

2018 Medicaid Child with CCC Measurement Set CAHPS[®] 5.0H Final Report

Presbyterian Centennial Care Project Number: 6130433

© 2018 Symphony Performance Health, Inc. All Rights Reserved.

- Executive Summary
- Profile of Survey Respondents
- Summary of Trends and Benchmarks
- Global Proportions and Accreditation
- Composite Analyses
- Segmentation Analyses
- Correlation Analysis
- Priority Matrix
- Custom Question Analysis

SPH Analytics (SPH), a National Committee for Quality Assurance (NCQA) certified HEDIS[®] Survey Vendor, was selected by Presbyterian Centennial Care to conduct its 2018 CAHPS[®] 5.0H Medicaid Child Member Satisfaction Survey. NCQA requires health plans to submit CAHPS survey results in compliance with HEDIS[®] accreditation requirements.

Your Sales Director for this project is Candi Charmoli (770-299-1411), and your Project Manager is Emmanuel Akinleye (770-978-3173, ext. 1366). Should you have any questions or comments regarding any aspect of the survey or reporting process, please feel free to call either your Sales Director or your Project Manager.

- The CAHPS 5.0H Child Survey (with CCC Measurement Set) assesses the experience of care for the general population of children and the population of children with chronic conditions. These conditions include relatively common conditions like asthma, as well as rare conditions, such as juvenile diabetes and Muscular Dystrophy.
- The total sample size is 3,490 child members per plan. A total of 1,650 child members are selected from the eligible population (General Population). An additional 1,840 child members with a claim status indicating a probably chronic condition, as defined by NCQA, are selected from the remaining database (Supplemental Sample). Note: These are the minimum NCQA sample size requirements. Plans may oversample or augment if they desire.
- NCQA defines the member as having a chronic condition through a survey-based screening tool. The CCC screening tool contains five sections representing five different health conditions. A child member is identified as having a chronic condition if all questions for at least one specific health consequence are answered "Yes".
- Health plans that collect CCC data receive two separate sets of results: one for the General Population and one for the population of children with chronic conditions (CCC Population). For each population, results include the same ratings, composites, and individual question Summary Rates as those reported for the CAHPS Health Plan 5.0H, Child Version. In addition, five CCC-specific measures are calculated for each population. Although CCC results are not eligible for public reporting, NCQA suggests that CCC results for the General and CCC Populations be compared.

Executive Summary

- Presbyterian Centennial Care
- 6130433

SURVEY OBJECTIVE The overall objective of the CAHPS® study is to capture accurate and complete information about consumer-reported experiences with health care. Specifically, the survey aims to measure how well plans are meeting their members' expectations and goals; to determine which areas of service have the greatest effect on members' overall satisfaction; and to identify areas of opportunity for improvement, which could aid plans in increasing the quality of provided care.

SPH Analytics (SPH) has structured this report to provide insightful and actionable information that plans can use to improve quality and performance.

VALID SURVEYS

Using a mixed (mail and phone with internet) survey methodology, per NCQA protocol, SPH Analytics collected **734 valid surveys** from the eligible member population (both General and Supplemental samples), yielding a total response rate of **17.9%**. There are **377** completes from the General Population, yielding a response rate of **16.5%**. There are **235** respondents identified as CCC.

Overview of Terms

Please see Technical Notes for more information.

Summary Rates are defined by NCQA in its HEDIS 2018 CAHPS[®] 5.0H guidelines and generally represent the most favorable response percentages.

	No	Yes	
Never	Sometimes	Usually	Always

Rating questions are typically displayed with two Summary Rates:

0	1	2	3	4	5	6	7	8	9	10
										10

Percentile Rankings Your plan's approximate percentile rankings in relation to the Quality Compass[®] All Plans benchmark were calculated by SPH Analytics using information derived from the NCQA 1-100 Benchmark. Your percentile rank indicates where your plan's Summary Rate falls relative to the NCQA 1-100 Benchmark.

NCQA BENCHMARK INFORMATION

The source for data contained in this publication is Quality Compass[®] All Plans 2017. It is used with the permission of the National Committee for Quality Assurance (NCQA). Any analysis, interpretation, or conclusion based on these data is solely that of the authors, and NCQA specifically disclaims responsibility for any such analysis, interpretation, or conclusion. Quality Compass[®] is a registered trademark of NCQA.

Health Plan Domain Performance

Your plan's performance on measures that are typically considered to be in the domain of the health plan.

		GENERAL POPULATION				CCC POPULATION			
MEASURE	2018 SRS	2017 SRS	2018 SPH BENCHMARK	2017 QC ALL PLANS BENCHMARK	2018 SRS	2017 SRS	2018 SPH BENCHMARK	2017 QC ALL PLANS BENCHMARK	
8-10 Rating of Health Plan	86.5%	89.1%	86.2%	85.8%	80.3%	85.4%	82.9%	83.5%	
9-10 Rating of Health Plan	74.1%	70.7%	71.0%	70.8%	65.7%	65.9%	66.6%	67.7%	
Getting Needed Care	80.1%	91.0%	84.4%	84.5%	82.9%	87.8%	86.4%	86.0%	
Customer Service	89.6%	94.0%	88.4%	88.1%	91.1%	91.2%	88.6%	89.8%	
Ease of Filling Out Forms	93.7%	95.9%	94.5%	94.8%	91.7%	94.4%	94.1%	94.3%	

KEY TAKEWAYS

Your overall Rating of Health Plan (8-10) Summary Rate score was 86.5%, and represents a change of -2.6 from 2017. This measure counts for double points in accreditation scoring.

SPH regression analysis has identified Getting Needed Care and Coordination of Care as **Key Drivers** of Rating of Health Plan. Improving scores on these measures can improve the rating score.

Significance Testing

Green – Significantly higher percentage when compared to current year data. **Red** – Significantly lower percentage when compared to current year data.

Health Care Domain Performance

Your plan's performance on measures that are typically considered to be in the domain of the health plan.

		GENERAL	POPULATION		CCC POPULATION			
MEASURE	2018 SRS	2017 SRS	2018 SPH BENCHMARK	2017 QC ALL PLANS BENCHMARK	2018 SRS	2017 SRS	2018 SPH BENCHMARK	2017 QC ALL PLANS BENCHMARK
8-10 Rating of Health Care	82.0%	87.1%	86.9%	86.7%	75.8%	88.6%	85.4%	85.4%
9-10 Rating of Health Care	59.0%	66.1%	69.6%	69.3%	56.6%	62.4%	67.2%	67.2%
Getting Care Quickly	88.7%	89.0%	89.2%	88.8%	88.8%	90.5%	91.0%	91.8%
How Well Doctors Communicate	93.8%	92.9%	94.0%	93.5%	93.9%	94.6%	94.6%	94.2%
Shared Decision Making	77.9%	76.5%	77.8%	78.7%	84.3%	86.5%	84.3%	84.7%
Health Promotion and Education	74.3%	70.4%	70.7%	71.7%	78.6%	77.3%	77.7%	78.5%
Coordination of Care	80.2%	84.3%	83.6%	82.9%	80.4%	81.3%	83.6%	82.9%
8-10 Rating of Personal Doctor	89.1%	91.1%	89.7%	89.3%	86.4%	90.1%	88.7%	88.7%
9-10 Rating of Personal Doctor	75.3%	77.7%	76.4%	76.1%	72.3%	73.3%	75.3%	76.0%
8-10 Rating of Specialist	84.6%	85.7%	87.1%	87.3%	84.2%	87.2%	87.4%	86.0%
9-10 Rating of Specialist	69.2%	71.4%	72.6%	73.9%	67.1%	71.6%	73.3%	72.4%

KEY TAKEWAYS

SPH regression analysis has identified How Well Doctors Communicate, Getting Needed Care, and Customer Service as **Key Drivers** of Rating of Health Plan. Improving scores on these measures can improve the rating score.

Significance Testing

Green – Significantly higher percentage when compared to current year data. **Red** – Significantly lower percentage when compared to current year data.

CCC Measures Performance

Your plan's performance on measures that have emphasis on the CCC population.

		GENERAL I	POPULATION		CCC POPULATION			
MEASURE	2018 SRS	2017 SRS	2018 SPH BENCHMARK	2017 QC ALL PLANS BENCHMARK	2018 SRS	2017 SRS	2018 SPH BENCHMARK	2017 QC ALL PLANS BENCHMARK
Access to Prescription Medicines	88.0%	92.8%	NA	NA	89.7%	90.0%	90.7%	90.7%
Access to Specialized Services	80.5%	67.8%	NA	NA	76.5%	75.9%	75.4%	76.3%
Family-Centered Care: Personal Doctor Who Knows Child	89.2%	83.6%	NA	NA	88.1%	89.9%	90.5%	90.0%
Family-Centered Care: Getting Needed Information	90.8%	88.0%	NA	NA	91.8%	92.4%	92.7%	91.3%
Coordination of Care for CCC	75.0%	77.8%	NA	NA	75.7%	79.3%	77.4%	77.9%

Please note that benchmarking is not available for the General Population for the CCC Composites.

Significance Testing

Green – Significantly higher percentage when compared to current year data. **Red** – Significantly lower percentage when compared to current year data.

OVERVIEW: ACCREDITATION FOR 2018 SCORING

Your plan scored at or below the **50th percentile** for the following measures used for accreditation:

MEASURE

Getting Needed Care Getting Care Quickly Customer Service Rating of Health Care PERCENTILE <25th 25th 50th 25th

	2018	HEDIS/C	CAHPS P	ERCENTILES	Plan 3-Point	Approximate Plan Percentile	Approximate Points Awarded
MEASURE NAME	25TH	50ТН	75ТН	90TH	Score	Threshold	2018
Getting Needed Care	2.38	2.47	2.55	2.60	2.3483	<25th	0.3714
Getting Care Quickly	2.54	2.61	2.66	2.69	2.5645	25th	0.7429
Customer Service	2.50	2.53	2.58	2.63	2.5644	50th	1.2629
Coordination of Care	2.35	2.42	2.50	2.53	NA	NA	-
Rating of Health Care	2.49	2.52	2.57	2.59	2.4981	25th	0.7429
Rating of Personal Doctor	2.58	2.62	2.65	2.69	2.6875	75th	1.6343
Rating of Specialist	2.53	2.59	2.62	2.66	NA	NA	-
Rating of Health Plan	2.51	2.57	2.62	2.67	2.6946	90th	3.7142
Approximate Points Earned (13.000	1						8.4686

available)

8.4686

Note: If a plan receives an NA (indicating the denominator was less than 100) the points for that measure are redistributed among the remaining required measures. An organization that has more than four CAHPS® NAs, or which exceed ten NA or NB results between HEDIS and CAHPS® for each product line, are scored based on the standards score only and the accreditation status is capped at Commendable.

Top Three Measures

Your plan had the highest NCQA Quality Compass All Plans percentile rankings for these three measures.

MEASURE	VALID N	2018 SUMMARY RATE SCORE	2017 SUMMARY RATE SCORE	CHANGE*	QC ALL PLANS PERCENTILE RANKING	NCQA QUALITY COMPASS ALL PLANS	GAP
Health Promotion and Education	261	74.3%	70.4%	4.0	72nd	71.7%	2.6
Customer Service	101	89.6%	94.0%	-4.4	71st	88.1%	1.5
Rating of Health Plan (8-10)	370	86.5%	89.1%	-2.6	54th	85.8%	0.6

Bottom Three Measures

Your plan had the lowest NCQA Quality Compass All Plans percentile rankings for these three measures.

MEASURE	VALID N	2018 SUMMARY RATE SCORE	2017 SUMMARY RATE SCORE	CHANGE*	QC ALL PLANS PERCENTILE RANKING	NCQA QUALITY COMPASS ALL PLANS	GAP
Rating of Specialist (8-10)	65	84.6%	85.7%	-1.1	21st	87.3%	-2.7
Getting Needed Care	169	80.1%	91.0%	-10.9	19th	84.5%	-4.4
Rating of Health Care (8-10)	261	82.0%	87.1%	-5.1	<10th	86.7%	-4.7

* Please note that the "change" comparison may vary slightly due to rounding.

Significance Testing

Green – Significantly higher percentage when compared to current year data.

Improving Performance

These measures for the General Population had the lowest NCQA Quality Compass All Plans percentile rankings for your plan. While plans should also review which measures have lower scores than last year and which measures perform lower than benchmark, SPH offers these opportunities for improvement based on national percentile rankings.

RATING OF SPECIALIST

Strategies for improving Rating of Specialist include:

- Analyze, investigate, probe for weakness or QI needs those composite measures highly correlated with rating of doctor or specialist. (i.e., GNC, HWDC, Coordination. Of Care).
- Review QI recommendations for related CAHPS composite measures: How Well Doctors Communicate, Shared Decision Making, Coordination of Care.
- Explore ability of providers to share with patient's a summary of medical record or health assessment to facilitate conversation about health/wellness.
- Share and discuss CAHPS feedback, scores and reporting with providers.
- Gather and analyze patient feedback on their recent office visit (i.e.., patient "comment cards," follow up call/text/email, CG CAHPS survey, etc.)
- Suggest providers/practices periodically analyze appointment scheduling timeframes versus types of office visits.
- Promote use of a secure online patient portal which allows access to their medical record and a health care information of particular interest to their needs.
- Provide on-line tools or training sessions to include improving physician-patient communication, patient-centered interviewing.
- Determine systems (i.e., EHRs) processes or procedures used to gather or facilitate distribution of patient information among providers.

GETTING NEEDED CARE

Getting Needed Care has a major impact on Overall Rating of Health Plan. Strategies for improving Getting Needed Care include:

- Review established appointment scheduling and call back timeline standards by provider type.
- Explore alternative telecommunication technologies to expand access to care: telephone, telehealth/telemedicine
- Revisit and simplify plan requirements/processes (i.e., UM) impacting access to care, tests, or treatment.
- Review and simplify referral policies/procedures for member and provider.
- Ensure Customer Service representatives are able to advise members of available specialists, labs, etc.
- Ensure ease of navigation and accuracy of information about providers (background, contact information, availability, picture, languages, etc.).
- Evaluate number, hours of availability, and overall adequacy of specialty types across the network.
- Establish a specialist referral hotline for providers and members.
- Conduct periodic phone audits of appointment availability (routine, urgent, after-hours) by high-volume specialists.
- Explore open access scheduling opportunities for high volume specialty types (i.e., Cardio).

RATING OF HEALTH CARE

Strategies for improving Rating of Health Care include:

- Analyze, investigate, probe for weakness or QI needs those composite measures highly correlated with Rating of Health Care (i.e., Rating of Personal Doctor, How Well Doctors Communicate, Getting Needed Care, etc.).
- Increase awareness and engage all areas of the Plan and provider network about the CAHPS initiative, findings and outcomes.
- Consider the need to conduct additional measurement, probing of composite measures with targeted population (i.e., CAHPS Drill Down Survey).
- Seek to simplify Plan requirements/processes (i.e., UM, Pharma, Use of IVR) impacting member experience and access to care, tests or treatment.
- Track/audit call center calls or complaints regarding quality of care, choice of providers, access to care, etc.
- Promote availability of Nurse Hotline, web site, live-chat, after-hours centers to get health information, advice and or care.
- Explore potential of aligning EHRs to integrate/facilitate patient care and information among contracted providers.
- Periodically remind contracted providers about Plan and regulatory performance and service standards (i.e., scheduling appointments, test follow-up, etc.).
- Ensure CSR have easy access to updated tool and internal resources to answer questions/provide guidance about plan coverage, out of pocket cost, drug coverage, availability of providers, etc.
- Confirm adequacy of contracted providers or walk-in centers with extended hours.

Need Additional Assistance? For health plans that need additional assistance interpreting survey results and leveraging data to identify appropriate next steps for improvement, SPH offers Performance Improvement Consulting. Contact your Sales Director to learn more or visit our website at http://www.sphanalytics.com/consulting.

Composite Summary Rate Scores – General Population

Please see Technical Notes for more information.

Summary Rate Scores

Summary Rates are defined by **NCQA** in its HEDIS 2018 CAHPS[®] 5.0H guidelines and generally represent the most favorable response percentages.

NCQA refers to the 2017 Quality Compass[®] All Plans benchmark. **SPH** refers to the 2018 SPH Analytics Book of Business benchmark.

Significance Testing

Green – Significantly higher percentage when compared to current year data.

Global Rating Summary Rate Scores (8+9+10) – General Population

Presbyterian Centennial Care

Please see Technical Notes for more information.

Summary Rate Scores

Summary Rates are defined by **NCQA** in its HEDIS 2018 CAHPS[®] 5.0H guidelines and generally represent the most favorable response percentages.

NCQA refers to the 2017 Quality Compass[®] All Plans benchmark. **SPH** refers to the 2018 SPH Analytics Book of Business benchmark.

Significance Testing

Green – Significantly higher percentage when compared to current year data.

Global Rating Summary Rate Scores (9+10) – General Population

Presbyterian Centennial Care

Please see Technical Notes for more information.

Summary Rate Scores

Summary Rates are defined by **NCQA** in its HEDIS 2018 CAHPS[®] 5.0H guidelines and generally represent the most favorable response percentages.

NCQA refers to the 2017 Quality Compass[®] All Plans benchmark. **SPH** refers to the 2018 SPH Analytics Book of Business benchmark.

Significance Testing

Green – Significantly higher percentage when compared to current year data.

Composite Summary Rate Scores – CCC Population

Please see Technical Notes for more information.

Summary Rate Scores

Summary Rates are defined by **NCQA** in its HEDIS 2018 CAHPS[®] 5.0H guidelines and generally represent the most favorable response percentages.

NCQA refers to the 2017 Quality Compass[®] All Plans benchmark. **SPH** refers to the 2018 SPH Analytics Book of Business benchmark.

Significance Testing

Green – Significantly higher percentage when compared to current year data.

Global Rating Summary Rate Scores (8+9+10) – CCC Population

Presbyterian Centennial Care

Please see Technical Notes for more information.

Summary Rate Scores

Summary Rates are defined by **NCQA** in its HEDIS 2018 CAHPS[®] 5.0H guidelines and generally represent the most favorable response percentages.

NCQA refers to the 2017 Quality Compass[®] All Plans benchmark. **SPH** refers to the 2018 SPH Analytics Book of Business benchmark.

Significance Testing

Green – Significantly higher percentage when compared to current year data.

Global Rating Summary Rate Scores (9+10) – CCC Population

Please see Technical Notes for more information.

Summary Rate Scores

Summary Rates are defined by **NCQA** in its HEDIS 2018 CAHPS[®] 5.0H guidelines and generally represent the most favorable response percentages.

NCQA refers to the 2017 Quality Compass[®] All Plans benchmark. **SPH** refers to the 2018 SPH Analytics Book of Business benchmark.

Significance Testing

Green – Significantly higher percentage when compared to current year data.

Overall Rating of Health Plan – General Population

Please see Technical Notes for more information.

SPH Book of Business regression analysis on has identified the following **Key Drivers** of Rating of Health Plan. Performance on these measures may be driving member's overall experience rating.

PERFORMANCE ON KEY DRIVERS

Key Driver	2018 SPH BoB %Rank	QC %Rank
Getting Needed Care	11th	19th
Coordination of Care	25th	25th

DIFFERENT WAYS TO LOOK AT THE DATA

PLAN SPECIFIC CORRELATIONS

Correlations show the strength of the linear relationship between the individual attributes and the rating questions for your plan.

These five questions had the strongest correlation with your Rating of Health Plan.

Question	Coefficient	2018 SRS	QC AP Rank
46 Child obtained appointment with specialist as soon as needed	0.535	74.0%	12th
15 Rating of Health Care	0.52	82.0%	<10th
41 Rating of Personal Doctor	0.471	89.1%	39th
48 Rating of Specialist	0.439	84.6%	21st
50 Getting information/help from customer service	0.344	82.2%	99th

Overall Rating of Health Plan – General Population

Please see Technical Notes for more information.

KEY DRIVERS: WHERE TO FOCUS IMPROVEMENT EFFORTS

Members set standards for performance whether consciously or subconsciously. Standards are usually set higher for those plan services that are deemed important to each member. These important services are the Key Drivers of Experience.

Multiple linear regression analyses were run on the 2018 SPH Analytics Medicaid Child Book of Business to discover which composites were Key Drivers of Rating of Health Plan (Q54), Rating of Health Care (Q14), and Rating of Personal Doctor (Q41). Improvement efforts focused on these measures can also result in improvement on the global rating questions.

Your **Opportunity Analysis** based on this information is presented on the next page.

How Well Doctors Communicate (β = 0.843) Getting Needed Care (β = 0.459)

Customer Service ($\beta = 0.253$)

Presbyterian Centennial Care

Please see Technical Notes for more information.

>75th

50-75th

MONITOR – Summary Rates at or above the 50th percentile and below the 75th percentile when compared to the 2018 SPH Analytics Book of Business should be monitored, as they do have a significant impact on members' overall ratings.

OPPORTUNITY – Summary Rates that fall **below the 50th percentile** when compared to the 2018 SPH Analytics Book of Business should be investigated and improved upon.

Rating of Health Plan These Composites have been identified by SPH as Key Drivers of Rating of Health Plan.		Rating of Healt These Composites have been SPH as Key Drivers of Ratin Care.	n identified by	Rating of Personal Doctor These Composites have been identified by SPH as Key Drivers of Rating of Personal Doctor.		
Getting Needed Care	Opportunity	How Well Doctors Communicate	Opportunity	How Well Doctors Communicate	Opportunity	
Coordination of Care	Opportunity	Getting Needed Care	Opportunity	Coordination of Care	Opportunity	
		Customer Service	Monitor			

Children with chronic conditions represent a relatively small proportion of the overall child population. To achieve a sufficient number of complete surveys for CCC results to be calculated, a supplemental sample of children who are more likely to have a chronic condition, based on claims experience, is selected and added to the standard CAHPS[®] 5.0H Child Survey sample (General Population). After the General Population sample is pulled, the supplemental sample of children sample is pulled based on a prescreen sample code. The NCQA required total sample size is 3,490 (1,650 General Population + 1,840 supplemental sample), although plans may choose to over-sample their population if necessary.

NCQA defines the member as having a chronic condition through a survey-based screening tool. The CCC screening tool contains five sections representing five different health conditions. A child member is identified as having a chronic condition if all questions for at least one specific health consequence are answered "Yes".

It cannot be determined which respondents out of the total sample qualify as having a chronic condition. Given that a denominator for this equation cannot be determined, there is no response rate provided for the CCC Population. You will see the Response Rate for the Total Population and General Population on the following page, along with additional details for the General Population sample.

VALID SURVEYS - GENERAL POPULA	TION		Does not Meet Eligibility C	riteria (01)	7
Total Number of Phone Complet	es = 183		Language Barrier (24
Total Number of Mail Completes		Ineligible	Mentally/Physically Incapa	citated (04)	0
Total Number of Internet Comple	etes = 14	-	Deceased (05)		0
eligible members are subtracted from th			SUBTOTAL		31
omputing a response rate as shown belo	DW.		Break-off/Incomplete (02)		51
Completed Surveys	Response Rote	Non-Response	Refusal (06)		8
Sample Size - Ineligible Members	Response Rate		Maximum Attempts Made (07)		1841
			Added to DNC List	(08)	2
Ising the final figures from the survey, th enominator used to compute your respo			SUBTOTAL		1902
elow.		TOTAL			1933
183 (Mail) + 180 (Phone) + 14		The charts	above and to the left display values fo	r the General Population o	nly.
(Internet)	16.5%		Total Sample Size =	4150	
2310 (Sample) - 31 (Ineligibles)	=		Total Completes = 734		
			Total Response Rate =	17.9%	

General Population Sample Size =

Supplemental Sample Size =

CCC Completes =

General Population Response Rate =

RESPONSE RATE COMPARISONS

Your plan's General Population response rate in 2017 was 18.3%.

The SPH Analytics Book of Business average response rate is 20.8%.

2018	Medicaid	Child	CCC	Survey	- 2	õ

2310

16.5%

1840

235

Profile of Survey Respondents

Demographic Composition

- Presbyterian Centennial Care
- 6130433

Profile of Survey Respondents: Section Information

Demographic Profile The demographic characteristics of respondents surveyed should be representative of your member population. SPH Analytics follows NCQA protocol to help achieve a representative sample of your plan's member population.

The percentages of respondents are displayed by demographic category (Child's Health Status, Child's Mental/Emotional Health Status, Child's Age, Respondent's Age, Respondent's Gender, Respondent's Education, Child's Ethnicity, Child's Race, and Relation to Child) from your current survey, compared to trend data (if applicable) and the 2018 SPH Analytics Book of Business benchmark.

The demographic makeup of your plan's member base may not mirror the "average" plan; therefore, caution is recommended when making comparisons to benchmark data. To help you identify how your plan's population compares to other plans and to previous data, statistically significant differences are highlighted with green or red text. Refer to the Technical Notes for more information on this topic.

Slides are presented for both the General Population and the CCC Population.

Significance Testing

Green – Significantly higher percentage when compared to current year data. **Red** – Significantly lower percentage when compared to current year data.

No color denotes that there was no significant difference between the percentages or that there was insufficient sample size to conduct the statistical test. All significance testing is performed at the 95% significance level.

Survey Demographics

The demographic characteristics of respondents surveyed should be representative of your member population. SPH Analytics follows NCQA protocol to help achieve a representative sample of your plan's member population.

■ 24 or Younger ■ 25 - 34 ■ 35 - 44 ■ 45 or Older

Child's Health Status

Excellent/ Very Good Good Fair/Poor

Excellent/ Very Good Good Fair/Poor

Presbyterian Centennial Care

Please see Technical Notes for more information.

Survey Demographics

The demographic characteristics of respondents surveyed should be representative of your member population. SPH Analytics follows NCQA protocol to help achieve a representative sample of your plan's member population.

HS Graduate or Less Some College College Graduate or More

Profile of Survey Respondents – General Population

Presbyterian Centennial Care

Please see Technical Notes for more information.

Survey Demographics

The demographic characteristics of respondents surveyed should be representative of your member population. SPH Analytics follows NCQA protocol to help achieve a representative sample of your plan's member population.

	0 - 4	5 - 8	9 - 13	14 or Older
2018	14.3%	25.1%	33.6%	27.0%
2017	19.9%	22.5%	33.7%	23.9%
2016	23.2%	23.5%	29.3%	24.1%
SPH	23.2%	22.2%	29.4%	25.2%

	Parent	Other
2018	92.2%	7.8%
2017	90.6%	9.4%
2016	93.1%	6.9%
SPH	91.4%	8.6%

Survey Demographics

The demographic characteristics of respondents surveyed should be representative of your member population. SPH Analytics follows NCQA protocol to help achieve a representative sample of your plan's member population.

24 or Younger 25 - 34 35 - 44 45 or Older

Excellent/Verv Good Good Fair/Poor

Child's Mental/Emotiona	I
the second second	

Excellent/ Very Good	Good	Fair/Poor
40.9%	29.3%	29.7%
49.6%	31.3%	19.0%
42.4%	31.2%	26.4%
40.2%	31.0%	28.8%

Excellent/ Very Good Good Fair/Poor

Survey Demographics

The demographic characteristics of respondents surveyed should be representative of your member population. SPH Analytics follows NCQA protocol to help achieve a representative sample of your plan's member population.

Child's Race

Profile of Survey Respondents – CCC Population

Please see Technical Notes for more information.

Survey Demographics

The demographic characteristics of respondents surveyed should be representative of your member population. SPH Analytics follows NCQA protocol to help achieve a representative sample of your plan's member population.

Relation to child				
10.1%				
	89.9%			
Parent	Other			

Deletien te ehild

	0 - 4	5 - 8	9 - 13	14 or Older
2018	6.5%	19.8%	35.8%	37.9%
2017	10.1%	18.4%	39.3%	32.2%
2016	7.6%	17.6%	38.5%	36.3%
SPH	11.0%	20.4%	35.0%	33.6%

	Parent	Other
2018	89.9%	10.1%
2017	87.8%	12.2%
2016	89.6%	10.4%
SPH	84.2%	15.8%

Summary of Trend and Benchmarks

Summary Rate Scores

Percentile Rankings

- Presbyterian Centennial Care
- 6130433

Trend and Benchmark Comparisons The CAHPS[®] 5.0H survey is designed to use composite scores to facilitate the aggregation of information and the communication of results. Questions are combined into composite categories comprising a particular service area managed by your plan. These composites, the questions that make up composites (attributes), additional measures, and rating questions are shown on the following pages.

<u>Summary Rate Scores</u>: Shows how your plan's composite and key question Summary Rates compare to scores from the previous years' results (if applicable), and scores from the 2018 SPH Analytics Medicaid Child Book of Business and 2017 Medicaid Child Quality Compass[®] All Plans benchmarks. To help you identify how your plan's population compares to other plans and to previous data, statistically significant differences are highlighted.

<u>Plan Percentile Rankings</u>: Shows your plan's Summary Rates and percentile rankings in relation to the two benchmarks. Benchmark percentile scores (25th, 50th, 75th, and 90th) are available in the Technical Notes.

Slides are presented for both the General Population and the CCC Population.

Significance Testing

Green – Significantly higher percentage when compared to current year data. **Red** – Significantly lower percentage when compared to current year data.

No color denotes that there was no significant difference between the percentages or that there was insufficient sample size to conduct the statistical test. All significance testing is performed at the 95% significance level.

Available Benchmarks The following benchmarks are used throughout the report.							
	2017 Quality Compass [®] All Plans (General Population)	2017 Quality Compass [®] All Plans (CCC Population)	2017 NCQA 1-100 Benchmark (General Population)	2017 NCQA 1-100 Benchmark (CCC Population)	2018 SPH Analytics Book of Business (General Population)	2018 SPH Analytics Book of Business (CCC Population)	
	Includes all Medicaid child samples (Non-CCC and CCC) that submitted data to NCQA in 2017.	Includes all Medicaid child samples (CCC) that submitted data to NCQA in 2017.	one hundredth percentile) calculated by NCQA and derived from Medicaid child data (Non-CCC and CCC) collected by NCQA in	values ranging from the first through the one hundredth percentile) calculated by NCQA and derived from Medicaid child	Includes all the Medicaid child samples (Non-CCC and CCC) that contracted with SPH Analytics to administer the 2018 CAHPS 5.0H survey and submitted data to NCQA.	Includes all the Medicaid child samples (CCC) that contracted with SPH Analytics to administer the 2018 CAHPS 5.0H survey and submitted data to NCQA.	
PROS	 Contains more plans than the SPH Book of Business Is presented in NCQA's The State of Health Care Quality 	 Contains more plans than the SPH Book of Business Is presented in NCQA's The State of Health Care Quality Provides a CCC benchmark 	• Utilized by SPH Analytics to calculate approximate percentile ranking of plan scores in relation to the Quality Compass [®] All Plans benchmark	 Utilized by SPH Analytics to calculate approximate percentile ranking of plan scores in relation to the Quality Compass[®] All Plans benchmark Provides a CCC benchmark 	 Provides a benchmark for each question from the survey Permits precise percentile ranking of plan compared to benchmark Historically, the SPH BoB has varied by less than 1% from the Public Report benchmark. 	 Provides a benchmark for each question from the survey Permits precise percentile ranking of plan compared to benchmark Historically, the SPH BoB has varied by less than 1% from the Public Report benchmark. Provides a CCC benchmark 	
CONS	 Only contains benchmarks for certain key questions, composites, and rating questions 	Only contains benchmarks for certain key questions, composites, and rating questions	 Only contains benchmarks for certain key questions, composites, and rating questions 	Only contains benchmarks for certain key questions, composites, and rating questions	• Contains fewer plans than the Public Report and the Quality Compass [®] All Plans Benchmarks	Contains fewer plans than the Public Report and the Quality	
# OF PLANS	180	63	180	63	78	13	

COMPOSITES, ATTRIBUTES, AND KEY QUESTIONS

	Valid n	2018	2017	2016	2018 SPH Book of Business	2017 Quality Compass All Plans
Getting Needed Care		80.1%	91.0%	83.9%	84.4%	84.5%
15 Getting care, tests, or treatments child needed	261	86.2%	92.0%	91.8%	89.0%	89.2%
46 Obtained child's appointment with specialist as soon as needed	77	74.0%	90.0%	76.0%	79.7%	80.4%
Getting Care Quickly		88.7%	89.0%	87.5%	89.2%	88.8%
4 Child obtained needed care right away	115	91.3%	88.8%	90.5%	91.0%	90.7%
6 Child obtained appointment for care as soon as needed	222	86.0%	89.2%	84.6%	87.4%	87.2%
How Well Doctors Communicate		93.8%	92.9%	93.6%	94.0%	93.5%
32 Child's doctor explained things in an understandable way	210	94.8%	94.5%	95.2%	94.6%	94.0%
33 Child's doctor listened carefully to you	208	94.7%	94.0%	94.1%	95.5%	95.0%
34 Child's doctor showed respect for what you had to say	210	97.6%	96.5%	95.7%	96.4%	96.2%
37 Child's doctor spent enough time with your child	209	88.0%	86.4%	89.3%	89.6%	88.8%
Health Plan Customer Service		89.6%	94.0%	91.0%	88.4%	88.1%
50 Getting information/help from customer service	101	82.2%	89.1%	86.7%	83.3%	82.6%
51 Treated with courtesy and respect by customer service staff	101	97.0%	98.9%	95.2%	93.6%	93.6%

COMPOSITES, ATTRIBUTES, AND KEY QUESTIONS (continued)

	Valid n	2018	2017	2016	2018 SPH Book of Business	2017 Quality Compass All Plans
Shared Decision Making		77.9%	76.5%	75.9%	77.8%	78.7%
11 Doctor/health care provider talked about reasons you might want your child to take a medicine	79	91.1%	92.5%	85.9%	90.7%	91.9%
12 Doctor/health care provider talked about reasons you might not want your child to take a medicine	80	62.5%	69.2%	60.9%	63.3%	64.8%
13 Doctor/health care provider asked you what you thought was best for your child when talking about starting or stopping a prescription	80	80.0%	67.9%	81.0%	79.4%	79.3%
Other Measures						
8 Health Promotion and Education	261	74.3%	70.4%	72.0%	70.7%	71.7%
40 Coordination of Care	91	80.2%	84.3%	78.1%	83.6%	82.9%
53 Ease of Filling Out Forms	365	93.7%	95.9%	96.4%	94.5%	94.8%

RATING ITEMS

	Valid n	2018	2017	2016	2018 SPH Book of Business	2017 Quality Compass All Plans
Rating Questions (8+9+10)						
14 Rating of Health Care	261	82.0%	87.1%	84.5%	86.9%	86.7%
41 Rating of Personal Doctor	320	89.1%	91.1%	87.2%	89.7%	89.3%
48 Rating of Specialist	65	84.6%	85.7%	83.0%	87.1%	87.3%
54 Rating of Health Plan	370	86.5%	89.1%	85.2%	86.2%	85.8%
Rating Questions (9+10)						
14 Rating of Health Care	261	59.0%	66.1%	69.9%	69.6%	69.3%
41 Rating of Personal Doctor	320	75.3%	77.7%	74.8%	76.4%	76.1%
48 Rating of Specialist	65	69.2%	71.4%	63.8%	72.6%	73.9%
54 Rating of Health Plan	370	74.1%	70.7%	71.9%	71.0%	70.8%

Summary Rate Scores – General Population

Please see Technical Notes for more information.

SURES						
	Valid n	2018	2017	2016	2018 SPH Book of Business	2017 Quality Compass All Plans
56 Access to Prescription Medicines	150	88.0%	92.8%	87.6%	NA	NA
Access to Specialized Services		80.5%	67.8%	75.6%	NA	NA
20 Ease of getting special medical equipment or devices	20	80.0%	46.2%	73.3%	NA	NA
23 Ease of getting therapy	44	81.8%	73.9%	79.3%	NA	NA
26 Ease of getting treatment or counseling	54	79.6%	83.3%	74.3%	NA	NA
FCC: Personal Doctor Who Knows Child		89.2%	83.6%	89.7%	NA	NA
38 Doctor talked about how child is feeling, growing, and behaving	207	88.4%	83.8%	90.3%	NA	NA
43 Doctor understands how these conditions affect child's day-to- day life	77	90.9%	85.4%	87.5%	NA	NA
44 Doctor understands how these conditions affect family's day-to- day life	77	88.3%	81.6%	91.2%	NA	NA
9 FCC: Getting Needed Information	261	90.8%	88.0%	91.8%	NA	NA
Coordination of Care for CCC		75.0%	77.8%	68.1%	NA	NA
18 Obtaining help from doctors or health providers in contacting child's school or daycare	32	87.5%	100.0%	83.3%	NA	NA
29 Obtaining help coordinating child's care among different providers or services	80	62.5%	55.6%	52.9%	NA	NA

Please note that benchmarking is not available for the General Population for the CCC Measures.

COMPOSITES, ATTRIBUTES, AND KEY QUESTIONS

	Valid n	2018	2017	2016	2018 SPH Book of Business	2017 Quality Compass All Plans
Getting Needed Care		82.9%	87.8%	83.3%	86.4%	86.0%
15 Getting care, tests, or treatments child needed	183	89.1%	88.5%	85.7%	91.0%	90.6%
46 Obtained child's appointment with specialist as soon as needed	86	76.7%	87.1%	81.0%	81.8%	82.9%
Getting Care Quickly		88.8%	90.5%	86.2%	91.0%	91.8%
4 Child obtained needed care right away	101	90.1%	92.5%	89.0%	92.9%	93.3%
6 Child obtained appointment for care as soon as needed	167	87.4%	88.5%	83.5%	89.2%	90.8%
How Well Doctors Communicate		93.9%	94.6%	91.6%	94.6%	94.2%
32 Child's doctor explained things in an understandable way	175	94.9%	95.3%	95.0%	95.8%	95.2%
33 Child's doctor listened carefully to you	175	93.7%	95.3%	91.4%	95.2%	95.0%
34 Child's doctor showed respect for what you had to say	175	97.1%	97.9%	93.5%	96.7%	96.1%
37 Child's doctor spent enough time with your child	175	89.7%	89.6%	86.6%	90.8%	90.7%
Health Plan Customer Service		91.1%	91.2%	90.3%	88.6%	89.8%
50 Getting information/help from customer service	85	87.1%	87.1%	83.9%	83.0%	84.8%
51 Treated with courtesy and respect by customer service staff	83	95.2%	95.3%	96.7%	94.2%	94.9%

COMPOSITES, ATTRIBUTES, AND KEY QUESTIONS (continued)

	Valid n	2018	2017	2016	2018 SPH Book of Business	2017 Quality Compass All Plans
Shared Decision Making		84.3%	86.5%	84.2%	84.3%	84.7%
11 Doctor/health care provider talked about reasons you might want your child to take a medicine	96	93.8%	96.6%	94.8%	95.1%	96.1%
12 Doctor/health care provider talked about reasons you might not want your child to take a medicine	95	73.7%	77.5%	72.4%	72.3%	73.9%
13 Doctor/health care provider asked you what you thought was best for your child when talking about starting or stopping a prescription	96	85.4%	85.2%	85.2%	85.6%	84.1%
Other Measures						
8 Health Promotion and Education	182	78.6%	77.3%	73.6%	77.7%	78.5%
40 Coordination of Care	107	80.4%	81.3%	73.0%	83.6%	82.9%
53 Ease of Filling Out Forms	229	91.7%	94.4%	94.1%	94.1%	94.3%

RATING ITEMS

	Valid n	2018	2017	2016	2018 SPH Book of Business	2017 Quality Compass All Plans
Rating Questions (8+9+10)						
14 Rating of Health Care	182	75.8%	88.6%	77.3%	85.4%	85.4%
41 Rating of Personal Doctor	213	86.4%	90.1%	89.9%	88.7%	88.7%
48 Rating of Specialist	76	84.2%	87.2%	86.0%	87.4%	86.0%
54 Rating of Health Plan	233	80.3%	85.4%	79.6%	82.9%	83.5%
Rating Questions (9+10)						
14 Rating of Health Care	182	56.6%	62.4%	54.6%	67.2%	67.2%
41 Rating of Personal Doctor	213	72.3%	73.3%	73.5%	75.3%	76.0%
48 Rating of Specialist	76	67.1%	71.6%	59.0%	73.3%	72.4%
54 Rating of Health Plan	233	65.7%	65.9%	63.5%	66.6%	67.7%

CCC MEASURES

	Valid n	2018	2017	2016	2018 SPH Book of Business	2017 Quality Compass All Plans
56 Access to Prescription Medicines	175	89.7%	90.0%	90.3%	90.7%	90.7%
Access to Specialized Services		76.5%	75.9%	76.0%	75.4%	76.3%
20 Ease of getting special medical equipment or devices	25	68.0%	65.6%	73.1%	72.8%	NA
23 Ease of getting therapy	50	86.0%	81.3%	78.3%	75.9%	78.4%
26 Ease of getting treatment or counseling	102	75.5%	80.7%	76.5%	77.4%	78.3%
FCC: Personal Doctor Who Knows Child		88.1%	89.9%	86.9%	90.5%	90.0%
38 Doctor talked about how child is feeling, growing, and behaving	175	88.6%	88.6%	87.5%	89.1%	88.7%
43 Doctor understands how these conditions affect child's day-to- day life	145	89.7%	93.4%	87.7%	93.2%	92.4%
44 Doctor understands how these conditions affect family's day-to- day life	145	86.2%	87.6%	85.6%	89.2%	89.1%
9 FCC: Getting Needed Information	182	91.8%	92.4%	89.0%	92.7%	91.3%
Coordination of Care for CCC		75.7%	79.3%	72.1%	77.4%	77.9%
18 Obtaining help from doctors or health providers in contacting child's school or daycare	40	95.0%	97.1%	88.2%	94.4%	93.6%
29 Obtaining help coordinating child's care among different providers or services	101	56.4%	61.5%	56.0%	60.3%	61.8%

COMPOSITES, ATTRIBUTES, AND KEY QUESTIONS

	Plan Summary Rate	2018 SPH Book of Business	2017 Quality Compass All Plans
Getting Needed Care	80.1%	11th	19th
15 Getting care, tests, or treatments child needed	86.2%	25th	23rd
46 Obtained child's appointment with specialist as soon as needed	74.0%	14th	12th
Getting Care Quickly	88.7%	41st	40th
4 Child obtained needed care right away	91.3%	48th	48th
6 Child obtained appointment for care as soon as needed	86.0%	38th	33rd
How Well Doctors Communicate	93.8%	44th	47th
32 Child's doctor explained things in an understandable way	94.8%	51st	56th
33 Child's doctor listened carefully to you	94.7%	29th	40th
34 Child's doctor showed respect for what you had to say	97.6%	79th	85th
37 Child's doctor spent enough time with your child	88.0%	40th	36th
Health Plan Customer Service	89.6%	63rd	71st
50 Getting information/help from customer service	82.2%	35th	48th
51 Treated with courtesy and respect by customer service staff	97.0%	93rd	94th

COMPOSITES, ATTRIBUTES, AND KEY QUESTIONS (continued)

	Plan Summary Rate	2018 SPH Book of Business	2017 Quality Compass All Plans
Shared Decision Making	77.9%	45th	29th
11 Doctor/health care provider talked about reasons you might want your child to take a medicine	91.1%	38th	35th
12 Doctor/health care provider talked about reasons you might not want your child to take a medicine	62.5%	46th	29th
13 Doctor/health care provider asked you what you thought was best for your child when talking about starting or stopping a prescription	80.0%	53rd	49th
Other Measures			
8 Health Promotion and Education	74.3%	85th	72nd
40 Coordination of Care	80.2%	25th	25th
53 Ease of Filling Out Forms	93.7%	36th	24th

Plan Percentile Rankings – General Population

Please see Technical Notes for more information.

RATING ITEMS

	Plan Summary Rate	2018 SPH Book of Business	2017 Quality Compass All Plans
Rating Questions (8+9+10)			
14 Rating of Health Care	82.0%	<10th	<10th
41 Rating of Personal Doctor	89.1%	33rd	39th
48 Rating of Specialist	84.6%	22nd	21st
54 Rating of Health Plan	86.5%	48th	54th
Rating Questions (9+10)			
14 Rating of Health Care	59.0%	<10th	<10th
41 Rating of Personal Doctor	75.3%	36th	31st
48 Rating of Specialist	69.2%	23rd	13th
54 Rating of Health Plan	74.1%	70th	66th

Plan Percentile Rankings – General Population

Please see Technical Notes for more information.

CCC MEASURES

	Plan Summary Rate	2018 SPH Book of Business	2017 Quality Compass All Plans
56 Access to Prescription Medicines	88.0%	NA	NA
Access to Specialized Services	80.5%	NA	NA
20 Ease of getting special medical equipment or devices	80.0%	NA	NA
23 Ease of getting therapy	81.8%	NA	NA
26 Ease of getting treatment or counseling	79.6%	NA	NA
FCC: Personal Doctor Who Knows Child	89.2%	NA	NA
38 Doctor talked about how child is feeling, growing, and behaving	88.4%	NA	NA
43 Doctor understands how these conditions affect child's day-to-day life	90.9%	NA	NA
44 Doctor understands how these conditions affect family's day-to-day life	88.3%	NA	NA
9 FCC: Getting Needed Information	90.8%	NA	NA
Coordination of Care for CCC	75.0%	NA	NA
18 Obtaining help from doctors or health providers in contacting child's school or daycare	87.5%	NA	NA
29 Obtaining help coordinating child's care among different providers or services	62.5%	NA	NA

COMPOSITES, ATTRIBUTES, AND KEY QUESTIONS

	Plan Summary Rate	2018 SPH Book of Business	2017 Quality Compass All Plans
Getting Needed Care	82.9%	16th	26th
15 Getting care, tests, or treatments child needed	89.1%	25th	35th
46 Obtained child's appointment with specialist as soon as needed	76.7%	16th	<10th
Getting Care Quickly	88.8%	25th	15th
4 Child obtained needed care right away	90.1%	16th	12th
6 Child obtained appointment for care as soon as needed	87.4%	41st	16th
How Well Doctors Communicate	93.9%	25th	35th
32 Child's doctor explained things in an understandable way	94.9%	25th	33rd
33 Child's doctor listened carefully to you	93.7%	<10th	22nd
34 Child's doctor showed respect for what you had to say	97.1%	66th	79th
37 Child's doctor spent enough time with your child	89.7%	25th	29th
Health Plan Customer Service	91.1%	75th	69th
50 Getting information/help from customer service	87.1%	75th	63rd
51 Treated with courtesy and respect by customer service staff	95.2%	66th	55th

COMPOSITES, ATTRIBUTES, AND KEY QUESTIONS (continued)

	Plan Summary Rate	2018 SPH Book of Business	2017 Quality Compass All Plans
Shared Decision Making	84.3%	41st	42nd
11 Doctor/health care provider talked about reasons you might want your child to take a medicine	93.8%	16th	<10th
12 Doctor/health care provider talked about reasons you might not want your child to take a medicine	73.7%	58th	46th
13 Doctor/health care provider asked you what you thought was best for your child when talking about starting or stopping a prescription	85.4%	41st	57th
Other Measures			
8 Health Promotion and Education	78.6%	58th	59th
40 Coordination of Care	80.4%	25th	18th
53 Ease of Filling Out Forms	91.7%	<10th	13th

Plan Percentile Rankings – CCC Population

Please see Technical Notes for more information.

RATING ITEMS

	Plan Summary Rate	2018 SPH Book of Business	2017 Quality Compass All Plans
Rating Questions (8+9+10)			
14 Rating of Health Care	75.8%	<10th	<10th
41 Rating of Personal Doctor	86.4%	16th	19th
48 Rating of Specialist	84.2%	<10th	21st
54 Rating of Health Plan	80.3%	16th	16th
Rating Questions (9+10)			
14 Rating of Health Care	56.6%	<10th	<10th
41 Rating of Personal Doctor	72.3%	16th	14th
48 Rating of Specialist	67.1%	<10th	<10th
54 Rating of Health Plan	65.7%	50th	32nd

Plan Percentile Rankings – CCC Population

Please see Technical Notes for more information.

CCC MEASURES

	Plan Summary Rate	2018 SPH Book of Business	2017 Quality Compass All Plans
56 Access to Prescription Medicines	89.7%	25th	35th
Access to Specialized Services	76.5%	41st	39th
20 Ease of getting special medical equipment or devices	68.0%	25th	NA
23 Ease of getting therapy	86.0%	91st	92nd
26 Ease of getting treatment or counseling	75.5%	41st	26th
FCC: Personal Doctor Who Knows Child	88.1%	16th	22nd
38 Doctor talked about how child is feeling, growing, and behaving	88.6%	41st	41st
43 Doctor understands how these conditions affect child's day-to-day life	89.7%	<10th	12th
44 Doctor understands how these conditions affect family's day-to-day life	86.2%	<10th	13th
9 FCC: Getting Needed Information	91.8%	25th	51st
Coordination of Care for CCC	75.7%	25th	31st
18 Obtaining help from doctors or health providers in contacting child's school or daycare	95.0%	41st	78th
29 Obtaining help coordinating child's care among different providers or services	56.4%	16th	15th

Global Proportions and Accreditation

Three Point Scores and Accreditation Scoring

- Presbyterian Centennial Care
- 6130433

ACCREDITATION FOR 2018 SCORING

NCQA requires health plans seeking accreditation to submit specified HEDIS measures and HEDIS/CAHPS 5.0H survey results. NCQA determines the CAHPS 5.0H portion of the score by comparing the plan's results to a national benchmark (the 90th percentile) and to national thresholds (the 75th, 50th, and 25th percentiles). The HEDIS measure portion of the score is ascertained by comparing the plan's results to a national benchmark (the 90th percentile) and to national benchmark (the 90th percentile) and to regional and national thresholds (the 75th, 50th, and 25th percentiles).

	20	018 HEDIS/	CAHPS PE	RCENTILES		Approximate Plan	Approximate Points Awarded
MEASURE NAME	25TH	50TH	75TH	90TH	Plan 3-Point Score	Percentile Threshold	2018
Getting Needed Care	2.38	2.47	2.55	2.6	2.3483	<25th	0.3714
Getting Care Quickly	2.54	2.61	2.66	2.69	2.5645	25th	0.7429
Customer Service	2.5	2.53	2.58	2.63	2.5644	50th	1.2629
Coordination of Care	2.35	2.42	2.5	2.53	NA	NA	-
Rating of Health Care	2.49	2.52	2.57	2.59	2.4981	25th	0.7429
Rating of Personal Doctor	2.58	2.62	2.65	2.69	2.6875	75th	1.6343
Rating of Specialist	2.53	2.59	2.62	2.66	NA	NA	-
Rating of Health Plan	2.51	2.57	2.62	2.67	2.6946	90th	3.7142

Approximate Points Earned (13.000 available)

8.4686

Note: If a plan receives an NA (indicating the denominator was less than 100) the points for that measure are redistributed among the remaining required measures. An organization that has more than four CAHPS® NAs, or which exceed ten NA or NB results between HEDIS and CAHPS® for each product line, are scored based on the standards score only and the accreditation status is capped at Commendable.

GLOBAL PROPORTIONS SCORING AND ACCREDITATION

The graphical presentation and Three-Point Score for composites and rating questions are shown on these pages. In addition, the measure's percentile threshold when compared to the accreditation benchmark and the 90th percentile benchmark is shown. The 90th percentile is the standard for achieving the maximum points possible for a particular CAHPS accreditation measure.

Global Proportion slides are presented for both the General Population and the CCC Population.

Scale One

Three Point Scores are calculated by assigning the following values to this response scale.

Scale Two

Three Point Scores are calculated by assigning the following values to the rating response scale.

0 - 6	1
7 & 8	2
9 & 10	3

	Valid n	3 PT Score	Plan Percentile Threshold	Benchmark 90th Percentile	Ne Ne	ever/Sometimes	Usually Always
Getting Needed Care		2.3483	<25th	2.60	20%	25%	55%
15 Getting care, tests, or treatments child needed	261	2.4368			14%	29%	57%
46 Obtained child's appointment with specialist as soon as needed	77	2.2597			26%	22%	52%
Getting Care Quickly		2.5645	25th	2.69	11% 21	%	68%
4 Child obtained needed care right away	115	2.6696			9% 16%		76%
6 Child obtained appointment for care as soon as needed	222	2.4595			14%	26%	60%
Customer Service		2.5644	50th	2.63	10% 23	%	67%
50 Getting information/help from customer service	101	2.3663			18%	28%	54%
51 Treated with courtesy and respect by customer service staff	101	2.7624			<mark>3%</mark> 18%		79%

	Valid n	3 PT Score	Plan Percentile Threshold	Benchmark 90th Percentile					
Other Measures						Never	/Sometimes	Usually	Always
Coordination of Care	91	2.2967	<25th	2.53	20	%	31%		49%
Rating Questions						0 - 6	■ 7	- 8	9 - 10
Rating of Health Care	261	2.4981	25th	2.59	9%	32%		59	9%
Rating of Personal Doctor	320	2.6875	75th	2.69	7%	18%		75%	
Rating of Specialist	65	2.5846	25th	2.66	11%	20%		69%	
Rating of Health Plan	370	2.6946	90th	2.67	<mark>5%</mark>	21%		74%	

	Valid n	3 PT Score	Plan Percentile Threshold	Benchmark 90th Percentile		Never/Sometimes	Usually Always
Getting Needed Care		2.3468	<25th	2.60	17%	31%	52%
15 Getting care, tests, or treatments child needed	183	2.4262			11%	36%	54%
46 Obtained child's appointment with specialist as soon as needed	86	2.2674			23%	27%	50%
Getting Care Quickly		2.5445	25th	2.69	11%	23%	66%
4 Child obtained needed care right away	101	2.6040			10%	20%	70%
6 Child obtained appointment for care as soon as needed	167	2.4850			13%	26%	61%
Customer Service		2.6032	75th	2.63	9%	22%	69%
50 Getting information/help from customer service	85	2.4353			13%	31%	56%
51 Treated with courtesy and respect by customer service staff	83	2.7711			<mark>5%</mark> 13%		82%

	Valid n	3 PT Score	Plan Percentile Threshold	Benchmark 90th Percentile			1-		
Other Measures						Nev	ver/Some	times 🔳	Usually Always
Coordination of Care	107	2.3458	<25th	2.53	20%	6	26%		54%
Rating Questions						0 - 6		7 - 8	9 - 10
Rating of Health Care	182	2.4725	<25th	2.59	9%	34%			57%
Rating of Personal Doctor	213	2.6291	50th	2.69	9%	18%			72%
Rating of Specialist	76	2.5921	50th	2.66	8%	25%			67%
Rating of Health Plan	233	2.5579	25th	2.67	10%	24%			66%

Composite Analyses

Composite Details and Scoring

- Presbyterian Centennial Care
- 6130433

Drilling Down Into Composites and Ratings This section is designed to give plans a detailed report on the performance of each composite and rating measure used in accreditation.

The Composite Analysis typically consists of two pages. The first page displays composite level details and the second displays results for the questions contained within the composite. It is critical to look at these attribute questions to determine if there is a particular aspect of care that is driving your composite score.

Analyses included in this section include: Plan Summary Rate Scores with comparisons to trending (if available), benchmarks, percentile rankings, accreditation scoring, and correlations.

Measures Included in Composite Analyses

- Getting Needed Care
- Getting Care Quickly
- Customer Service
- Coordination of Care
- Rating of Health Care
- Rating of Personal Doctor
- Rating of Specialist
- Rating of Health Plan

Percentile Rankings

Getting Needed Care: Composite

Please see Technical Notes for more information.

GETTING NEEDED CARE – TRENDING AND BENCHMARKS

COMPARISON TO TRENDING

	Summary Rate	Change*	Sig Test
2017	91.0%	-10.9	Ļ
2016	83.9%	-3.8	\leftrightarrow

COMPARISON TO BENCHMARKS

	Summary Rate	Gap*	Sig Test
SPH BoB	84.4%	-4.2	\leftrightarrow
017 QC All Plans	84.5%	-4.4	\leftrightarrow

201

ACCREDITATION SCORING

	2018	2017	2016
3 Pt Score	2.3483	2.4721	2.4133
Plan Percentile Threshold	<25th	50th	25th

Getting Needed Care: Attribute Questions

Please see Technical Notes for more information.

GETTING NEEDED CARE QUESTIONS

The Getting Needed Care composite score is calculated by taking the average of two questions:

- Q15. In the last 6 months, how often was it easy to get the care, tests, or treatment your child needed?
- Q46. In the last 6 months, how often did you get an appointment for your child to see a specialist as soon as you needed?

2018 GNC COMPOSITE SUMMARY RATE SCORE

(80.1%)

CORRELATION WITH RATING QUESTIONS

	With Health Plan	With Health Care	With Personal Doctor
Q14	0.279	0.475	0.314
Q28	0.535	0.386	0.122

Q15. GETTING CARE, TESTS, OR TREATMENT NEEDED

Q46. EASE OF GETTING APPOINTMENT WITH A SPECIALIST

2018	74.0)%	
2017	90.0)%	
2016	76.0)%	
SPH	79.7	%	
NCQA	80.4	1%	
rcentile Ra	anking 2017	QC All Plans	
12th			

Getting Care Quickly: Composite

Please see Technical Notes for more information.

GETTING CARE QUICKLY – TRENDING AND BENCHMARKS

COMPARISON TO TRENDING

COMPARISON TO BENCHMARKS Summary Gap* Sig Test Rate SPH BoB 89.2% -0.5 \leftrightarrow 2017 QC All 88.8% -0.2 \leftrightarrow Plans

ACCREDITATION SCORING 2018 2017 2016 3 Pt Score 2.5645 2.5900 2.5735 Plan Percentile 25th 25th 25th Threshold

Getting Care Quickly: Attribute Questions

Please see Technical Notes for more information.

GETTING CARE QUICKLY QUESTIONS

The Getting Care Quickly composite score is calculated by taking the average of two questions:

- Q4. In the last 6 months, when your child needed care right away, how often did your child get care as soon as he or she needed?
- Q6. In the last 6 months, when you made an appointment for a check-up or routine care for your child at a doctor's office or clinic, how often did you get an appointment as soon as your child needed?

2018 GCQ COMPOSITE SUMMARY RATE SCORE

(88.7%)

CORRELATION WITH RATING QUESTIONS

	With Health Plan	With Health Care	With Personal Doctor
Q4	0.097	0.321	0.025
Q6	0.174	0.263	0.176

Q6. OBTAINED APPOINTMENT FOR CARE AS SOON AS NEEDED

2018 Medicaid Child CCC Survey - 65

Customer Service: Composite

Please see Technical Notes for more information.

CUSTOMER SERVICE – TRENDING AND BENCHMARKS

SPH BoB

Your Plan

NCQA Quality Compass All Plans

COMPARISON TO BENCHMARKS

	Summary Rate	Gap*	Sig Test
SPH BoB	88.4%	1.2	\leftrightarrow
2017 QC All Plans	88.1%	1.5	\leftrightarrow

ACCREDITATION SCORING

	2018	2017	2016
3 Pt Score	2.5644	NA	NA
Plan Percentile Threshold	50th	NA	NA

Customer Service: Attribute Questions

Please see Technical Notes for more information.

CUSTOMER SERVICE QUESTIONS

The Customer Service composite score is calculated by taking the average of two questions:

- Q50. In the last 6 months, how often did • customer service at your child's health plan give you the information or help you needed?
- Q51. In the last 6 months, how often did • customer service staff at your child's health plan treat you with courtesy and respect?

2018 CS COMPOSITE SUMMARY RATE SCORE

89.6%

CORRELATION WITH RATING QUESTIONS

	With Health Plan	With Health Care	With Personal Doctor
Q31	0.344	0.191	0.471
Q32	0.082	0.165	0.441

Q51. TREATED WITH COURTESY AND RESPECT BY CUSTOMER SERVICE STAFF

2018	97.0%
2017	98.9%
2016	95.2%
SPH	93.6%
NCQA	93.6%

Percentile Ranking 2017 QC All Plans

Coordination of Care: Measure

Please see Technical Notes for more information.

COORDINATION OF CARE – TRENDING AND BENCHMARKS

COMPARISON TO BENCHMARKS

	Rate	Gap	Sig Test
SPH BoB	83.6%	-3.3	\leftrightarrow
2017 QC All Plans	82.9%	-2.7	\leftrightarrow

ACCREDITATION SCORING

	2018	2017	2016	
3 Pt Score	NA	NA	NA	
Plan Percentile Threshold	NA	NA	NA	

Rating of Health Care: Measure

Please see Technical Notes for more information.

RATING OF HEALTH CARE – TRENDING AND BENCHMARKS

an SPH BoB

NCQA Quality Compass All Plans

2018201720163 Pt Score2.49812.59382.6214Plan
Percentile
Threshold25th90th90th

ACCREDITATION SCORING

Rating of Personal Doctor: Measure

Please see Technical Notes for more information.

RATING OF PERSONAL DOCTOR – TRENDING AND BENCHMARKS

SPH BoB

3

٦

Your Plan

NCQA Quality Compass All Plans

	Summary Rate	Change*	Sig Test
2017	91.1%	-2.0	\leftrightarrow
2016	87.2%	1.8	\leftrightarrow

COMPARISON TO TRENDING

COMPARISON	TO E	BENC	НМА	RK	S
Summary	-			_	

	Rate	Gap*	Sig Test
SPH BoB	89.7%	-0.7	\leftrightarrow
2017 QC All Plans	89.3%	-0.2	\leftrightarrow

ACCREDITATION SCORING 2018 2017 2016

3 Pt Score	2.6875	2.7320	2.6679
Plan Percentile Threshold	75th	90th	75th

Rating of Specialist: Measure

Please see Technical Notes for more information.

RATING OF SPECIALIST- TRENDING AND BENCHMARKS

SPH BoB

Vour Plan

NCQA Quality Compass All Plans

COMPARISON TO BENCHMARKS Summary Gap* Sig Test Rate SPH BoB -2.5 87.1% \leftrightarrow 2017 QC All 87.3% -2.7 \leftrightarrow

Plans

	ACCREDIT 2018	ATION SCC 2017	2016
3 Pt Score	NA	NA	NA
Plan Percentile Threshold	NA	NA	NA

NATIONAL TRENDS

NCQA Quality Compass scores for Rating of Specialist increased by 1.8% between 2016 and 2017.

The SPH BoB has increased by 0.7% since 2017.

Rating of Health Plan: Measure

Please see Technical Notes for more information.

RATING OF HEALTH PLAN – TRENDING AND BENCHMARKS

SPH BoB

NCQA Quality Compass All Plans

ACCREDITATION SCORING

	2018	2017	2016
3 Pt Score	2.6946	2.6494	2.6194
Plan Percentile Threshold	90th	75th	50th

Segmentation Analyses

Subgroup Analysis

- Presbyterian Centennial Care
- 6130433

ability to meet the needs of a varied population.

Segmenting Responses The CAHPS[®] 5.0H survey asks demographic questions about the respondent. This information allows for a market segmentation of your members. Reviewing the set of measures across the assortment of demographic categories may indicate a health plan's overall

The percentages represent the Summary Rate for each segment. For example, in the table below, the Summary Rate for the *Rating of Health Plan* is the percentage of respondents who rated their health plan an 8, 9 or 10. The interpretation of this example would be, "Of the respondents with a high school education or less, 63% gave their health plan a rating of 8, 9 or 10. And, of the respondents with some college education or more, 58% gave their health plan a rating of 8, 9 or 10."

	High School or Less	Some College or More
Rating of Health Plan	63%	58%

Refer to "Summary Rate" in the *Technical Notes* for the Summary Rate definition for each composite.

Slides are presented for both the General Population and the CCC Population.

Segment Groups

- Respondent's Age (Q78)
- Respondent's Education (Q80)
- Child's Ethnicity (Q76)
- Child's Race (Q77)
- Child's Health Status (Q58)
- Child's Mental/Emotional Health Status (Q59)
- Number of Doctor/Clinic Visits (Q7)
- Data Collection Mode
- Rating of Health Plan (Q54)
- Rating of Personal Doctor (Q41)
- Customer Service Contact (Q49)
- Received Help from Customer Service (Q50)

By Respondent's Age (Q78) – General Population

Please see Technical Notes for more information.

	24 or Younger	25 - 34	35 - 44	45 or Older	Range*
Getting Needed Care	84.6%	82.5%	78.4%	86.2%	7.8%
Getting Care Quickly	88.1%	88.8%	90.8%	86.2%	4.6%
How Well Doctors Communicate	94.0%	97.5%	91.2%	94.2%	6.3%
Customer Service	100.0%	91.5%	80.4%	93.2%	12.8%
Shared Decision Making	70.4%	74.4%	81.0%	78.9%	6.6%
Health Promotion and Education	75.0%	75.0%	70.7%	76.7%	5.9%
Coordination of Care	88.9%	91.3%	70.6%	78.3%	20.7%
Ease of Filling Out Forms	94.1%	94.1%	92.4%	95.2%	2.9%
Rating of Health Care (8 - 10)	78.6%	92.5%	76.8%	80.0%	15.7%
Rating of Personal Doctor (8 - 10)	92.9%	88.9%	89.2%	88.9%	0.3%
Rating of Specialist (8 - 10)	75.0%	80.0%	87.5%	95.0%	15.0%
Rating of Health Plan (8 - 10)	88.2%	90.7%	85.0%	84.1%	6.6%
Rating of Health Care (9 - 10)	57.1%	63.8%	56.1%	60.0%	7.7%
Rating of Personal Doctor (9 - 10)	78.6%	70.7%	78.4%	75.0%	7.7%
Rating of Specialist (9 - 10)	50.0%	53.3%	83.3%	75.0%	30.0%
Rating of Health Plan (9 - 10)	73.5%	80.5%	67.5%	75.0%	13.0%

* Range is the difference between Summary Rates shown. Due to the small number of respondents aged 18-34, this segment is not included in range calculations.

	High School Graduate or Less	Some College or More	Range*
Getting Needed Care	83.5%	81.5%	2.0%
Getting Care Quickly	85.8%	92.1%	6.3%
How Well Doctors Communicate	93.0%	95.9%	2.9%
Customer Service	90.3%	88.2%	2.2%
Shared Decision Making	75.6%	78.1%	2.5%
Health Promotion and Education	76.9%	72.1%	4.8%
Coordination of Care	77.1%	82.9%	5.8%
Ease of Filling Out Forms	94.1%	94.6%	0.5%
Rating of Health Care (8 - 10)	83.8%	81.9%	1.9%
Rating of Personal Doctor (8 - 10)	90.1%	88.1%	2.0%
Rating of Specialist (8 - 10)	93.5%	83.3%	10.2%
Rating of Health Plan (8 - 10)	90.8%	82.6%	8.2%
Rating of Health Care (9 - 10)	62.7%	57.1%	5.5%
Rating of Personal Doctor (9 - 10)	76.2%	73.3%	2.8%
Rating of Specialist (9 - 10)	71.0%	73.3%	2.4%
Rating of Health Plan (9 - 10)	79.1%	67.8%	11.3%

	Hispanic/ Latino	Not Hispanic/ Latino	Range*
Getting Needed Care	84.7%	75.6%	9.1%
Getting Care Quickly	88.0%	93.9%	6.0%
How Well Doctors Communicate	93.1%	97.4%	4.3%
Customer Service	88.8%	95.0%	6.3%
Shared Decision Making	76.5%	82.2%	5.8%
Health Promotion and Education	75.3%	71.2%	4.1%
Coordination of Care	77.9%	85.7%	7.8%
Ease of Filling Out Forms	92.2%	97.7%	5.5%
Rating of Health Care (8 - 10)	83.4%	80.0%	3.4%
Rating of Personal Doctor (8 - 10)	90.2%	87.0%	3.2%
Rating of Specialist (8 - 10)	87.5%	85.7%	1.8%
Rating of Health Plan (8 - 10)	90.9%	74.7%	16.2%
Rating of Health Care (9 - 10)	61.1%	55.0%	6.1%
Rating of Personal Doctor (9 - 10)	77.4%	68.8%	8.6%
Rating of Specialist (9 - 10)	72.9%	64.3%	8.6%
Rating of Health Plan (9 - 10)	79.3%	59.8%	19.5%

	White	Black or African American	Other	Range*
Getting Needed Care	84.2%	90.0%	79.4%	4.8%
Getting Care Quickly	89.5%	93.8%	88.7%	0.8%
How Well Doctors Communicate	97.0%	100.0%	92.2%	4.7%
Customer Service	92.7%	100.0%	86.0%	6.7%
Shared Decision Making	76.8%	77.8%	80.8%	4.0%
Health Promotion and Education	73.0%	90.0%	75.5%	2.5%
Coordination of Care	81.7%	100.0%	80.6%	1.0%
Ease of Filling Out Forms	93.9%	100.0%	95.0%	1.0%
Rating of Health Care (8 - 10)	82.9%	90.0%	83.0%	0.1%
Rating of Personal Doctor (8 - 10)	89.2%	92.9%	87.8%	1.3%
Rating of Specialist (8 - 10)	85.1%	100.0%	91.7%	6.6%
Rating of Health Plan (8 - 10)	84.5%	85.7%	88.5%	4.0%
Rating of Health Care (9 - 10)	57.9%	50.0%	59.6%	1.7%
Rating of Personal Doctor (9 - 10)	76.3%	92.9%	69.6%	6.7%
Rating of Specialist (9 - 10)	74.5%	100.0%	70.8%	3.6%
Rating of Health Plan (9 - 10)	73.5%	85.7%	72.7%	0.9%

* Range is the difference between Summary Rates shown. Due to the small number of respondents indicating their race is Black or African-American, this segment is not included in range calculations.

By Child's Health Status (Q58) – General Population

Presbyterian Centennial Care

Please see Technical Notes for more information.

	Excellent/ Very Good	Good	Fair/Poor	Range*
Getting Needed Care	80.5%	82.5%	76.3%	2.0%
Getting Care Quickly	89.0%	86.6%	86.8%	2.4%
How Well Doctors Communicate	93.9%	93.3%	94.9%	0.6%
Customer Service	89.6%	89.5%	88.9%	0.1%
Shared Decision Making	75.1%	81.5%	84.8%	6.4%
Health Promotion and Education	74.3%	67.9%	91.7%	6.4%
Coordination of Care	77.1%	82.1%	84.6%	5.1%
Ease of Filling Out Forms	95.8%	86.1%	92.3%	9.7%
Rating of Health Care (8 - 10)	86.4%	81.8%	62.5%	4.5%
Rating of Personal Doctor (8 - 10)	92.2%	83.3%	82.6%	8.9%
Rating of Specialist (8 - 10)	76.5%	100.0%	100.0%	23.5%
Rating of Health Plan (8 - 10)	89.1%	82.2%	76.9%	6.9%
Rating of Health Care (9 - 10)	65.3%	56.4%	25.0%	9.0%
Rating of Personal Doctor (9 - 10)	76.3%	73.3%	78.3%	3.0%
Rating of Specialist (9 - 10)	61.8%	82.4%	83.3%	20.6%
Rating of Health Plan (9 - 10)	76.8%	74.0%	53.8%	2.8%

* Range is the difference between Summary Rates shown. Due to the small number of respondents indicating their health is "Fair" or "Poor," this segment is not included in range calculations.

By Child's Mental/Emotional Health Status (Q59) – General Population

Presbyterian Centennial Care

Please see Technical Notes for more information.

	Excellent/ Very Good	Good	Fair/Poor	Range*
Getting Needed Care	82.5%	79.2%	80.8%	3.3%
Getting Care Quickly	89.0%	86.7%	89.9%	2.3%
How Well Doctors Communicate	95.0%	93.1%	89.4%	1.9%
Customer Service	92.3%	75.0%	95.5%	17.3%
Shared Decision Making	76.2%	75.0%	84.3%	1.2%
Health Promotion and Education	73.0%	78.3%	80.0%	5.3%
Coordination of Care	80.0%	88.9%	66.7%	8.9%
Ease of Filling Out Forms	95.0%	92.1%	85.7%	3.0%
Rating of Health Care (8 - 10)	84.9%	77.8%	73.1%	7.1%
Rating of Personal Doctor (8 - 10)	90.8%	88.9%	80.0%	1.9%
Rating of Specialist (8 - 10)	79.5%	100.0%	88.9%	20.5%
Rating of Health Plan (8 - 10)	89.4%	78.8%	80.6%	10.6%
Rating of Health Care (9 - 10)	63.2%	51.1%	46.2%	12.1%
Rating of Personal Doctor (9 - 10)	77.6%	68.5%	71.4%	9.1%
Rating of Specialist (9 - 10)	66.7%	75.0%	77.8%	8.3%
Rating of Health Plan (9 - 10)	78.8%	65.2%	58.3%	13.6%

By Number of Doctor or Clinic Visits (Q7) – General Population

Please see Technical Notes for more information.

	Less Than Three Visits	Three or More Visits	Range*
Getting Needed Care	78.1%	83.0%	4.9%
Getting Care Quickly	86.5%	92.9%	6.4%
How Well Doctors Communicate	93.9%	93.4%	0.6%
Customer Service	89.9%	89.1%	0.8%
Shared Decision Making	80.2%	75.3%	4.8%
Health Promotion and Education	70.5%	82.4%	11.9%
Coordination of Care	77.1%	82.9%	5.8%
Ease of Filling Out Forms	94.2%	92.5%	1.7%
Rating of Health Care (8 - 10)	85.1%	75.6%	9.6%
Rating of Personal Doctor (8 - 10)	90.3%	84.2%	6.0%
Rating of Specialist (8 - 10)	86.8%	81.5%	5.4%
Rating of Health Plan (8 - 10)	88.1%	80.7%	7.4%
Rating of Health Care (9 - 10)	64.6%	47.7%	16.9%
Rating of Personal Doctor (9 - 10)	77.5%	67.1%	10.4%
Rating of Specialist (9 - 10)	68.4%	70.4%	1.9%
Rating of Health Plan (9 - 10)	74.5%	71.1%	3.4%

By Data Collection Mode – General Population

Please see Technical Notes for more information.

	Mail	Phone	Internet	Range*
Getting Needed Care	84.2%	75.2%	83.3%	9.1%
Getting Care Quickly	89.6%	86.4%	100.0%	3.2%
How Well Doctors Communicate	94.3%	92.6%	100.0%	1.7%
Customer Service	89.3%	89.1%	100.0%	0.2%
Shared Decision Making	73.2%	80.0%	93.3%	6.8%
Health Promotion and Education	81.8%	67.7%	69.2%	14.1%
Coordination of Care	81.4%	81.0%	66.7%	0.4%
Ease of Filling Out Forms	96.6%	90.3%	100.0%	6.3%
Rating of Health Care (8 - 10)	78.3%	85.9%	76.9%	7.6%
Rating of Personal Doctor (8 - 10)	85.8%	91.8%	92.3%	6.0%
Rating of Specialist (8 - 10)	91.2%	78.6%	66.7%	12.6%
Rating of Health Plan (8 - 10)	85.8%	86.1%	100.0%	0.3%
Rating of Health Care (9 - 10)	51.7%	65.6%	61.5%	14.0%
Rating of Personal Doctor (9 - 10)	73.0%	78.0%	69.2%	5.0%
Rating of Specialist (9 - 10)	79.4%	57.1%	66.7%	22.3%
Rating of Health Plan (9 - 10)	69.9%	77.2%	85.7%	7.3%

* Range is the difference between Summary Rates shown. Due to the small number of Internet respondents, this segment is not included in range.

	0 - 7	8 - 10	Range*
Getting Needed Care	57.4%	85.1%	0.0%
Getting Care Quickly	78.9%	89.6%	0.0%
How Well Doctors Communicate	87.0%	94.6%	0.0%
Customer Service	75.0%	92.0%	0.0%
Shared Decision Making	80.1%	77.6%	0.0%
Health Promotion and Education	75.0%	74.7%	0.0%
Coordination of Care	69.2%	82.1%	0.0%
Ease of Filling Out Forms	95.8%	93.3%	0.0%
Rating of Health Care (8 - 10)	31.3%	89.3%	0.0%
Rating of Personal Doctor (8 - 10)	51.2%	94.6%	0.0%
Rating of Specialist (8 - 10)	66.7%	87.5%	0.0%
Rating of Health Plan (8 - 10)	0.0%	100.0%	0.0%
Rating of Health Care (9 - 10)	15.6%	64.9%	0.0%
Rating of Personal Doctor (9 - 10)	43.9%	79.8%	0.0%
Rating of Specialist (9 - 10)	44.4%	73.2%	0.0%
Rating of Health Plan (9 - 10)	0.0%	85.6%	0.0%

	0 - 7	8 - 10	Range*
Getting Needed Care	67.9%	83.7%	NA
Getting Care Quickly	84.9%	90.3%	NA
How Well Doctors Communicate	75.0%	96.0%	NA
Customer Service	69.2%	92.5%	NA
Shared Decision Making	70.8%	79.0%	NA
Health Promotion and Education	76.9%	75.7%	NA
Coordination of Care	46.7%	86.8%	NA
Ease of Filling Out Forms	91.4%	94.2%	NA
Rating of Health Care (8 - 10)	26.9%	90.1%	NA
Rating of Personal Doctor (8 - 10)	0.0%	100.0%	NA
Rating of Specialist (8 - 10)	60.0%	91.5%	NA
Rating of Health Plan (8 - 10)	42.9%	92.6%	NA
Rating of Health Care (9 - 10)	11.5%	64.9%	NA
Rating of Personal Doctor (9 - 10)	0.0%	84.6%	NA
Rating of Specialist (9 - 10)	30.0%	78.7%	NA
Rating of Health Plan (9 - 10)	22.9%	80.6%	NA

* Range is the difference between Summary Rates shown. Due to the small number of respondents rating their personal doctor a '0' through '7', range calculations are not included.

	Yes	No	Range*
Getting Needed Care	84.5%	78.0%	6.5%
Getting Care Quickly	88.6%	88.6%	0.0%
How Well Doctors Communicate	93.2%	94.0%	0.8%
Customer Service	89.6%	0.0%	89.6%
Shared Decision Making	78.9%	77.0%	1.9%
Health Promotion and Education	76.7%	73.5%	3.2%
Coordination of Care	83.8%	77.8%	6.0%
Ease of Filling Out Forms	93.9%	93.5%	0.5%
Rating of Health Care (8 - 10)	77.9%	84.1%	6.2%
Rating of Personal Doctor (8 - 10)	86.3%	90.0%	3.7%
Rating of Specialist (8 - 10)	88.5%	82.1%	6.4%
Rating of Health Plan (8 - 10)	88.1%	85.6%	2.5%
Rating of Health Care (9 - 10)	53.5%	61.2%	7.7%
Rating of Personal Doctor (9 - 10)	73.7%	75.6%	1.9%
Rating of Specialist (9 - 10)	80.8%	61.5%	19.2%
Rating of Health Plan (9 - 10)	79.2%	72.0%	7.2%

	Never/ Sometimes	Always/ Usually	Range*
Getting Needed Care	77.5%	85.7%	NA
Getting Care Quickly	90.9%	88.1%	NA
How Well Doctors Communicate	76.9%	96.7%	NA
Customer Service	41.7%	100.0%	NA
Shared Decision Making	53.3%	84.7%	NA
Health Promotion and Education	60.0%	80.0%	NA
Coordination of Care	37.5%	96.6%	NA
Ease of Filling Out Forms	88.2%	95.0%	NA
Rating of Health Care (8 - 10)	53.3%	82.9%	NA
Rating of Personal Doctor (8 - 10)	64.7%	90.8%	NA
Rating of Specialist (8 - 10)	100.0%	87.0%	NA
Rating of Health Plan (8 - 10)	70.6%	91.5%	NA
Rating of Health Care (9 - 10)	40.0%	55.7%	NA
Rating of Personal Doctor (9 - 10)	47.1%	78.9%	NA
Rating of Specialist (9 - 10)	66.7%	82.6%	NA
Rating of Health Plan (9 - 10)	52.9%	84.1%	NA

* Range is the difference between Summary Rates shown. Due to the small number of respondents indicating that they "Never" or "Sometimes" received help from Customer Service, range calculations are not included.

By Respondent's Age (Q78) – CCC Population

Please see Technical Notes for more information.

	24 or Younger	25 - 34	35 - 44	45 or Older	Range*
Getting Needed Care	90.2%	79.8%	79.4%	85.9%	6.5%
Getting Care Quickly	88.5%	94.4%	87.6%	87.5%	0.2%
How Well Doctors Communicate	90.4%	97.3%	91.8%	94.8%	3.1%
Customer Service	94.4%	96.2%	86.8%	91.4%	4.6%
Shared Decision Making	83.3%	68.6%	86.0%	90.1%	4.1%
Health Promotion and Education	78.6%	87.1%	76.8%	76.2%	0.6%
Coordination of Care	88.9%	92.3%	79.1%	75.0%	4.1%
Ease of Filling Out Forms	88.2%	94.7%	90.8%	92.7%	1.9%
Rating of Health Care (8 - 10)	78.6%	80.6%	71.0%	77.8%	6.8%
Rating of Personal Doctor (8 - 10)	93.3%	88.6%	89.3%	80.0%	9.3%
Rating of Specialist (8 - 10)	80.0%	80.0%	87.1%	83.3%	3.8%
Rating of Health Plan (8 - 10)	82.4%	84.2%	83.0%	75.3%	7.7%
Rating of Health Care (9 - 10)	64.3%	64.5%	50.7%	55.6%	4.8%
Rating of Personal Doctor (9 - 10)	86.7%	71.4%	72.6%	68.0%	4.6%
Rating of Specialist (9 - 10)	40.0%	80.0%	74.2%	60.0%	14.2%
Rating of Health Plan (9 - 10)	76.5%	73.7%	65.9%	58.8%	7.1%

* Range is the difference between Summary Rates shown. Due to the small number of respondents aged 18-34, this segment is not included in range calculations.

	High School Graduate or Less	Some College or More	Range*
Getting Needed Care	80.1%	84.4%	4.3%
Getting Care Quickly	88.0%	88.7%	0.7%
How Well Doctors Communicate	92.3%	94.8%	2.5%
Customer Service	90.4%	91.6%	1.2%
Shared Decision Making	80.8%	87.0%	6.2%
Health Promotion and Education	83.8%	74.0%	9.8%
Coordination of Care	73.9%	84.2%	10.3%
Ease of Filling Out Forms	90.3%	93.3%	3.0%
Rating of Health Care (8 - 10)	78.5%	74.2%	4.3%
Rating of Personal Doctor (8 - 10)	87.5%	84.8%	2.7%
Rating of Specialist (8 - 10)	89.7%	80.0%	9.7%
Rating of Health Plan (8 - 10)	84.8%	76.2%	8.5%
Rating of Health Care (9 - 10)	64.6%	49.5%	15.1%
Rating of Personal Doctor (9 - 10)	71.9%	71.4%	0.4%
Rating of Specialist (9 - 10)	62.1%	71.1%	9.0%
Rating of Health Plan (9 - 10)	68.6%	62.3%	6.3%

	Hispanic/ Latino	Not Hispanic/ Latino	Range*
Getting Needed Care	84.9%	78.9%	6.0%
Getting Care Quickly	88.5%	90.9%	2.4%
How Well Doctors Communicate	93.3%	96.2%	2.9%
Customer Service	90.5%	93.8%	3.3%
Shared Decision Making	81.6%	90.8%	9.2%
Health Promotion and Education	80.2%	75.0%	5.2%
Coordination of Care	77.2%	88.9%	11.7%
Ease of Filling Out Forms	91.6%	91.5%	0.1%
Rating of Health Care (8 - 10)	78.5%	71.4%	7.0%
Rating of Personal Doctor (8 - 10)	87.7%	83.9%	3.8%
Rating of Specialist (8 - 10)	81.1%	90.9%	9.8%
Rating of Health Plan (8 - 10)	85.8%	67.2%	18.6%
Rating of Health Care (9 - 10)	58.5%	53.1%	5.4%
Rating of Personal Doctor (9 - 10)	74.2%	67.9%	6.3%
Rating of Specialist (9 - 10)	66.0%	68.2%	2.1%
Rating of Health Plan (9 - 10)	70.4%	54.1%	16.3%

	White	Black or African American	Other	Range*
Getting Needed Care	84.9%	100.0%	79.4%	5.5%
Getting Care Quickly	88.9%	83.8%	85.3%	3.6%
How Well Doctors Communicate	96.0%	97.2%	89.8%	6.2%
Customer Service	94.0%	100.0%	85.8%	8.2%
Shared Decision Making	86.5%	80.0%	79.6%	7.0%
Health Promotion and Education	76.5%	85.7%	83.6%	7.1%
Coordination of Care	81.7%	60.0%	81.3%	0.4%
Ease of Filling Out Forms	93.2%	90.9%	90.9%	2.3%
Rating of Health Care (8 - 10)	76.5%	100.0%	70.5%	6.0%
Rating of Personal Doctor (8 - 10)	88.2%	90.0%	81.2%	7.0%
Rating of Specialist (8 - 10)	84.9%	66.7%	85.2%	0.3%
Rating of Health Plan (8 - 10)	78.4%	81.8%	79.2%	0.8%
Rating of Health Care (9 - 10)	54.6%	71.4%	49.2%	5.4%
Rating of Personal Doctor (9 - 10)	75.0%	90.0%	65.2%	9.8%
Rating of Specialist (9 - 10)	69.8%	66.7%	66.7%	3.1%
Rating of Health Plan (9 - 10)	66.0%	72.7%	59.7%	6.3%

* Range is the difference between Summary Rates shown. Due to the small number of respondents indicating their race is Black or African-American, this segment is not included in range calculations.

By Child's Health Status (Q58) – CCC Population

Please see Technical Notes for more information.

	Excellent/ Very Good	Good	Fair/Poor	Range*
Getting Needed Care	84.5%	81.5%	80.8%	3.0%
Getting Care Quickly	87.6%	92.3%	81.7%	4.7%
How Well Doctors Communicate	96.0%	91.2%	91.3%	4.8%
Customer Service	91.3%	94.6%	83.3%	3.3%
Shared Decision Making	83.8%	88.5%	78.4%	4.7%
Health Promotion and Education	75.5%	75.9%	92.9%	0.3%
Coordination of Care	83.7%	80.0%	70.6%	3.7%
Ease of Filling Out Forms	95.1%	90.3%	81.8%	4.8%
Rating of Health Care (8 - 10)	81.1%	75.4%	60.7%	5.6%
Rating of Personal Doctor (8 - 10)	92.0%	82.4%	76.7%	9.7%
Rating of Specialist (8 - 10)	83.3%	81.8%	94.1%	1.5%
Rating of Health Plan (8 - 10)	82.4%	79.2%	73.5%	3.2%
Rating of Health Care (9 - 10)	63.2%	61.4%	25.0%	1.8%
Rating of Personal Doctor (9 - 10)	77.0%	69.1%	63.3%	7.9%
Rating of Specialist (9 - 10)	72.2%	59.1%	70.6%	13.1%
Rating of Health Plan (9 - 10)	68.8%	69.4%	47.1%	0.6%

* Range is the difference between Summary Rates shown. Due to the small number of respondents indicating their health is "Fair" or "Poor," this segment is not included in range calculations.

By Child's Mental/Emotional Health Status (Q59) – CCC Population

Presbyterian Centennial Care

Please see Technical Notes for more information.

	Excellent/ Very Good	Good	Fair/Poor	Range*
Getting Needed Care	87.0%	80.8%	81.7%	6.2%
Getting Care Quickly	88.8%	92.7%	86.1%	6.6%
How Well Doctors Communicate	99.0%	88.9%	92.3%	10.0%
Customer Service	95.8%	82.7%	93.2%	13.1%
Shared Decision Making	85.3%	85.5%	82.4%	3.1%
Health Promotion and Education	83.1%	78.8%	70.6%	12.5%
Coordination of Care	85.0%	82.9%	71.0%	14.0%
Ease of Filling Out Forms	91.5%	93.9%	90.9%	3.0%
Rating of Health Care (8 - 10)	84.4%	70.6%	69.2%	15.2%
Rating of Personal Doctor (8 - 10)	93.2%	87.3%	77.0%	16.1%
Rating of Specialist (8 - 10)	80.0%	95.5%	82.6%	15.5%
Rating of Health Plan (8 - 10)	87.4%	76.1%	75.0%	12.4%
Rating of Health Care (9 - 10)	63.6%	52.9%	50.0%	13.6%
Rating of Personal Doctor (9 - 10)	83.0%	63.5%	67.2%	19.5%
Rating of Specialist (9 - 10)	73.3%	68.2%	60.9%	12.5%
Rating of Health Plan (9 - 10)	73.7%	62.7%	57.4%	16.3%

By Number of Doctor or Clinic Visits (Q7) – CCC Population

Please see Technical Notes for more information.

	Less Than Three Visits	Three or More Visits	Range*
Getting Needed Care	82.8%	82.7%	0.2%
Getting Care Quickly	86.7%	91.8%	5.1%
How Well Doctors Communicate	92.5%	95.2%	2.7%
Customer Service	94.7%	85.7%	9.0%
Shared Decision Making	85.4%	83.3%	2.1%
Health Promotion and Education	75.2%	82.7%	7.5%
Coordination of Care	78.2%	85.4%	7.2%
Ease of Filling Out Forms	95.1%	86.1%	9.0%
Rating of Health Care (8 - 10)	80.0%	70.7%	9.3%
Rating of Personal Doctor (8 - 10)	87.5%	83.3%	4.2%
Rating of Specialist (8 - 10)	78.9%	89.2%	10.2%
Rating of Health Plan (8 - 10)	85.4%	72.0%	13.5%
Rating of Health Care (9 - 10)	61.0%	51.2%	9.8%
Rating of Personal Doctor (9 - 10)	73.4%	69.2%	4.2%
Rating of Specialist (9 - 10)	63.2%	70.3%	7.1%
Rating of Health Plan (9 - 10)	68.1%	61.0%	7.1%

	Mail	Phone	Internet	Range*
Getting Needed Care	82.1%	81.1%	96.9%	1.1%
Getting Care Quickly	89.1%	86.7%	97.1%	2.4%
How Well Doctors Communicate	93.6%	93.2%	98.3%	0.4%
Customer Service	92.8%	89.5%	90.0%	3.3%
Shared Decision Making	82.7%	86.7%	79.2%	3.9%
Health Promotion and Education	77.7%	79.2%	81.3%	1.5%
Coordination of Care	78.9%	82.9%	77.8%	4.0%
Ease of Filling Out Forms	95.9%	84.3%	100.0%	11.6%
Rating of Health Care (8 - 10)	69.9%	84.9%	68.8%	15.0%
Rating of Personal Doctor (8 - 10)	82.1%	92.9%	82.4%	10.7%
Rating of Specialist (8 - 10)	81.3%	86.4%	100.0%	5.1%
Rating of Health Plan (8 - 10)	77.9%	81.7%	88.9%	3.9%
Rating of Health Care (9 - 10)	47.3%	67.1%	62.5%	19.8%
Rating of Personal Doctor (9 - 10)	70.5%	75.0%	70.6%	4.5%
Rating of Specialist (9 - 10)	62.5%	68.2%	100.0%	5.7%
Rating of Health Plan (9 - 10)	64.8%	66.7%	66.7%	1.9%

* Range is the difference between Summary Rates shown. Due to the small number of Internet respondents, this segment is not included in range.

	0 - 7	8 - 10	Range*
Getting Needed Care	63.9%	87.8%	24.0%
Getting Care Quickly	73.9%	92.0%	18.2%
How Well Doctors Communicate	88.3%	95.0%	6.8%
Customer Service	70.8%	94.4%	23.6%
Shared Decision Making	83.8%	84.4%	0.6%
Health Promotion and Education	72.7%	79.6%	6.9%
Coordination of Care	57.1%	85.9%	28.7%
Ease of Filling Out Forms	86.7%	92.9%	6.2%
Rating of Health Care (8 - 10)	39.4%	84.4%	45.0%
Rating of Personal Doctor (8 - 10)	57.1%	93.5%	36.3%
Rating of Specialist (8 - 10)	68.8%	88.3%	19.6%
Rating of Health Plan (8 - 10)	0.0%	100.0%	100.0%
Rating of Health Care (9 - 10)	15.2%	66.0%	50.8%
Rating of Personal Doctor (9 - 10)	40.5%	80.5%	40.0%
Rating of Specialist (9 - 10)	43.8%	73.3%	29.6%
Rating of Health Plan (9 - 10)	0.0%	81.8%	81.8%

	0 - 7	8 - 10	Range*
Getting Needed Care	75.5%	85.7%	NA
Getting Care Quickly	89.9%	89.5%	NA
How Well Doctors Communicate	72.5%	96.6%	NA
Customer Service	83.3%	92.3%	NA
Shared Decision Making	74.1%	86.4%	NA
Health Promotion and Education	68.2%	81.1%	NA
Coordination of Care	50.0%	84.8%	NA
Ease of Filling Out Forms	100.0%	90.4%	NA
Rating of Health Care (8 - 10)	27.3%	83.8%	NA
Rating of Personal Doctor (8 - 10)	0.0%	100.0%	NA
Rating of Specialist (8 - 10)	72.7%	85.0%	NA
Rating of Health Plan (8 - 10)	37.9%	86.8%	NA
Rating of Health Care (9 - 10)	13.6%	62.8%	NA
Rating of Personal Doctor (9 - 10)	0.0%	83.7%	NA
Rating of Specialist (9 - 10)	45.5%	71.7%	NA
Rating of Health Plan (9 - 10)	20.7%	73.1%	NA

* Range is the difference between Summary Rates shown. Due to the small number of respondents rating their personal doctor a '0' through '7', range calculations are not included.

	Yes	No	Range*
Getting Needed Care	88.3%	79.2%	9.1%
Getting Care Quickly	88.5%	88.7%	0.1%
How Well Doctors Communicate	95.5%	92.4%	3.1%
Customer Service	91.1%	0.0%	91.1%
Shared Decision Making	88.9%	81.4%	7.5%
Health Promotion and Education	82.2%	76.4%	5.8%
Coordination of Care	89.6%	72.9%	16.7%
Ease of Filling Out Forms	90.2%	92.4%	2.2%
Rating of Health Care (8 - 10)	74.0%	76.4%	2.4%
Rating of Personal Doctor (8 - 10)	89.0%	84.3%	4.8%
Rating of Specialist (8 - 10)	93.1%	78.3%	14.8%
Rating of Health Plan (8 - 10)	85.7%	76.6%	9.2%
Rating of Health Care (9 - 10)	58.9%	53.8%	5.1%
Rating of Personal Doctor (9 - 10)	73.2%	71.7%	1.5%
Rating of Specialist (9 - 10)	75.9%	60.9%	15.0%
Rating of Health Plan (9 - 10)	73.8%	60.0%	13.8%

	Never/ Sometimes	Always/ Usually	Range*
Getting Needed Care	80.0%	89.7%	NA
Getting Care Quickly	72.2%	91.0%	NA
How Well Doctors Communicate	75.0%	98.8%	NA
Customer Service	36.4%	99.3%	NA
Shared Decision Making	83.3%	89.9%	NA
Health Promotion and Education	80.0%	82.3%	NA
Coordination of Care	62.5%	95.0%	NA
Ease of Filling Out Forms	70.0%	93.0%	NA
Rating of Health Care (8 - 10)	40.0%	79.0%	NA
Rating of Personal Doctor (8 - 10)	80.0%	90.1%	NA
Rating of Specialist (8 - 10)	100.0%	91.7%	NA
Rating of Health Plan (8 - 10)	54.5%	90.4%	NA
Rating of Health Care (9 - 10)	30.0%	62.9%	NA
Rating of Personal Doctor (9 - 10)	50.0%	76.1%	NA
Rating of Specialist (9 - 10)	80.0%	75.0%	NA
Rating of Health Plan (9 - 10)	27.3%	80.8%	NA

* Range is the difference between Summary Rates shown. Due to the small number of respondents indicating that they "Never" or "Sometimes" received help from Customer Service, range calculations are not included.

Correlation Analysis

Plan Specific Correlations

- Presbyterian Centennial Care
- 6130433

Correlations This section provides attribute correlations with *Rating of Health Plan* (Q54), *Rating of Health Care* (Q14), and *Rating of Personal Doctor* (Q41). The correlations show the strength of the linear relationship between the individual attribute and the rating question. The correlation value can range from –1 to +1 with values close to +1 indicating a strong positive relationship. For example, a question that is highly correlated with *Rating of Health Plan* indicates that a low Summary Rate for that question is associated with a low Summary Rate for *Rating of Health Plan*, and a high Summary Rate for that question is associated with a high Summary Rate for *Rating of Health Plan*.

Attributes considered to be highly correlated with the rating measures are shaded blue (r > 0.400). Comparisons to the 2017 Medicaid Child Quality Compass[®] All Plans benchmark are also shown with significance testing.

Slides are presented for both the General Population and the CCC Population.

Significance Testing

Green – Significantly higher percentage when compared to current year data. **Red** – Significantly lower percentage when compared to current year data.

No color denotes that there was no significant difference between the percentages or that there was insufficient sample size to conduct the statistical test. All significance testing is performed at the 95% significance level.

	With Health Plan Rating	With Health Care Rating	With Personal Doctor Rating	Plan Summary Rate	2017 Quality Compass All Plans
Getting Needed Care					
15 Getting care, tests, or treatments child needed	0.279	0.475	0.314	86.2%	89.2%
46 Child obtained appointment with specialist as soon as needed	0.535	0.386	0.122	74.0%	80.4%
Getting Care Quickly					
4 Child obtained needed care right away	0.097	0.321	0.025	91.3%	90.7%
6 Child obtained appointment for care as soon as needed	0.174	0.263	0.176	86.0%	87.2%
How Well Doctors Communicate					
32 Child's doctor explained things in an understandable way	0.178	0.316	0.33	94.8%	94.0%
33 Child's doctor listened carefully to you	0.248	0.361	0.511	94.7%	95.0%
35 Child's doctor showed respect for what you had to say	0.231	0.279	0.474	97.6%	96.2%
37 Child's doctor spent enough time with your child	0.271	0.512	0.438	88.0%	88.8%
Customer Service					
50 Getting information/help from customer service	0.344	0.191	0.471	82.2%	82.6%
51 Treated with courtesy and respect by customer service staff	0.082	0.165	0.441	97.0%	93.6%

	With Health Plan Rating	With Health Care Rating	With Personal Doctor Rating	Plan Summary Rate	2017 Quality Compass All Plans
Other Measures					
Coordination of Care	0.294	0.233	0.479	80.2%	82.9%
Ease of Filling Out Forms	0.048	0.120	0.156	93.7%	94.8%
Rating Questions					
Rating of Health Care	0.520	NA	0.558	82.0%	86.7%
Rating of Personal Doctor	0.471	0.558	NA	89.1%	89.3%
Rating of Specialist	0.439	0.794	0.478	84.6%	87.3%
Rating of Health Plan	NA	0.52	0.471	86.5%	85.8%

	With Health Plan Rating	With Health Care Rating	With Personal Doctor Rating	Plan Summary Rate	2017 Quality Compass All Plans
Getting Needed Care					
15 Getting care, tests, or treatments child needed	0.386	0.502	0.348	89.1%	90.6%
46 Child obtained appointment with specialist as soon as needed	0.322	0.069	0.207	76.7%	82.9%
Getting Care Quickly					
4 Child obtained needed care right away	0.273	0.214	0.052	90.1%	93.3%
6 Child obtained appointment for care as soon as needed	0.198	0.317	0.219	87.4%	90.8%
How Well Doctors Communicate					
32 Child's doctor explained things in an understandable way	0.286	0.266	0.432	94.9%	95.2%
33 Child's doctor listened carefully to you	0.249	0.260	0.513	93.7%	95.0%
35 Child's doctor showed respect for what you had to say	0.305	0.289	0.524	97.1%	96.1%
37 Child's doctor spent enough time with your child	0.330	0.352	0.502	89.7%	90.7%
Customer Service					
50 Getting information/help from customer service	0.560	0.314	0.323	87.1%	84.8%
51 Treated with courtesy and respect by customer service staff	0.553	0.280	0.208	95.2%	94.9%

	With Health Plan Rating	With Health Care Rating	With Personal Doctor Rating	Plan Summary Rate	2017 Quality Compass All Plans
Other Measures					
Coordination of Care	0.299	0.440	0.532	80.4%	82.9%
Ease of Filling Out Forms	0.085	0.035	0.030	91.7%	94.3%
Rating Questions					
Rating of Health Care	0.595	NA	0.577	75.8%	85.4%
Rating of Personal Doctor	0.500	0.577	NA	86.4%	88.7%
Rating of Specialist	0.442	0.374	0.358	84.2%	86.0%
Rating of Health Plan	NA	0.595	0.500	80.3%	83.5%

Priority Matrix

Display of Measure Performance

- Presbyterian Centennial Care
- 6130433

Priority Matrix This section provides a graphical display of performance of survey composites and key measures, along with their relative 'importance' as it relates to *Rating of Health Plan* (Q54). Composites and key measures are placed on the Priority Matrix according to the interaction between their correlation coefficient and percentile ranking within the 2018 SPH Analytics Book of Business.

Composites and measures with moderate to strong correlations (0.400 and higher) with *Rating of Health Plan* (Q54) and ranking at or above the 75th percentile are considered plan *Strengths* and are placed in the top right quadrant. Composites with moderate to strong correlations (0.400 and higher) with *Rating of Health Plan* but ranking below the 75th percentile are considered *Top Priorities* and are placed in the top left quadrant. The *Monitor and Maintain* quadrant includes those composites and measures that are weakly correlated (below 0.400) with *Rating of Health Plan* but rank at or above the 75th percentile. Composites that are weakly correlated (below 0.400) with *Rating of Health Plan* but rank at or above the 75th percentile are considered *Medium Priorities* and are placed in the bottom left quadrant.

HEALTH PLAN DOMAIN	HEALTH CARE DOMAIN
Getting Needed Care (GNC)	Getting Care Quickly (GCQ)
Customer Service (CS)	How Well Doctors Communicate (HWDC)
	Coordination of Care (CC)
	Rating of Personal Doctor (RPD)
	Rating of Specialist (RS)

O Priority Matrix

Custom Question Analysis

- Presbyterian Centennial Care
- 6130433

Custom Question Results

Your plan asked the following supplemental questions on the 2018 survey tool.

Q# Survey Item		Denulation	Volida	Category Responses					Plan's Summary Rate		SPH Book of Business - 2017*		
Q#	Survey item	Population	valid n		(Summary Rate responses in grey)					2018	2017	Summary Rate	Correlation with Q54
	In the last 6 months, did anyone from your General			<u>Yes</u>	No					23.5%	20.1%	22.3%	NA
84	child's health plan, doctor's office, or clinic help coordinate your child's care among these doctors or other health providers?			23.5%	76.5%								
		ccc	223	42.2%	57.8%					42.2%	37.6%	38.2%	NA
	85 In the last 6 months, who helped to coordinate your child's care?	General	66	Someone from your child's health plan	Someone from your child's doctor's office <u>clinic</u>		<u>A friend or family</u> <u>member</u>	You	My child did not receive health care in the last 6 months	NA	NA	NA	NA
85				21.2%	51.5%	4.5%	0.0%	22.7%	n = 5				
	ccc		80	22.5%	52.5%	3.8%	1.3%	20.0%	n = 3	NA	NA	NA	NA
	How satisfied are you with the help you got to 86 coordinate your child's care in the last 6 months?	How satisfied are you with the help you got to General	77	Very dissatisfied	Dissatisfied	Neither dissatisfied nor satisfied	Satisfied	Very satisfied		93.5%	95.5%	73.3%	NA
86				2.6%	0.0%	3.9%	44.2%	49.4%					
		ccc	91	1.1%	0.0%	9.9%	45.1%	44.0%		89.0%	92.6%	71.5%	0.037
				Yes	No							Summary Rate Control 22.3% 38.2% NA NA 73.3%	
87	Do you feel that your child's cultural and/or language needs are recognized and addressed, as needed, by Presbyterian?	General	347	84.4%	15.6%					84.4%	81.1%	NA	NA
			229	85.2%	14.8%					85.2%	86.6%	NA	NA

* The 2017 SPH Analytics Book of Business consists of the results of 10 Medicaid child with CCC samples surveyed by SPH Analytics in 2017 that submitted data to NCQA.

Significance Testing

Green – Significantly higher percentage when compared to current year data.

Red – Significantly lower percentage when compared to current year data.

SPH understands CAHPS is only one component of your performance improvement program. We invite you to partner with us for ongoing quality improvement.

Performance Improvement Consulting

SPH's consulting services help plans understand their CAHPS results and develop improvement initiatives based on survey data.

Simulation and Drill-Down Surveys

Understand the why behind your members' responses and develop targeted initiatives to improve scores, performance, and member satisfaction.

Continuous Member Engagement and Outreach

Connect with members throughout the year with SPH's multi-channel member engagement and targeted outreach programs. Increase satisfaction/loyalty, close care gaps, and improve scores and ratings.

