	eMeasure Title
	HIV Screening for Patients with Sexually Transmitted Infection (STI)

	eMeasure Identifier (Measure Authoring Tool)
	329
	eMeasure Version number
	0.0.012

	NQF Number
	NA
	GUID
	bddc7412-74f3-4447-a23c-22b2328c75bf

	Measurement Period
	January 1, 20XX through December 31, 20XX

	Measure Steward
	Centers for Disease Control and Prevention (CDC)

	Measure Developer
	ESAC, Inc.

	Endorsed By
	None

	Description
	Percentage of patients with recent Sexually Transmitted Infections (STI) who were tested for HIV.

	Copyright
	None

	Disclaimer
	None

	Measure Scoring
	Proportion

	Measure Type
	Process

	Stratification
	None

	Risk Adjustment
	None

	Rate Aggregation
	None

	Rationale
	Human immunodeficiency virus (HIV) is a communicable infection that leads to a progressive disease with a long asymptomatic period. Approximately 50,000 persons in the United States are newly infected with HIV each year (Prejean 2011). Without treatment, most persons develop acquired immunodeficiency syndrome (AIDS) within 10 years of HIV infection. Antiretroviral therapy (ART) delays this progression and increases the length of survival, but is most effective when initiated during the asymptomatic phase. DHHS Guidelines for the Use of Antiretroviral Agents in HIV-1-Infected Adults and Adolescents recommend antiretroviral therapy for all HIV-infected individuals to reduce the risk of disease progression (regardless of CD4 cell count at diagnosis) (Panel on Antiretroviral Guidelines for Adults and Adolescents). CDC estimates that almost 16% of the 1.1 million adults and adolescents living with HIV infection in the United States are unaware of their infection (Centers for Disease Control and Prevention 2013). HIV screening can identify infected persons. HIV-infected persons who are notified of their test results can seek medical and social services that can improve their health and the quality and length of their lives. Additionally, using ART with high levels of medication adherence has been shown to substantially reduce risk for HIV transmission (Panel on Antiretroviral Guidelines for Adults and Adolescents). Patients with sexually transmitted infections are a high-risk population, with a higher prevalence of HIV than the general population.

	Clinical Recommendation Statement
	The USPSTF recommends that clinicians screen for HIV infection in adolescents and adults aged 15 to 65 years. Younger adolescents and older adults who are at increased risk should also be screened (A recommendation). USPSTF also recommends more frequent testing of persons at high risk. This category includes persons who have acquired STIs or request testing for other STIs (Moyer 2013). CDC has recommended routine HIV testing of adolescents and adults in health care facilities since 2006. CDC additionally recommends that patients at high risk be tested with greater frequency, including patients seeking treatment for sexually transmitted diseases (STDs). CDC’s recommendations state that: “All patients seeking treatment for STDs, including all patients attending STD clinics, should be screened routinely for HIV during each visit for a new complaint, regardless of whether the patient is known or suspected to have specific behavior risks for HIV infection”(Centers for Disease Control and Prevention 2006). CDC’s 2010 STD Treatment Guidelines state that “All persons who seek evaluation and treatment for STDs should be screened for HIV infection” (Centers for Disease Control and Prevention 2011).

	Improvement Notation
	Higher score indicates better quality.

	Reference
	Centers for Disease Control and Prevention. Revised recommendations for HIV testing of adults, adolescents, and pregnant women in health-care settings. MMWR 2006;55(No. RR-14).

	Reference
	Centers for Disease Control and Prevention. Sexually Transmitted Diseases Treatment Guidelines, 2010. MMWR 2011;59(RR-12):1-116.

	Reference
	Centers for Disease Control and Prevention. Monitoring selected national HIV prevention and care objectives by using HIV surveillance data—United States and 6 U.S. dependent areas—2011. HIV Surveillance Supplemental Report 2013;18(No. 5). http://www.cdc.gov/hiv/topics/surveillance/resources/reports/. Published October 2013. Accessed April 7, 2014.

	Reference
	Moyer VA, on behalf of the U.S. Preventive Services Task Force* Screening for HIV: U.S. Preventive Services Task Force Recommendation Statement. Annals Internal Medicine 2013. Published at www.annals.org (accessed July 1, 2013).

	Reference
	Panel on Antiretroviral Guidelines for Adults and Adolescents. Guidelines for the use of antiretroviral agents in HIV-1-infected adults and adolescents. Department of Health and Human Services. Available at http://aidsinfo.nih.gov/ContentFiles/AdultandAdolescentGL.pdf. Accessed 7/1/2013.

	Reference
	Prejean J, Song R, Hernandez A, et al. Estimated HIV incidence in the United States, 2006-2009. PlosOne 2011. 2011;6(8):e17502.

	Definition
	None

	Guidance
	This measure evaluates the proportion of patients with Sexually Transmitted Infections (STIs) who are tested for HIV. On occasion, providers will view HIV screening results that were performed elsewhere and therefore the results are not present in the EHR in structured format. To allow such tests to be applied to this measure, they should be entered into the EHR as a laboratory test in a manner consistent with the EHR in use. If the specific Human Immunodeficiency Virus (HIV) Laboratory Test LOINC code of the test is not known, the entry should use the generic LOINC panel code [75622-1] which is present in the value set titled, "HIV Test Documentation Reviewed."

	Transmission Format
	TBD

	Initial Population
	Population 1: Patients who had a visit during the measurement period and who have an STI diagnosis beginning 120 days before the measurement period through 120 days before the end of the measurement period. Population 2: Patients without HIV infection who had a visit during the measurement period and who have a second STI diagnosis beginning at least 120 days after the first STI infection and before the end of the measurement period.

	Denominator
	Equals Initial Patient Population

	Denominator Exclusions
	Patients who have HIV infection.

	Numerator
	Evidence of HIV testing within 30 days before the occurrence of the STI diagnosis through 120 days after the occurrence of the STI diagnosis.

	Numerator Exclusions
	Not Applicable

	Denominator Exceptions
	None

	Measure Population
	Not Applicable

	Measure Population Exclusions
	

	Measure Observations
	Not Applicable

	Supplemental Data Elements
	Patient Characteristic Ethnicity: Ethnicity Patient Characteristic Payer: Payer Patient Characteristic Race: Race Patient Characteristic Sex: ONC Administrative Sex

Table of Contents
· Population criteria
· Data Criteria (QDM Variables)
· Data criteria (QDM Data Elements)
· Supplemental Data Elements
· Risk Adjustment Variables
Population criteria
·
------ Population Criteria 1 ------
· Initial Population =

· AND: Union of:

· $OccurrenceASexuallyTransmittedInfection <= 120 day(s) starts before start of "Measurement Period"

· Intersection of:

· $OccurrenceASexuallyTransmittedInfection starts during "Measurement Period"

· $OccurrenceASexuallyTransmittedInfection >= 120 day(s) starts before end of "Measurement Period"

· AND: Count >= 1 of: $Encounters during "Measurement Period"

· Denominator =

· AND: Initial Population

· Denominator Exclusions =

· OR: Union of:

· "Diagnosis, Active: Conditions Due To Human Immunodeficiency Virus (HIV)"

· "Laboratory Test, Performed: HIV Viral Load (result)"

· starts before end of "Measurement Period"

· Numerator =

· AND: Union of:

· Union of:

· "Laboratory Test, Performed: Human Immunodeficiency Virus (HIV) Laboratory Test Codes (Ab and Ag) (result)"

· "Laboratory Test, Performed: HIV test documentation reviewed (result)"

· <= 30 day(s) starts before start of $OccurrenceASexuallyTransmittedInfection

· Union of:

· "Laboratory Test, Performed: Human Immunodeficiency Virus (HIV) Laboratory Test Codes (Ab and Ag) (result)"

· "Laboratory Test, Performed: HIV test documentation reviewed (result)"

· <= 120 day(s) ends after start of $OccurrenceASexuallyTransmittedInfection

· Numerator Exclusions =

· None

· Denominator Exceptions =

· None

· Stratification =

· None

·
------ Population Criteria 2 ------
· Initial Population =

· AND: Union of:

· $OccurrenceASexuallyTransmittedInfection <= 120 day(s) starts before start of "Measurement Period"

· Intersection of:

· $OccurrenceASexuallyTransmittedInfection starts during "Measurement Period"

· $OccurrenceASexuallyTransmittedInfection >= 120 day(s) starts before end of "Measurement Period"

· AND: $OccurrenceBSTIInfection >= 120 day(s) starts after start of $OccurrenceASexuallyTransmittedInfection

· AND: Count >= 1 of: $Encounters during "Measurement Period"

· Denominator =

· AND: Initial Population

· Denominator Exclusions =

· OR: Union of:

· "Diagnosis, Active: Conditions Due To Human Immunodeficiency Virus (HIV)"

· "Laboratory Test, Performed: HIV Viral Load (result)"

· starts before end of "Measurement Period"

· Numerator =

· AND: Union of:

· Union of:

· "Laboratory Test, Performed: Human Immunodeficiency Virus (HIV) Laboratory Test Codes (Ab and Ag) (result)"

· "Laboratory Test, Performed: HIV test documentation reviewed (result)"

· <= 30 day(s) starts before start of $OccurrenceBSTIInfection

· Union of:

· "Laboratory Test, Performed: Human Immunodeficiency Virus (HIV) Laboratory Test Codes (Ab and Ag) (result)"

· "Laboratory Test, Performed: HIV test documentation reviewed (result)"

· <= 120 day(s) ends after start of $OccurrenceBSTIInfection

· Numerator Exclusions =

· None

· Denominator Exceptions =

· None

· Stratification =

· None

Data Criteria (QDM Variables)
· $OccurrenceASexuallyTransmittedInfection =
· Union of:

· "Occurrence A of Diagnosis, Active: Sexually Transmitted Infections Due To Chlamydia Trachomatis Grouping"

· "Occurrence A of Diagnosis, Active: Sexually Transmitted Infections Due To Neisseria Gonorrhoeae Grouping"

· "Occurrence A of Diagnosis, Active: Sexually Transmitted Infections Due To Treponema Pallidum (Syphilis) Grouping"

· "Occurrence A of Diagnosis, Active: Sexually Transmitted Infections Due To Trichomonas Vaginalis Grouping"

· $OccurrenceBSTIInfection =
· Union of:

· "Occurrence B of Diagnosis, Active: Sexually Transmitted Infections Due To Chlamydia Trachomatis Grouping"

· "Occurrence B of Diagnosis, Active: Sexually Transmitted Infections Due To Neisseria Gonorrhoeae Grouping"

· "Occurrence B of Diagnosis, Active: Sexually Transmitted Infections Due To Treponema Pallidum (Syphilis) Grouping"

· "Occurrence B of Diagnosis, Active: Sexually Transmitted Infections Due To Trichomonas Vaginalis Grouping"

· $Encounters =
· Union of:

· "Encounter, Performed: Face-to-Face Interaction"

· "Encounter, Performed: Office Visit"

· "Encounter, Performed: Preventive Care - Established Office Visit, 0 to 17"

· "Encounter, Performed: Preventive Care Services - Established Office Visit, 18 and Up"

· "Encounter, Performed: Preventive Care Services-Initial Office Visit, 18 and Up"

· "Encounter, Performed: Preventive Care- Initial Office Visit, 0 to 17"

Data criteria (QDM Data Elements)
· "Diagnosis, Active: Conditions Due To Human Immunodeficiency Virus (HIV)" using "Conditions Due To Human Immunodeficiency Virus (HIV) Grouping Value Set (2.16.840.1.113762.1.4.1056.54)"

· "Diagnosis, Active: Sexually Transmitted Infections Due To Chlamydia Trachomatis Grouping" using "Sexually Transmitted Infections Due To Chlamydia Trachomatis Grouping Grouping Value Set (2.16.840.1.113762.1.4.1056.29)"

· "Diagnosis, Active: Sexually Transmitted Infections Due To Neisseria Gonorrhoeae Grouping" using "Sexually Transmitted Infections Due To Neisseria Gonorrhoeae Grouping Grouping Value Set (2.16.840.1.113762.1.4.1056.32)"

· "Diagnosis, Active: Sexually Transmitted Infections Due To Treponema Pallidum (Syphilis) Grouping" using "Sexually Transmitted Infections Due To Treponema Pallidum (Syphilis) Grouping Grouping Value Set (2.16.840.1.113762.1.4.1056.19)"

· "Diagnosis, Active: Sexually Transmitted Infections Due To Trichomonas Vaginalis Grouping" using "Sexually Transmitted Infections Due To Trichomonas Vaginalis Grouping Grouping Value Set (2.16.840.1.113762.1.4.1056.38)"

· "Encounter, Performed: Face-to-Face Interaction" using "Face-to-Face Interaction Grouping Value Set (2.16.840.1.113883.3.464.1003.101.12.1048)"

· "Encounter, Performed: Office Visit" using "Office Visit Grouping Value Set (2.16.840.1.113883.3.464.1003.101.12.1001)"

· "Encounter, Performed: Preventive Care - Established Office Visit, 0 to 17" using "Preventive Care - Established Office Visit, 0 to 17 Grouping Value Set (2.16.840.1.113883.3.464.1003.101.12.1024)"

· "Encounter, Performed: Preventive Care Services - Established Office Visit, 18 and Up" using "Preventive Care Services - Established Office Visit, 18 and Up Grouping Value Set (2.16.840.1.113883.3.464.1003.101.12.1025)"

· "Encounter, Performed: Preventive Care Services-Initial Office Visit, 18 and Up" using "Preventive Care Services-Initial Office Visit, 18 and Up Grouping Value Set (2.16.840.1.113883.3.464.1003.101.12.1023)"

· "Encounter, Performed: Preventive Care- Initial Office Visit, 0 to 17" using "Preventive Care- Initial Office Visit, 0 to 17 Grouping Value Set (2.16.840.1.113883.3.464.1003.101.12.1022)"

· "Laboratory Test, Performed: HIV test documentation reviewed" using "HIV test documentation reviewed LOINC Value Set (2.16.840.1.113762.1.4.1056.61)"

· "Laboratory Test, Performed: HIV Viral Load" using "HIV Viral Load Grouping Value Set (2.16.840.1.113883.3.464.1003.120.12.1002)"

· "Laboratory Test, Performed: Human Immunodeficiency Virus (HIV) Laboratory Test Codes (Ab and Ag)" using "Human Immunodeficiency Virus (HIV) Laboratory Test Codes (Ab and Ag) LOINC Value Set (2.16.840.1.113762.1.4.1056.50)"

Supplemental Data Elements
· "Patient Characteristic Ethnicity: Ethnicity" using "Ethnicity CDCREC Value Set (2.16.840.1.114222.4.11.837)"

· "Patient Characteristic Payer: Payer" using "Payer SOP Value Set (2.16.840.1.114222.4.11.3591)"

· "Patient Characteristic Race: Race" using "Race CDCREC Value Set (2.16.840.1.114222.4.11.836)"

· "Patient Characteristic Sex: ONC Administrative Sex" using "ONC Administrative Sex AdministrativeSex Value Set (2.16.840.1.113762.1.4.1)"

Risk Adjustment Variables
· None

	Measure Set
	Not Applicable

