

The Silicon Valley Health Information Technology Pay for Performance Collaborative

SV HIT Program Summary

- **IPAs and multisite Medical Group recognition based on highest volume practice sites for Cisco, Intel, and Oracle employees**
- **Maximum total incentive \$150,000 paid by each employer separately**
- **Employer expansion based on medical group / IPA interest and volume**
- **A “Bridges to Excellence” recognized program (Cisco now on BTE board)**
- **“Counts” toward California IHA P4P IT measures**
- **Incentive based on the NCQA Physician Practice Connections (PPC) version 2.0 equivalent standards**

Who's In To Start?

- **Camino Medical Group**
- **Kaiser Permanente**
- **Palo Alto Medical Foundation**
- **Santa Cruz Medical Foundation**
- **Santa Clara County IPA**
- **San Jose Medical Group**
- **Stanford University Clinics**

SVHIT complements the existing IHA Program in California

IHA Summary

- **6.5 million HMO members**
- **7 health plans**
- **225 California medical groups/IPAs- 35,000 MDs**
- **Most SVHIT participating groups are already in IHA**
- **20% of incentive based on IT measures**
- **Strong association between IT & quality scores**

What on the Horizon for SVHIT?

- **Add new employers & incentive**
- **Data exchange between collaborative members—Rx first**
- **Create a rational SV RHIO focus**
- **Support Sec. Leavitt's Price and Quality Transparency Initiative**
- **Expand to other key employee markets for Cisco, Intel, and Oracle**

