

AHRQ Quality Indicators Validation and the National Quality Forum

AHRQ 2007 Annual Meeting

Bethesda, MD

September 27, 2007

NQF Process

- NQF Hospital Care Additional Priorities, 2007
- Other consensus development processes for DVT or PE, healthcare acquired infections, ambulatory care
- Review by five technical advisory panels
 - Patient safety
 - Pediatric
 - Surgical and anesthesia
 - Composite
 - Reporting template

AHRQ QI Validation

- Documentation of evidence
 - Literature reviews
 - NQF evaluation criteria
 - importance, scientific soundness, feasibility, and usability
- Development of evidence
 - Data analysis
 - Clinical panel reviews
 - Medical record abstraction
 - Validation pilot

Validation Pilot

- Goals of the validation pilot
 - Gather evidence on the scientific acceptability of the patient safety indicators
 - Consolidate the evidence base
 - Improve guidance on the interpretation and use of the data
 - Evaluate potential refinements to the specifications

Validation Pilot

- **Develop medical record abstraction tools**
 - Structured review of potentially preventable adverse events
 - Guided process for identifying potential opportunities for improvement
- **Develop mechanisms for conducting validation studies on a routine basis**
 - collaborating with other organizations
 - data collection and analysis
 - ongoing evaluation and refinement

Validation Pilot

- Become a participant in the validation pilot
 - Select a sample of cases using your administrative data (e.g. 30-100 cases)
 - Available abstractors to use the data collection tools to review cases
 - Participate in a collaborative with other organizations around the country
- Types of organizations
 - Facilitating organizations
 - collaborating with one or more individual hospital
 - Hospital systems
 - representing more than one individual hospital
 - Individual hospitals