

American Heart
Association

Learn and Live

Performance Measures for Adults with Peripheral Artery Disease

ACCF/AHA/ACR/SCAI/SIR/ SVM/SVN/SVS
Performance Measures for Adults with Peripheral Artery Disease

Writing Committee

Jeffrey W. Olin, DO, FACC, FAHA, *Chair*

David E. Allie, MD

Michael Belkin, MD

Robert O. Bonow, MD, MACC, FAHA

Donald E. Casey, Jr, MD, MPH, MBA,
FACP

Mark A. Creager, MD, FACC, FAHA

Thomas C. Gerber, MD, PhD, FACP,
FACC, FAHA

Alan T. Hirsch, MD, FACC, FAHA

Michael R. Jaff, DO, FACC, FAHA

John A. Kaufman, MD, FAHA

Curtis A. Lewis, MD, MBA, JD

Edward T. Martin, MD, FACC,
FACP, FAHA

Louis G. Martin, MD, FSIR

Peter Sheehan, MD

Kerry J. Stewart, EDD,
FAACVPR, FAHA, FACSM

Diane Treat-Jacobson, PhD,
RN, FAHA

Christopher J. White, MD,
FACC, FAHA, FSCAI

Zhi-Jie Zheng, MD, PhD

ACCF/AHA/ACR/SCAI/SIR/ SVM/SVN/SVS
Performance Measures for Adults with Peripheral Artery Disease

PAD Definition

“Peripheral arterial disease”

refers to a diverse group of disorders that lead to progressive stenosis or occlusion, or aneurysmal dilation of the aorta and its noncoronary branch arteries, including the:

carotid

upper extremity

visceral

lower extremity arterial branches

PAD Prevalence

- **Approximately 8 million persons in the United States are afflicted with PAD.**
- **Prevalence of PAD is approximately 12% of the adult population, with men being affected slightly more than women.**
- **Age dependent - Almost 20% of adults over the age of 70 years have PAD.**

PAD PM

This measure set defines six Dimensions of Care for which each measure fits at least one:

- Risk Assessment**
- Diagnostics**
- Patient Education**
- Treatment**
- Self-Management/Compliance**
- Monitoring of Disease Status**

PAD PM

- **There were 37 potential measures initially advanced for full specification to assess their suitability as performance measures.**
- **Those potential measures were eventually reduced to 7 final performance measures and 2 test measures.**

PAD PM

The seven considered suitable for pay for performance, physician ranking, or public reporting programs are as follows:

- 1. Ankle brachial index**
- 2. Cholesterol-lowering medications**
- 3. Smoking cessation**
- 4. Antiplatelet therapy**
- 5. Supervised exercise**
- 6. Lower extremity vein bypass graft surveillance**
- 7. Monitoring of abdominal aortic aneurysms (AAA)**

PAD PM

The two test measures designated for internal QI programs only are

T-1. Vascular review of systems for lower extremity PAD

T-2. PAD “at risk” population pulse examination

PAD PM

Please see full text version for the following related to each measure:

- **Numerator**
- **Denominator**
- **Period of Assessment**
- **Sources of Data**
- **Rationale**
- **Clinical Recommendations**
- **Attribution/Aggregation**
- **Method of Reporting**
- **Challenges to Implementation**

Summary

- 1. Seven proposed measures for public reporting/accountability.**
- 2. These measures will be submitted to the National Quality Forum for 2013 call for CV measures because not sufficient testing data available for 2010 call.**
- 3. Two proposed measures are for internal QI only (will not be submitted to NQF).**
- 4. Full text contains sample prospective data collection flow sheet.**

Writing Committee

Jeffrey W. Olin, DO, FACC, FAHA, *Chair*

David E. Allie, MD

Michael Belkin, MD

Robert O. Bonow, MD, MACC, FAHA

Donald E. Casey, Jr, MD, MPH, MBA,
FACP

Mark A. Creager, MD, FACC, FAHA

Thomas C. Gerber, MD, PhD, FACP,
FACC, FAHA

Alan T. Hirsch, MD, FACC, FAHA

Michael R. Jaff, DO, FACC, FAHA

John A. Kaufman, MD, FAHA

Curtis A. Lewis, MD, MBA, JD

Edward T. Martin, MD, FACC,
FACP, FAHA

Louis G. Martin, MD, FSIR

Peter Sheehan, MD

Kerry J. Stewart, EDD,
FAACVPR, FAHA, FACSM

Diane Treat-Jacobson, PhD,
RN, FAHA

Christopher J. White, MD,
FACC, FAHA, FSCAI

Zhi-Jie Zheng, MD, PhD

ACCF/AHA/ACR/SCAI/SIR/ SVM/SVN/SVS
Performance Measures for Adults with Peripheral Artery Disease