

National Collaborative for Innovation in Quality Measurement
Metabolic Monitoring for Children and Adolescents on Antipsychotics

Administrative Specification for State Reporting.....Page 2

Administrative Specification for Health Plan Reporting.....Page 3

Administrative Specification – State Level

Measure Description

The percentage of children and adolescents 1 to 20 years of age who had two or more antipsychotic prescriptions and had metabolic monitoring during the measurement year.

Note: A higher rate indicates better performance.

Eligible Population

Ages 1 to 20 years by December 31 of the measurement year. Report four age stratifications and a total rate.

- 1-5 years
- 6-11 years
- 12-17 years
- 18-20 years
- Total.

The total is the sum of the age stratifications.

Continuous Enrollment At least 12 months.

Allowable Gap No more than one gap in enrollment of up to 45 days during the measurement year.

Benefits Medical and Pharmacy.

Event/diagnosis At least two antipsychotic medication dispensing events (Table 1), regardless if they are the same or different medications, on different dates of service during the measurement year.

Numerator

Both of the following during the measurement year.

- At least one test for blood glucose (Glucose Tests Value Set) or HbA1c (HbA1c Tests Value Set)
- At least one tests for LDL-C (LDL-C Tests Value Set) or cholesterol (Cholesterol Tests Other than LDL Value Set).

Exclusions

None

Table 1. Antipsychotic Medications

Description	Prescription
First Generation Antipsychotic Medications	<ul style="list-style-type: none"> • Chlorpromazine hcl • Fluphenazine hcl • Fluphenazine decanoate • Fluphenazine enanthate • Haloperidol • Haloperidol decanoate • Haloperidol lactate • Loxapine hcl • Loxapine succinate • Molindone hcl • Perphenazine • Pimozide • Promazine hcl • Thioridazine hcl • Thiothixene • Thiothixene hcl • Trifluoperazine hcl • Triflupromazine hcl
Second Generation Antipsychotic Medications	<ul style="list-style-type: none"> • Aripiprazole • Clozapine • Iloperidone • Olanzapine • Olanzapine pamoate • Paliperidone • Paliperidone palmitate • Quetiapine fumarate • Risperidone • Risperidone microspheres • Ziprasidone hcl • Ziprasidone mesylate
Combinations	<ul style="list-style-type: none"> • Olanzapine-fluoxetine hcl (Symbyax) • Perphenazine-amitriptyline hcl (Etrafon, Triavil [various])

Administrative Specification – Health Plan Level

Description

The percentage of children and adolescents 1–17 years of age who had two or more antipsychotic prescriptions and had metabolic testing.

Eligible Population

Product lines	Commercial, Medicaid (report each product line separately).
Ages	1 year of age to 17 years as of December 31 of the measurement year. Report three age stratifications and a total rate: <ul style="list-style-type: none">• 1–5 years.• 6–11 years.• 12–17 years.• Total. The total is the sum of the age stratifications.
Continuous enrollment	The measurement year.
Allowable gap	No more than one gap in enrollment of up to 45 days during the measurement year.
Anchor date	December 31 of the measurement year.
Benefit	Medical and pharmacy.
Event/diagnosis	At least two antipsychotic medication dispensing events (Table XXX-A), regardless if they are the same or different medications, on different dates of service during the measurement year.

Administrative Specification

Denominator	The eligible population.
Numerator	Both of the following during the measurement year. <ul style="list-style-type: none">• At least one test for blood glucose (<u>Glucose Tests Value Set</u>) or HbA1c (<u>HbA1c Tests Value Set</u>).• At least one test for LDL-C (<u>LDL-C Tests Value Set</u>) or cholesterol (<u>Cholesterol Tests Other Than LDL Value Set</u>).

Table XXX-A. Antipsychotic Medications

Description	Prescription	
First Generation Antipsychotic Medications	<ul style="list-style-type: none"> • Chlorpromazine hcl • Fluphenazine hcl • Fluphenazine decanoate • Fluphenazine enanthate • Haloperidol • Haloperidol decanoate • Haloperidol lactate • Loxapine hcl • Loxapine succinate 	<ul style="list-style-type: none"> • Molindone hcl • Perphenazine • Pimozide • Promazine hcl • Thioridazine hcl • Thiothixene • Thiothixene hcl • Trifluoperazine hcl • Triflupromazine hcl
Second Generation Antipsychotic Medications	<ul style="list-style-type: none"> • Aripiprazole • Clozapine • Iloperidone • Olanzapine • Olanzapine pamoate • Paliperidone 	<ul style="list-style-type: none"> • Paliperidone palmitate • Quetiapine fumarate • Risperidone • Risperidone microspheres • Ziprasidone hcl • Ziprasidone mesylate
Combinations	<ul style="list-style-type: none"> • Olanzapine-fluoxetine hcl (Symbyax) 	<ul style="list-style-type: none"> • Perphenazine-amitriptyline hcl (Etrafon, Triavil [various])

Note: NCQA will post a comprehensive list of medications and NDC codes to www.ncqa.org by November 1, 2014.

Data Elements for Reporting

Organizations that submit HEDIS data to NCQA must provide the following data elements.

Table XXX-1/2: Data Elements for Metabolic Monitoring for Children and Adolescents on Antipsychotics

	Administrative
Measurement year	✓
Data collection methodology (Administrative)	✓
Eligible population	For each age stratification and total
Numerator events by administrative data	For each age stratification and total
Reported rate	For each age stratification and total
Lower 95% confidence interval	For each age stratification and total
Upper 95% confidence interval	For each age stratification and total