
IT-7.4: Topical Fluoride Application
	Measure Title
	IT-7.4 Topical Fluoride Application

	Description
	The percentages of patients from birth through age twenty who, within the reporting year, received at least one topical application of fluoride

	NQF Number
	Not applicable

	Measure Steward
	Dental Quality Alliance

	Link to measure citation
	http://www.ada.org/~/media/ADA/Science%20and%20Research/Files/dqa_draft_starter_measure_concept_set.ashx

	Measure type
	Non-Standalone

	Performance and Achievement Type
	Pay for Performance (P4P) – Improvement Over Self (IOS): Prior Authorization
	
	DY4

	DY5

	Achievement Level Calculation
	Baseline + 5% *(performance gap)
=
Baseline + 5% *(100% – Baseline rate)
	Baseline + 10% *(performance gap)
=
Baseline + 10% *(100% – Baseline rate)

	DSRIP-specific modifications to Measure Steward’s specification
	The Measure Steward’s specification has been modified as follows:
· [bookmark: _GoBack]Replaced “enrollees” with “patients”
· Removed reference to 12 months of continuous enrollment
· Removed specification for reporting age specific stratifications

	Denominator Description
	Total number of children from birth through age 20 seen by a primary care or dental provider

	Denominator Inclusions
	The Measure Steward does not identify specific denominator inclusions beyond what is described in the denominator description.

	Denominator Exclusions
	The Measure Steward does not identify specific denominator exclusions beyond what is described in the denominator description.

	Denominator Size
	Providers must report a minimum of 30 cases per measure during a 12-month measurement period (15 cases for a 6-month measurement period)
· For a measurement period (either 6 or 12 months) where the denominator size is less than or equal to 75, providers must report on all cases. No sampling is allowed.
· For a measurement period (either 6 or 12 months) where the denominator size is less than or equal to 380 but greater than 75, providers must report on all cases (preferred, particularly for providers using an electronic health record) or a random sample of not less than 76 cases.
· For a measurement period (either 6 or 12-months) where the denominator size is greater than 380, providers must report on all cases (preferred, particularly for providers using an electronic health record) or a random sample of cases that is not less than 20% of all cases; however, providers may cap the total sample size at 300 cases.

	Numerator Description
	Total number of children from birth through age 20 that have received at least one fluoride varnish application during the measurement period

	Numerator Inclusions
	The Measure Steward does not identify specific numerator inclusions beyond what is described in the numerator description.

	Numerator Exclusions
	The Measure Steward does not identify specific numerator exclusions beyond what is described in the numerator description.

	Setting
	Ambulatory

	Data Source
	Administrative/Clinical data sources

	Allowable Denominator Sub-sets
	All denominator subsets are permissible for this outcome

09/25/14

