survey:
Health Home Name: Site Name: City/Town:
Email of person completing survey:
Phone of person completing survey:
2. Survey covers quarter ending on which date?
MM	DD	YYYY
Quarter Ends:	/	/

3. Does your HH have established criteria to identify high­risk or complex patients?
mlkj Yes

mlkj No

Comments (optional):
5

6

fedc
fec
fec
fec
fec

	Mo HealthNet - Quarterly Health Home Report

	4. Does your HH assess patients' preliminary service needs (e.g., nutrition, durable medical equipment, transportation, etc.)?
mlkj Yes

mlkj No

Comments (optional):
5

6

5. Does your HH provide routine mental health screenings for adults and adolescents using a standardized tool?
mlkj No

mlkj Yes, informally

mlkj Yes, with a standard tool, but not for all patients

mlkj Yes, with a standard tool, for all patients

Comments (optional):
5

6

6. For which of the following health conditions is your HH following evidence­based treatment guidelines?
Asthma/COPD

Cardiovascular Conditions/CHF Developmental Disabilities Diabetes
Hypertension

Comments (optional):
5

6

	

	

Mo HealthNet - Quarterly Health Home Report
7. For what percentage of patients does your HH patient record include information about religion and cultural background as it relates to health home activities? (e.g., food restrictions for religious reasons, etc.)

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

8. How does your HH offer language/translation services for your HH patients? (Check all that apply)
Patient language preference is documented in EHR to help plan for translation services during appointments Bilingual staff are available (specify how many staff and what languages spoken)fedc
fedc
fedc

Language/Interpretation service (specify)

Rely on assistance from member's English­speaking relativesfedc

Additional info/Comments
5

6

9. What percentage of the time do non­English speaking patients have appointments canceled or severely compromised by the absence of adequate language translation services?

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

	Mo HealthNet - Quarterly Health Home Report

	10. In how many different languages besides English does your HH offer printed health materials for HH patients?
of Languages besides English:
11. Please list the languages referred to above.
5

6

	

	
12. Does your HH refer patients to social and community resources for assistance in such areas as legal services, housing, and disability benefits?
mlkj Yes

mlkj No

Comments (optional):
5

6

13. If Yes, to #3 above, does your agency document the adequacy of such referrals?
mlkj Yes

mlkj No

Comments (optional):
5

6

14. What percentage of your HH patients/families receive educational resources or referrals for educational resources to assist in self­managment?
mlkj 0­20%

mlkj 21­40%

mlkj 41­60%

mlkj 61­80%

mlkj 81­100%

Comments (optional):
5

6

	Mo HealthNet - Quarterly Health Home Report

	15. Does your HH provide opportunities for health education programs specific to a patient's chronic conditions?
mlkj Yes

mlkj No

Comments (optional):
5

6

16. If Yes to question #15 above, does your patient education program provide specific action to take regarding illness management, and not simply include information about an illness or condition?
mlkj No

mlkj Yes for some conditions

mlkj Yes for all conditions

Comments (optional):
5

6

17. For HH patients with Developmental Disabilities (DD) how often does your HH coordinate with DD case managers for services related to habilitation and other DD­related services?
mlkj Never

mlkj Occasionally, for patients that really seem to need it

mlkj Sometimes, for about half of the patients

mlkj Most of the time

mlkj Always

Comments (optional):
5

6

	

	

Mo HealthNet - Quarterly Health Home Report
18. What percentage of your HH patients have individual treatment/care plans that contain all of the following: patient goals, treatment preferences, optimal clinical outcomes.

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

19. What percentage of your HH patients meet face­to­face with relevant HH team members for the development and revision of their individual treatment plans?

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

20. What percentage of your HH members have selected a primary care provider?

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

	Mo HealthNet - Quarterly Health Home Report

	21. What is the typical percentage of office visits that a patient is scheduled with his/her selected primary care provider?
mlkj 0­20%

mlkj 21­40%

mlkj 41­60%

mlkj 61­80%

mlkj 81­100%

Comments (optional):
5

6

	

	
22. Does your HH provide smoking/tobacco prevention services?
mlkj Yes

mlkj No

Comments (optional):
5

6

23. Does your HH provide smoking cessation services?
mlkj Yes

mlkj No

Comments (optional):
5

6

24. Does your HH provide substance use prevention services?
mlkj Yes

mlkj No

Comments (optional):
5

6

Mo HealthNet - Quarterly Health Home Report
25. Does your HH provide nutritional counseling?

mlkj

Yes

mlkj No

Comments (optional):
5

6

26. Does your HH provide obesity prevention and weight reduction services?

mlkj

Yes

mlkj No

Comments (optional):
5

6

27. Does your HH provide physical exercise activities?

mlkj

Yes

mlkj No

Comments (optional):
5

6

28. Does you HH provide support for improving social networks?

mlkj

Yes

mlkj No

Comments (optional):
5

6

	Mo HealthNet - Quarterly Health Home Report

	29. Does your HH use patient information, clinical data, and evidence­based guidelines to generate lists of patients AND to proactively remind patients/families/clinicians of needed services?
mlkj Yes

mlkj No

Comments (optional):
5

6

30. If Yes to question #29 above, please complete the following:
How many different preventive care services are included?
How many different chronic care services are included?
Does this include patients not recently seen by your HH?
Does this include lapsed refills for specific medications?

	

	
31. What percentage of appointments have the following wait times? (Total should add up to 100)
0­5 minutes
6­15 minutes
16­30 minutes
31­60 minutes
61+ minutes

	Mo HealthNet - Quarterly Health Home Report

	32. Does your HH have a documented process for permitting scheduling of same­day appointments?
mlkj Yes

mlkj No

Comments (optional):
5

6

33. What percentage of HH patients who phone for same­day appointments is able to be accommodated that day?
mlkj 0­20%

mlkj 21­40%

mlkj 41­60%

mlkj 61­80%

mlkj 81­100%

Comments (optional):
5

6

34. How many hours per week are appointments available on weekdays after 5pm or before 8am for your HH? (Count only operating hours. E.g., if you have 3 staff with appointment slots from 5­6pm, that's 1 hour, not 3 hours.)
of hours:

35. How many hours per week are appointments available on Saturdays and/or Sundays for your HH? (Count only operating hours. E.g., if you have 3 staff with appointment slots from 9­10am on Saturday, that's 1 hour, not 3 hours.)
of hours:

	

	

Mo HealthNet - Quarterly Health Home Report
36. Does your HH have a documented process to track lab tests until they are available, including flagging and following up on overdue results?

mlkj

Yes

mlkj No

Comments (optional):
5

6

37. What percentage of patient lab results is received within the time frame specified by your agency?

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

38. Does your HH have a documented process for flagging abnormal lab results, bringing them to the attention of the clinician?

mlkj

Yes

mlkj No

Comments (optional):
5

6

Mo HealthNet - Quarterly Health Home Report
39. What percentage of such flagged lab results is reviewed by the clinician within the time frame required by your agency?

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

40. Does your HH have a documented process for tracking the status of referrals?

mlkj

Yes

mlkj No

Comments (optional):
5

6

41. For what percentage of referrals to specialists is the patient seen within 4 weeks of the referral? (exclude referrals for community resources, classes, etc.)

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

Mo HealthNet - Quarterly Health Home Report
42. For what percentage of referrals to specialists is the report received within 2 weeks of the appointment?

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

43. Does your HH have a documented process for consistently obtaining patient discharge summaries from hospitals?

mlkj

Yes

mlkj No

Comments (optional):
5

6

44. What percentage of such hospital discharge summaries is obtained within 2 weeks of discharge?

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

	Mo HealthNet - Quarterly Health Home Report

	45. Does your HH have a documented process for consistently obtaining patient discharge summaries from Emergency Departments and Urgent Care clinics?
mlkj Yes

mlkj No

Comments (optional):
5

6

46. What percentage of such ED and Urgent Care discharge summaries is obtained within 2 weeks of discharge?
mlkj 0­20%

mlkj 21­40%

mlkj 41­60%

mlkj 61­80%

mlkj 81­100%

Comments (optional):
5

6

	

	
47. Does your HH use any materials, technology, or devices that promote patient self­ management (e.g., alarms or text message reminders to take medications, etc.)?
mlkj Yes

mlkj No

Comments (optional):
5

6

Mo HealthNet - Quarterly Health Home Report
48. Does your HH use any electronic or other method or encouragement or reminders for patient health goals (e.g., email or postcards of nutritional or other health newsletters, reminders of health events, etc.)?

mlkj

Yes

mlkj No

Comments (optional):
5

6

49. Does your HH have a documented process for providing timely clinical advice via telephone during office hours?

mlkj

Yes

mlkj No

Comments (optional):
5

6

50. Does your HH require medical record documentation of any clinical advice provided by phone or secure electronic format?

mlkj

Yes

mlkj No

Comments (optional):
5

6

51. What percentage of your patients has electronic access (e.g., via the internet or secure patient portal, etc.) to their health information?

mlkj

0­20%

mlkj

21­40%

mlkj

41­60%

mlkj

61­80%

mlkj

81­100%

Comments (optional):
5

6

fedc
fedc
fedc
fedc
fedc
fedc
fedc

	Mo HealthNet - Quarterly Health Home Report

	52. Which of the following types of information can your patients receive via secure internet or patient portal?
Interactive responses to healthcare questions Diagnoses
Lab results

Current medication list Allergy list
Treatment/Care Plan problem lists Other (please specify below)
Other (please specify)
5

6

53. What percentage of eligible prescriptions for HH members are transmitted electronically to pharmacies?
mlkj 0­20%

mlkj 21­40%

mlkj 41­60%

mlkj 61­80%

mlkj 81­100%

Comments (optional):
5

6

	

	

Mo HealthNet - Quarterly Health Home Report
54. For which of the following does your HH produce and disseminate reports to HH staff that indicate status toward meeting desired outcomes? (check all that apply)
Patient Satisfaction Health Status Service Costs Service Deliveryfedc
fedc
fedc
fedc
fedc

Other (list and describe below)

Other (please specify)
5

6

55. How often does your entire HH team (from all sites) have regular team meetings

mlkj

Daily

mlkj

Weekly

mlkj

At least twice monthly

mlkj

Monthly

mlkj

Less than Monthly

Comments (optional):
5

6

56. How often do your HH team members from all sites meet together to discuss implementation and general procedural issues NOT related to individual patients?

mlkj

Never

mlkj

At least quarterly

mlkj

At least monthly

mlkj

At least weekly

mlkj

Daily

Comments (optional):
5

6

fedc
fedc
fedc
fedc

	Mo HealthNet - Quarterly Health Home Report

	57. What percentage of the meetings referenced in question #56 are face­to­face and what percentage are conference calls? (Total should add up to 100)
Face­to­Face Conference Calls
58. Does your HH have a dedicated resource for structured communication among all HH staff (from all sites) on relevant issues (e.g., a list serve, e­mail Group, etc.)?
mlkj Yes

mlkj No

Comments (optional):
5

6

59. Please check any of the following that your HH team REGULARLY uses to promote effective and efficient work flow:
Access or other database Excel or other spreadsheet Outlook or other scheduler Other software (specify)
If other, please specify
5

6

	

	
60. What percentage of your current primary care staff (all staff, not just HH staff) has received formal orientation regarding the Health Home program?
mlkj 0­20%

mlkj 21­40%

mlkj 41­60%

mlkj 61­80%

mlkj 81­100%

Comments (optional):
5

6

Mo HealthNet - Quarterly Health Home Report
61. How does your HH handle orientation for new employees?

mlkj

No orientation for new employees

mlkj

Orientation only for new HH employees

mlkj

Orientation for all new employees, but doesn't cover HH

mlkj

Orientation for all new employees covers HH

Comments (optional):
5

6

62. Have you hired additional HH staff above and beyond the roles described in the SPA (e.g., pharmacist, dietician, etc.)?

mlkj

Yes

mlkj No

If Yes, please specify:
5

6

63. Are your HH team members trained in evidence­based care approaches (e.g., Dialectical Behavior Therapy, Motivational Interviewing, Stanford Chronic Disease Self­ Management, Diabetes Conversation Mapping, Asthma Ready Communities Trainings, etc.)?

mlkj

Yes

mlkj No

If Yes, please specify:
5

6

64. What is the total number of sick days requested by your HH staff for the current review period? (Just provide the total count for your site ­ we'll match it to the agency staffing levels for comparisons across HHs.)

Mo HealthNet - Quarterly Health Home Report
65. To what degree are HH operations affected by unscheduled staff sick leave? (Answer the following based on the typical impact of one day of unscheduled leave for a single staff member)

mlkj

Significant negative impact (e.g., 4+ appointments are canceled, wait times increase by 50+%)

mlkj

Moderate impact (e.g., 2­3 appointments canceled, wait times increase up to 50%)

mlkj

Minimal impact (e.g., no more than 1 appointment canceled, wait times increase no more than 25%)

Additional description, if desired:
5

6

66. How much "protected" staff time is offered by your HH (e.g., uninterrupted blocks of time when staff can be sure that they will not be scheduled for appointments or meetings and can plan on completing paperwork or other HH­related tasks.)?

mlkj

None

mlkj
1
hour weekly

mlkj
2
hours weekly

mlkj
3
hours weekly

mlkj

4+ hours weekly

Comments (optional):
5

6

67. Does your agency request staff to complete a job satisfaction survey at least annually?

mlkj

Yes

mlkj No

Comments (optional):
5

6

	Mo HealthNet - Quarterly Health Home Report

	68. If Yes, does the survey address burnout and working conditions?
mlkj Yes

mlkj No

Comments (optional):
5

6

69. What percentage of all staff (not just HH staff) at your agency smoke? (estimate if necessary)
mlkj 0­20%

mlkj 21­40%

mlkj 41­60%

mlkj 61­80%

mlkj 81­100%

Comments (optional):
5

6

70. Does your primary care organization have a smoking cessation program in place for staff?
mlkj Yes

mlkj No

Comments (optional):
5

6

71. Does your primary care organization have other health promotion programs in place for staff (e.g., nutrition, exercise, etc.)? Please describe them.
mlkj Yes

mlkj No

If Yes, please describe:
5

6

	

	

Mo HealthNet - Quarterly Health Home Report
72. Does your agency leadership communicate a clear understanding and vision for your HH program?

mlkj

Yes

mlkj

Somewhat

mlkj No

Comments (optional):
5

6

73. Is your agency leadership effective in providing useful feedback to the HH team regarding issues that are being struggled with?

mlkj

Yes

mlkj

Somewhat

mlkj No

Comments (optional):
5

6

74. Is your agency leadership involved with your HH team in the problem solving process for system issues?

mlkj

Yes

mlkj No

Comments (optional):
5

6

75. To what degree are HH staff involved in policy and procedure development?

mlkj

Not at all

mlkj

Minimally

mlkj

Involved about half the time

mlkj

Usually involved

mlkj

Always involved

Comments (optional):
5

6

	Mo HealthNet - Quarterly Health Home Report

	76. Are agency policies and procedures developed by a multidisciplinary team?
mlkj No, senior administrators make all policy decisions

mlkj Yes, occasionally

mlkj Yes, often

mlkj Yes, always

Comments (optional):
5

6

	

	
77. Does your HH demonstrate ongoing monitoring of the effectiveness of your quality improvement process by tracking results over time and assessing the effect of your quality improvement actions?
mlkj Yes

mlkj No

Comments (optional):
5

6

78. Does your HH involve care team staff in your performance evaluation and quality improvement activities?
mlkj Yes

mlkj No

Comments (optional):
5

6

79. Does your HH have a quality improvement team (or similar) to troubleshoot critical issues as they arise?
mlkj Yes

mlkj No

Comments (optional):
5

6

	Mo HealthNet - Quarterly Health Home Report

	80. Does your HH use an ongoing quality improvement process that involves patients/families on quality improvement teams or on your HH's advisory council?
mlkj Yes, both QI teams and advisory council mlkj Yes, either QI teams OR advisory council mlkj No
Comments (optional):
5

6

	

	
81. Please describe some challenges that your HH faced this quarter.
5

6

82. Please describe some of the successes that your HH has enjoyed this quarter!
5

6

