

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H0104	BLUE CROSS AND BLUE SHIELD OF ALABAMA	006	Blue Advantage Special Needs Plan (PPO)	Dual-Eligible	Plan not required to report measure	69%	64%	59%
H0117	WELLCARE OF OHIO, INC.	007	WellCare Access (HMO)	Dual-Eligible	Not available	71%	81%	88%
H0141	CARESOURCE MICHIGAN	001	CareSource Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0150	HEALTHSPRING OF ALABAMA, INC.	007	HealthSpring TotalCare (HMO)	Dual-Eligible	50%	90%	79%	67%
H0150	HEALTHSPRING OF ALABAMA, INC.	019	HealthSpring OptimaCare (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0151	UNITEDHEALTHCARE OF ALABAMA, INC.	015	SecureHorizons MedicareComplete (HMO)	Dual-Eligible	49%	91%	82%	100%
H0154	VIVA HEALTH, INC.	010	VIVA Medicare Plus Rx Extra Care (HMO)	Dual-Eligible	63%	Not available	68%	24%
H0154	VIVA HEALTH, INC.	012	VIVA Medicare Plus Rx Extra Value (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0251	UNITEDHEALTHCARE PLAN OF THE RIVER VALLEY, INC.	001	AmeriChoice Secure Plus Complete (HMO)	Dual-Eligible	54%	91%	67%	50%
H0251	UNITEDHEALTHCARE PLAN OF THE RIVER VALLEY, INC.	002	AmeriChoice Secure Plus Complete (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0302	BANNER MEDISUN, INC.	004	MediSunONE HeartSmart (HMO)	Chronic or Disabling Condition	72%	97%	73%	67%
H0303	PACIFICARE OF ARIZONA, INC	034	Evercare Plan DH (HMO)	Dual-Eligible	62%	91%	0 - Measure not reported by plan	0 - Measure not reported by plan
H0316	UNITEDHEALTHCARE OF ARIZONA, INC.	013	Evercare Plan MH (HMO)	Chronic or Disabling Condition	56%	83%	73%	73%
H0319	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	72%	73%
H0319	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	89%	72%	73%
H0321	ARIZONA PHYSICIANS IPA, INC.	002	APIPA Personal Care Plus (HMO)	Dual-Eligible	57%	88%	70%	70%
H0351	HEALTH NET OF ARIZONA, INC.	029	Health Net Amber (HMO)	Dual-Eligible	68%	90%	79%	89%
H0354	CIGNA HEALTHCARE OF ARIZONA, INC.	012	CIGNA Medicare Select Plus Rx-Dual (HMO)	Dual-Eligible	70%	94%	63%	33%
H0408	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan IH-POS (HMO-POS)	Institutional	Not available	Not available	50%	0 - Not reported. There were problems with the plan's data

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H0104	BLUE CROSS AND BLUE SHIELD OF ALABAMA	006	Blue Advantage Special Needs Plan (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H0117	WELLCARE OF OHIO, INC.	007	WellCare Access (HMO)	Dual-Eligible	9%	65%	53%	63%
H0141	CARESOURCE MICHIGAN	001	CareSource Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0150	HEALTHSPRING OF ALABAMA, INC.	007	HealthSpring TotalCare (HMO)	Dual-Eligible	2%	77%	35%	75%
H0150	HEALTHSPRING OF ALABAMA, INC.	019	HealthSpring OptimaCare (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0151	UNITEDHEALTHCARE OF ALABAMA, INC.	015	SecureHorizons MedicareComplete (HMO)	Dual-Eligible	1%	30%	2%	28%
H0154	VIVA HEALTH, INC.	010	VIVA Medicare Plus Rx Extra Care (HMO)	Dual-Eligible	2%	65%	25%	39%
H0154	VIVA HEALTH, INC.	012	VIVA Medicare Plus Rx Extra Value (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0251	UNITEDHEALTHCARE PLAN OF THE RIVER VALLEY, INC.	001	AmeriChoice Secure Plus Complete (HMO)	Dual-Eligible	6%	76%	47%	73%
H0251	UNITEDHEALTHCARE PLAN OF THE RIVER VALLEY, INC.	002	AmeriChoice Secure Plus Complete (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0302	BANNER MEDISUN, INC.	004	MediSunONE HeartSmart (HMO)	Chronic or Disabling Condition	32%	85%	88%	88%
H0303	PACIFICARE OF ARIZONA, INC	034	Evercare Plan DH (HMO)	Dual-Eligible	9%	59%	38%	62%
H0316	UNITEDHEALTHCARE OF ARIZONA, INC.	013	Evercare Plan MH (HMO)	Chronic or Disabling Condition	12%	68%	19%	50%
H0319	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H0319	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H0321	ARIZONA PHYSICIANS IPA, INC.	002	APIPA Personal Care Plus (HMO)	Dual-Eligible	6%	70%	37%	65%
H0351	HEALTH NET OF ARIZONA, INC.	029	Health Net Amber (HMO)	Dual-Eligible	6%	61%	18%	67%
H0354	CIGNA HEALTHCARE OF ARIZONA, INC.	012	CIGNA Medicare Select Plus Rx-Dual (HMO)	Dual-Eligible	28%	94%	54%	94%
H0408	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan IH-POS (HMO-POS)	Institutional	Not available	Not available	Not available	Not available

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H0410	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	70%	97%	64%	50%
H0410	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Guardian (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0423	METROPLUS HEALTH PLAN, INC.	001	MetroPlus Advantage Plan (HMO)	Dual-Eligible	76%	93%	73%	75%
H0423	METROPLUS HEALTH PLAN, INC.	002	MetroPlus Partnership in Care Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0423	METROPLUS HEALTH PLAN, INC.	003	MetroPlus Select Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0490	MOLINA HEALTHCARE OF OHIO	004	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H0524	KAISER FOUNDATION HP, INC.	029	Senior Advantage Medicare Medi-Cal Plan South (HMO)	Dual-Eligible	77%	88%	87%	63%
H0524	KAISER FOUNDATION HP, INC.	030	Senior Advantage Medicare Medi-Cal Plan North (HMO)	Dual-Eligible	79%	86%	85%	86%
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	078	Evercare Plan DH (HMO)	Dual-Eligible	50%	87%	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	079	Evercare Plan DH (HMO)	Dual-Eligible	0 - Measure not reported by plan	87%	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	081	Evercare Plan DH (HMO)	Dual-Eligible	0 - Measure not reported by plan	83%	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	133	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	86%	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	134	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	85%	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	135	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	85%	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	136	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	73%	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	137	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	91%	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	141	Evercare Plan DH (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H0410	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	4%	81%	80%	88%
H0410	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Guardian (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0423	METROPLUS HEALTH PLAN, INC.	001	MetroPlus Advantage Plan (HMO)	Dual-Eligible	24%	67%	62%	72%
H0423	METROPLUS HEALTH PLAN, INC.	002	MetroPlus Partnership in Care Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0423	METROPLUS HEALTH PLAN, INC.	003	MetroPlus Select Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0490	MOLINA HEALTHCARE OF OHIO	004	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H0524	KAISER FOUNDATION HP, INC.	029	Senior Advantage Medicare Medi-Cal Plan South (HMO)	Dual-Eligible	34%	90%	26%	91%
H0524	KAISER FOUNDATION HP, INC.	030	Senior Advantage Medicare Medi-Cal Plan North (HMO)	Dual-Eligible	46%	93%	77%	86%
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	078	Evercare Plan DH (HMO)	Dual-Eligible	7%	54%	31%	52%
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	079	Evercare Plan DH (HMO)	Dual-Eligible	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	081	Evercare Plan DH (HMO)	Dual-Eligible	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	133	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	134	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	135	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	136	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	137	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan	0 - Measure not reported by plan
H0543	PACIFICARE OF CALIFORNIA/SECURE HORIZONS	141	Evercare Plan DH (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H0544	CAREMORE HEALTH PLAN	003	CareMore Connect (HMO)	Dual-Eligible	0 - Not reported. There were problems with the plan's data	80%	70%	Not available
H0544	CAREMORE HEALTH PLAN	004	CareMore Diabetes (HMO)	Chronic or Disabling Condition	0 - Not reported. There were problems with the plan's data	92%	70%	Not available
H0544	CAREMORE HEALTH PLAN	005	CareMore Touch (HMO)	Institutional	0 - Not reported. There were problems with the plan's data	100%	70%	Not available
H0544	CAREMORE HEALTH PLAN	009	CareMore Connect (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	010	CareMore Diabetes (HMO)	Chronic or Disabling Condition	0 - Not reported. There were problems with the plan's data	94%	70%	Not available
H0544	CAREMORE HEALTH PLAN	013	CareMore Heart (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	014	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	015	CareMore ESRD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	017	CareMore Touch (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	019	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	020	CareMore ESRD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	022	CareMore Touch (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	024	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	025	CareMore Diabetes (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	029	CareMore Touch (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	031	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H0544	CAREMORE HEALTH PLAN	003	CareMore Connect (HMO)	Dual-Eligible	0%	0%	0%	0%
H0544	CAREMORE HEALTH PLAN	004	CareMore Diabetes (HMO)	Chronic or Disabling Condition	0%	0%	0%	0%
H0544	CAREMORE HEALTH PLAN	005	CareMore Touch (HMO)	Institutional	0%	0%	0%	0%
H0544	CAREMORE HEALTH PLAN	009	CareMore Connect (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	010	CareMore Diabetes (HMO)	Chronic or Disabling Condition	0%	0%	0%	0%
H0544	CAREMORE HEALTH PLAN	013	CareMore Heart (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	014	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	015	CareMore ESRD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	017	CareMore Touch (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	019	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	020	CareMore ESRD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	022	CareMore Touch (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	024	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	025	CareMore Diabetes (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	029	CareMore Touch (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0544	CAREMORE HEALTH PLAN	031	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H0544	CAREMORE HEALTH PLAN	032	CareMore Diabetes (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0545	INTER VALLEY HEALTH PLAN, INC.	009	Inter Valley Health Plan Focus SNP (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0562	HEALTH NET_OF CA	055	Health Net Seniority Plus Amber I (HMO)	Dual-Eligible	62%	82%	78%	86%
H0562	HEALTH NET_OF CA	070	Health Net Seniority Plus Amber II (HMO)	Dual-Eligible	62%	79%	78%	86%
H0562	HEALTH NET_OF CA	081	Health Net Seniority Plus Amber CHF (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0571	CHINESE COMMUNITY HEALTH PLAN	005	CCHP Senior Select Program (HMO)	Dual-Eligible	73%	86%	46%	0%
H0620	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	77%	65%
H0621	COLORADO ACCESS	001	Colorado Access Advantage - Plan D (HMO)	Dual-Eligible	56%	87%	77%	55%
H0621	COLORADO ACCESS	004	Colorado Access Advantage - Plan B (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0621	COLORADO ACCESS	005	Colorado Access Advantage - Plan C (HMO)	Chronic or Disabling Condition	Not available	88%	77%	55%
H0621	COLORADO ACCESS	009	Colorado Access Advantage Select D (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0624	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan DH (HMO)	Dual-Eligible	58%	87%	78%	63%
H0624	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan IH-POS (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0624	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan MH (HMO)	Chronic or Disabling Condition	56%	86%	78%	63%
H0630	KAISER FOUNDATION HP OF CO	014	Senior Advantage Medicare Medicaid Plan (HMO)	Dual-Eligible	74%	95%	87%	63%
H0710	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	99%	60%	60%
H0710	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	91%	60%	60%
H0710	UNITEDHEALTHCARE INSURANCE COMPANY	003	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	90%	60%	60%
H0712	WELLCARE OF CONNECTICUT, INC.	005	WellCare Access (HMO)	Dual-Eligible	59%	88%	69%	44%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H0544	CAREMORE HEALTH PLAN	032	CareMore Diabetes (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0545	INTER VALLEY HEALTH PLAN, INC.	009	Inter Valley Health Plan Focus SNP (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0562	HEALTH NET_OF CA	055	Health Net Seniority Plus Amber I (HMO)	Dual-Eligible	15%	56%	15%	67%
H0562	HEALTH NET_OF CA	070	Health Net Seniority Plus Amber II (HMO)	Dual-Eligible	13%	55%	12%	64%
H0562	HEALTH NET_OF CA	081	Health Net Seniority Plus Amber CHF (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0571	CHINESE COMMUNITY HEALTH PLAN	005	CCHP Senior Select Program (HMO)	Dual-Eligible	1%	78%	11%	35%
H0620	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H0621	COLORADO ACCESS	001	Colorado Access Advantage - Plan D (HMO)	Dual-Eligible	7%	62%	17%	65%
H0621	COLORADO ACCESS	004	Colorado Access Advantage - Plan B (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0621	COLORADO ACCESS	005	Colorado Access Advantage - Plan C (HMO)	Chronic or Disabling Condition	Not available	Not available	Not available	Not available
H0621	COLORADO ACCESS	009	Colorado Access Advantage Select D (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0624	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan DH (HMO)	Dual-Eligible	4%	64%	46%	60%
H0624	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan IH-POS (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0624	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan MH (HMO)	Chronic or Disabling Condition	6%	71%	41%	61%
H0630	KAISER FOUNDATION HP OF CO	014	Senior Advantage Medicare Medicaid Plan (HMO)	Dual-Eligible	50%	62%	22%	83%
H0710	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H0710	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H0710	UNITEDHEALTHCARE INSURANCE COMPANY	003	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H0712	WELLCARE OF CONNECTICUT, INC.	005	WellCare Access (HMO)	Dual-Eligible	11%	73%	45%	77%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H0838	HMO CALIFORNIA	020	Brand New Day (HMO)	Chronic or Disabling Condition	45%	75%	69%	0%
H0908	BUCKEYE COMMUNITY HEALTH PLAN, INC.	001	Buckeye Community Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0913	WELLCARE HEALTH PLANS OF NEW JERSEY, INC.	003	WellCare Access (HMO)	Dual-Eligible	60%	73%	72%	55%
H0974	HMO MINNESOTA D/B/A BLUE PLUS	001	CareBlue (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1013	VISTA HEALTHPLAN OF SOUTH FLORIDA, INC.	024	VISTA Platinum Choice (HMO)	Dual-Eligible	49%	95%	76%	100%
H1019	CARE PLUS HEALTH PLAN	023	CareNeeds (HMO)	Dual-Eligible	61%	88%	47%	22%
H1019	CARE PLUS HEALTH PLAN	024	CareNeeds (HMO)	Dual-Eligible	65%	89%	47%	22%
H1019	CARE PLUS HEALTH PLAN	025	CareNeeds (HMO)	Dual-Eligible	64%	87%	47%	22%
H1019	CARE PLUS HEALTH PLAN	026	CareNeeds (HMO)	Dual-Eligible	65%	87%	47%	22%
H1019	CARE PLUS HEALTH PLAN	028	CareNeeds (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	032	CareDirect (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	035	CareDirect (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	045	CareNeeds 045 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	046	CareNeeds 046 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	047	CareNeeds 047 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	048	CareNeeds 048 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	049	CareNeeds 049 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	050	CareNeeds 050 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1032	WELL CARE OF FLORIDA, INC.	061	WellCare Select (HMO-POS)	Dual-Eligible	58%	91%	63%	53%
H1032	WELL CARE OF FLORIDA, INC.	085	WellCare Access (HMO)	Dual-Eligible	59%	78%	63%	53%
H1032	WELL CARE OF FLORIDA, INC.	101	WellCare Select (HMO-POS)	Dual-Eligible	62%	86%	63%	53%
H1032	WELL CARE OF FLORIDA, INC.	106	WellCare Select (HMO-POS)	Dual-Eligible	53%	92%	63%	53%
H1032	WELL CARE OF FLORIDA, INC.	107	WellCare Select (HMO)	Dual-Eligible	50%	77%	63%	53%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H0838	HMO CALIFORNIA	020	Brand New Day (HMO)	Chronic or Disabling Condition	Not available	Not available	Not available	Not available
H0908	BUCKEYE COMMUNITY HEALTH PLAN, INC.	001	Buckeye Community Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H0913	WELLCARE HEALTH PLANS OF NEW JERSEY, INC.	003	WellCare Access (HMO)	Dual-Eligible	4%	60%	24%	62%
H0974	HMO MINNESOTA D/B/A BLUE PLUS	001	CareBlue (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1013	VISTA HEALTHPLAN OF SOUTH FLORIDA, INC.	024	VISTA Platinum Choice (HMO)	Dual-Eligible	16%	57%	38%	45%
H1019	CARE PLUS HEALTH PLAN	023	CareNeeds (HMO)	Dual-Eligible	26%	65%	22%	55%
H1019	CARE PLUS HEALTH PLAN	024	CareNeeds (HMO)	Dual-Eligible	18%	67%	14%	63%
H1019	CARE PLUS HEALTH PLAN	025	CareNeeds (HMO)	Dual-Eligible	27%	75%	34%	73%
H1019	CARE PLUS HEALTH PLAN	026	CareNeeds (HMO)	Dual-Eligible	33%	83%	40%	83%
H1019	CARE PLUS HEALTH PLAN	028	CareNeeds (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	032	CareDirect (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	035	CareDirect (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	045	CareNeeds 045 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	046	CareNeeds 046 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	047	CareNeeds 047 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	048	CareNeeds 048 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	049	CareNeeds 049 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1019	CARE PLUS HEALTH PLAN	050	CareNeeds 050 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1032	WELL CARE OF FLORIDA, INC.	061	WellCare Select (HMO-POS)	Dual-Eligible	13%	76%	47%	78%
H1032	WELL CARE OF FLORIDA, INC.	085	WellCare Access (HMO)	Dual-Eligible	26%	74%	51%	75%
H1032	WELL CARE OF FLORIDA, INC.	101	WellCare Select (HMO-POS)	Dual-Eligible	18%	81%	45%	71%
H1032	WELL CARE OF FLORIDA, INC.	106	WellCare Select (HMO-POS)	Dual-Eligible	12%	71%	39%	70%
H1032	WELL CARE OF FLORIDA, INC.	107	WellCare Select (HMO)	Dual-Eligible	10%	66%	40%	63%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H1032	WELL CARE OF FLORIDA, INC.	123	WellCare Access (HMO)	Dual-Eligible	56%	91%	63%	53%
H1032	WELL CARE OF FLORIDA, INC.	124	WellCare Access (HMO)	Dual-Eligible	56%	90%	63%	53%
H1036	HUMANA MEDICAL PLAN, INC	077	Humana Gold Plus SNP-DE H1036-077A (HMO)	Dual-Eligible	61%	96%	49%	24%
H1036	HUMANA MEDICAL PLAN, INC	102	Humana Gold Plus SNP-DE H1036-102 (HMO)	Dual-Eligible	63%	95%	49%	24%
H1036	HUMANA MEDICAL PLAN, INC	103	Humana Gold Plus SNP-DE H1036-103A (HMO)	Dual-Eligible	57%	95%	49%	24%
H1036	HUMANA MEDICAL PLAN, INC	104	Humana Gold Plus SNP-DE H1036-104A (HMO)	Dual-Eligible	58%	96%	49%	24%
H1036	HUMANA MEDICAL PLAN, INC	121	Humana Gold Plus SNP-DB H1036-121C (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1036	HUMANA MEDICAL PLAN, INC	125	Humana Gold Plus SNP-DB H1036-125C (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1036	HUMANA MEDICAL PLAN, INC	130	Humana Gold Plus SNP-DB H1036-130C (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1045	PREFERRED CARE PARTNERS INC.	012	Preferred Care Partners Preferred Medicare Assist (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1045	PREFERRED CARE PARTNERS INC.	018	Preferred Care Partners Preferred Special Care (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1076	VISTA HEALTHPLAN, INC.	011	VISTA Platinum Choice (HMO)	Dual-Eligible	48%	91%	67%	57%
H1080	UNITEDHEALTHCARE OF FLORIDA, INC.	036	Evercare Plan DH (HMO)	Dual-Eligible	42%	94%	67%	57%
H1108	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	61%	35%
H1108	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	90%	61%	35%
H1108	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	89%	61%	35%
H1111	UNITEDHEALTHCARE OF GEORGIA, INC.	004	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	49%	96%	73%	Not available
H1111	UNITEDHEALTHCARE OF GEORGIA, INC.	005	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	48%	89%	73%	Not available
H1112	WELLCARE OF GEORGIA, INC.	005	WellCare Select (HMO)	Dual-Eligible	47%	85%	76%	63%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H1032	WELL CARE OF FLORIDA, INC.	123	WellCare Access (HMO)	Dual-Eligible	27%	74%	51%	74%
H1032	WELL CARE OF FLORIDA, INC.	124	WellCare Access (HMO)	Dual-Eligible	14%	77%	48%	75%
H1036	HUMANA MEDICAL PLAN, INC	077	Humana Gold Plus SNP-DE H1036-077A (HMO)	Dual-Eligible	13%	59%	24%	47%
H1036	HUMANA MEDICAL PLAN, INC	102	Humana Gold Plus SNP-DE H1036-102 (HMO)	Dual-Eligible	19%	92%	54%	72%
H1036	HUMANA MEDICAL PLAN, INC	103	Humana Gold Plus SNP-DE H1036-103A (HMO)	Dual-Eligible	19%	78%	39%	68%
H1036	HUMANA MEDICAL PLAN, INC	104	Humana Gold Plus SNP-DE H1036-104A (HMO)	Dual-Eligible	16%	50%	11%	60%
H1036	HUMANA MEDICAL PLAN, INC	121	Humana Gold Plus SNP-DB H1036-121C (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1036	HUMANA MEDICAL PLAN, INC	125	Humana Gold Plus SNP-DB H1036-125C (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1036	HUMANA MEDICAL PLAN, INC	130	Humana Gold Plus SNP-DB H1036-130C (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1045	PREFERRED CARE PARTNERS INC.	012	Preferred Care Partners Preferred Medicare Assist (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1045	PREFERRED CARE PARTNERS INC.	018	Preferred Care Partners Preferred Special Care (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1076	VISTA HEALTHPLAN, INC.	011	VISTA Platinum Choice (HMO)	Dual-Eligible	8%	50%	30%	39%
H1080	UNITEDHEALTHCARE OF FLORIDA, INC.	036	Evercare Plan DH (HMO)	Dual-Eligible	8%	55%	34%	56%
H1108	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H1108	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H1108	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H1111	UNITEDHEALTHCARE OF GEORGIA, INC.	004	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	2%	62%	30%	57%
H1111	UNITEDHEALTHCARE OF GEORGIA, INC.	005	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	1%	72%	39%	66%
H1112	WELLCARE OF GEORGIA, INC.	005	WellCare Select (HMO)	Dual-Eligible	2%	63%	26%	65%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H1112	WELLCARE OF GEORGIA, INC.	006	WellCare Access (HMO)	Dual-Eligible	48%	89%	76%	63%
H1170	KAISER FOUNDATION HP OF GA, INC.	008	Senior Advantage Medicare Medicaid Plan (HMO)	Dual-Eligible	70%	91%	86%	Not available
H1216	HARMONY HEALTH PLAN OF ILLINOIS, INC.	003	WellCare Access (HMO)	Dual-Eligible	45%	73%	67%	50%
H1264	WELLCARE OF TEXAS, INC.	007	WellCare Access (HMO)	Dual-Eligible	30%	83%	74%	88%
H1303	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	94%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H1303	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	88%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H1350	BLUE CROSS OF IDAHO HEALTH SERVICES, INC	009	True Blue Special Needs Plan (HMO)	Dual-Eligible	58%	91%	74%	Not available
H1364	UNISON HEALTH PLAN OF OHIO, INC.	003	Unison Advantage Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1415	HEALTHSPRING OF TENNESSEE, INC.	005	HealthSpring TotalCare (HMO)	Dual-Eligible	54%	87%	85%	100%
H1415	HEALTHSPRING OF TENNESSEE, INC.	015	HealthSpring OptimaCare (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1416	HARMONY HEALTH PLAN OF ILLINOIS, INC.	007	WellCare Access (HMO)	Dual-Eligible	45%	57%	68%	67%
H1509	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	82%	80%	83%
H1509	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	86%	80%	83%
H1509	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan IP (PPO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1657	HARMONY HEALTH PLANS OF ILLINOIS, INC.	004	WellCare Access (HMO)	Dual-Eligible	Not available	71%	78%	67%
H1717	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Not available	55%	0%
H1717	UNITEDHEALTHCARE INSURANCE COMPANY	007	Evercare Plan DP (PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1717	UNITEDHEALTHCARE INSURANCE COMPANY	009	Evercare Plan IP (PPO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1717	UNITEDHEALTHCARE INSURANCE COMPANY	010	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H1112	WELLCARE OF GEORGIA, INC.	006	WellCare Access (HMO)	Dual-Eligible	4%	62%	43%	71%
H1170	KAISER FOUNDATION HP OF GA, INC.	008	Senior Advantage Medicare Medicaid Plan (HMO)	Dual-Eligible	4%	90%	0%	77%
H1216	HARMONY HEALTH PLAN OF ILLINOIS, INC.	003	WellCare Access (HMO)	Dual-Eligible	5%	61%	48%	64%
H1264	WELLCARE OF TEXAS, INC.	007	WellCare Access (HMO)	Dual-Eligible	4%	53%	35%	54%
H1303	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H1303	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H1350	BLUE CROSS OF IDAHO HEALTH SERVICES, INC	009	True Blue Special Needs Plan (HMO)	Dual-Eligible	13%	87%	18%	87%
H1364	UNISON HEALTH PLAN OF OHIO, INC.	003	Unison Advantage Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1415	HEALTHSPRING OF TENNESSEE, INC.	005	HealthSpring TotalCare (HMO)	Dual-Eligible	6%	55%	37%	61%
H1415	HEALTHSPRING OF TENNESSEE, INC.	015	HealthSpring OptimaCare (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1416	HARMONY HEALTH PLAN OF ILLINOIS, INC.	007	WellCare Access (HMO)	Dual-Eligible	3%	53%	33%	59%
H1509	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H1509	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H1509	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan IP (PPO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1657	HARMONY HEALTH PLANS OF ILLINOIS, INC.	004	WellCare Access (HMO)	Dual-Eligible	10%	68%	48%	61%
H1717	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H1717	UNITEDHEALTHCARE INSURANCE COMPANY	007	Evercare Plan DP (PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1717	UNITEDHEALTHCARE INSURANCE COMPANY	009	Evercare Plan IP (PPO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1717	UNITEDHEALTHCARE INSURANCE COMPANY	010	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H1777	CATHOLIC SPECIAL NEEDS PLAN, LLC	007	ArchCare - Institutional SNP - NYC (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1777	CATHOLIC SPECIAL NEEDS PLAN, LLC	008	ArchCare - Institutional SNP - NonNYC (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1777	CATHOLIC SPECIAL NEEDS PLAN, LLC	009	ArchCare - Institutional Equiv SNP - NYC (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1777	CATHOLIC SPECIAL NEEDS PLAN, LLC	010	ArchCare - Institutional Equiv SNP - NonNYC (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1807	UNIVERSITY HEALTH CARE, INC.	001	Passport Advantage (HMO)	Dual-Eligible	58%	74%	62%	57%
H1837	ESSENCE HEALTHCARE, INC.	007	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1837	ESSENCE HEALTHCARE, INC.	008	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1837	ESSENCE HEALTHCARE, INC.	009	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1903	WELLCARE OF LOUISIANA, INC.	011	WellCare Access (HMO)	Dual-Eligible	52%	84%	76%	78%
H1951	HUMANA HEALTH BENEFIT PLAN OF LOUISIANA INC	017	Humana Gold Plus SNP-DE H1951-017 (HMO)	Dual-Eligible	60%	90%	51%	25%
H1951	HUMANA HEALTH BENEFIT PLAN OF LOUISIANA INC	019	Humana Gold Plus SNP-DE H1951-019 (HMO)	Dual-Eligible	60%	89%	51%	25%
H1961	PEOPLES HEALTH, INC.	003	Secure Health (HMO)	Dual-Eligible	59%	93%	78%	100%
H2034	COMMUNITY CARE HEALTH PLAN, INC.	001	Community Care's Partnership Program (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2034	COMMUNITY CARE HEALTH PLAN, INC.	002	Community Care's Partnership Program Disabled (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2108	BRAVO HEALTH MID-ATLANTIC INC.	001	Bravo Select (HMO)	Dual-Eligible	44%	94%	84%	95%
H2108	BRAVO HEALTH MID-ATLANTIC INC.	020	Bravo Traditions (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2108	BRAVO HEALTH MID-ATLANTIC INC.	029	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2108	BRAVO HEALTH MID-ATLANTIC INC.	030	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2111	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	71%	50%
H2111	UNITEDHEALTHCARE INSURANCE COMPANY	008	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	90%	71%	50%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H1777	CATHOLIC SPECIAL NEEDS PLAN, LLC	007	ArchCare - Institutional SNP - NYC (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1777	CATHOLIC SPECIAL NEEDS PLAN, LLC	008	ArchCare - Institutional SNP - NonNYC (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1777	CATHOLIC SPECIAL NEEDS PLAN, LLC	009	ArchCare - Institutional Equiv SNP - NYC (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1777	CATHOLIC SPECIAL NEEDS PLAN, LLC	010	ArchCare - Institutional Equiv SNP - NonNYC (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1807	UNIVERSITY HEALTH CARE, INC.	001	Passport Advantage (HMO)	Dual-Eligible	12%	72%	25%	59%
H1837	ESSENCE HEALTHCARE, INC.	007	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1837	ESSENCE HEALTHCARE, INC.	008	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1837	ESSENCE HEALTHCARE, INC.	009	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H1903	WELLCARE OF LOUISIANA, INC.	011	WellCare Access (HMO)	Dual-Eligible	6%	59%	31%	60%
H1951	HUMANA HEALTH BENEFIT PLAN OF LOUISIANA INC	017	Humana Gold Plus SNP-DE H1951-017 (HMO)	Dual-Eligible	10%	65%	38%	54%
H1951	HUMANA HEALTH BENEFIT PLAN OF LOUISIANA INC	019	Humana Gold Plus SNP-DE H1951-019 (HMO)	Dual-Eligible	8%	81%	29%	68%
H1961	PEOPLES HEALTH, INC.	003	Secure Health (HMO)	Dual-Eligible	14%	71%	4%	49%
H2034	COMMUNITY CARE HEALTH PLAN, INC.	001	Community Care's Partnership Program (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2034	COMMUNITY CARE HEALTH PLAN, INC.	002	Community Care's Partnership Program Disabled (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2108	BRAVO HEALTH MID-ATLANTIC INC.	001	Bravo Select (HMO)	Dual-Eligible	20%	55%	27%	55%
H2108	BRAVO HEALTH MID-ATLANTIC INC.	020	Bravo Traditions (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2108	BRAVO HEALTH MID-ATLANTIC INC.	029	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2108	BRAVO HEALTH MID-ATLANTIC INC.	030	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2111	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H2111	UNITEDHEALTHCARE INSURANCE COMPANY	008	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H2174	TRILLIUM COMMUNITY HEALTH PLAN	001	Trillium Advantage Dual SNP (HMO)	Dual-Eligible	63%	87%	72%	80%
H2174	TRILLIUM COMMUNITY HEALTH PLAN	003	Trillium Advantage ISNP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2174	TRILLIUM COMMUNITY HEALTH PLAN	005	Trillium Advantage Community ISNP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2174	TRILLIUM COMMUNITY HEALTH PLAN	006	Trillium Advantage Deluxe Community ISNP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2174	TRILLIUM COMMUNITY HEALTH PLAN	007	Trillium Advantage Deluxe ISNP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2224	SENIOR WHOLE HEALTH, LLC	001	Senior Whole Health (HMO)	Dual-Eligible	60%	93%	83%	77%
H2225	COMMONWEALTH CARE ALLIANCE, INC.	001	Senior Care Options Program (HMO)	Dual-Eligible	64%	93%	91%	81%
H2226	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Senior Care Options (HMO)	Dual-Eligible	54%	93%	67%	57%
H2228	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	66%	57%
H2228	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	66%	57%
H2228	UNITEDHEALTHCARE INSURANCE COMPANY	009	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	90%	66%	57%
H2237	INDEPENDENT CARE HEALTH PLAN, INC.	001	iCare Medicare Plan (HMO)	Dual-Eligible	47%	71%	86%	82%
H2237	INDEPENDENT CARE HEALTH PLAN, INC.	007	iCare Family Care Partnership (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2237	INDEPENDENT CARE HEALTH PLAN, INC.	008	iPal mCiC (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2291	PROSALUD HMO, CORP.	004	ProSalud HMO II (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2323	FIDELIS SECURECARE OF MICHIGAN	005	Fidelis Secure Comfort (HMO)	Institutional	Not available	89%	28%	21%
H2323	FIDELIS SECURECARE OF MICHIGAN	006	Fidelis Secure Comfort Plus (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2323	FIDELIS SECURECARE OF MICHIGAN	007	Fidelis Secure Independence (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2323	FIDELIS SECURECARE OF MICHIGAN	008	Fidelis Secure at Home (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2406	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	76%	71%
H2416	PRIMEWEST HEALTH SYSTEM	001	PrimeWest Senior Health Complete (HMO)	Dual-Eligible	59%	98%	76%	60%
H2417	ITASCA MEDICAL CARE	001	IMCare Classic (HMO)	Dual-Eligible	56%	30%	92%	100%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H2174	TRILLIUM COMMUNITY HEALTH PLAN	001	Trillium Advantage Dual SNP (HMO)	Dual-Eligible	31%	82%	62%	81%
H2174	TRILLIUM COMMUNITY HEALTH PLAN	003	Trillium Advantage ISNP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2174	TRILLIUM COMMUNITY HEALTH PLAN	005	Trillium Advantage Community ISNP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2174	TRILLIUM COMMUNITY HEALTH PLAN	006	Trillium Advantage Deluxe Community ISNP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2174	TRILLIUM COMMUNITY HEALTH PLAN	007	Trillium Advantage Deluxe ISNP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2224	SENIOR WHOLE HEALTH, LLC	001	Senior Whole Health (HMO)	Dual-Eligible	55%	95%	73%	78%
H2225	COMMONWEALTH CARE ALLIANCE, INC.	001	Senior Care Options Program (HMO)	Dual-Eligible	56%	71%	80%	79%
H2226	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Senior Care Options (HMO)	Dual-Eligible	17%	58%	47%	58%
H2228	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H2228	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H2228	UNITEDHEALTHCARE INSURANCE COMPANY	009	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H2237	INDEPENDENT CARE HEALTH PLAN, INC.	001	iCare Medicare Plan (HMO)	Dual-Eligible	33%	62%	43%	57%
H2237	INDEPENDENT CARE HEALTH PLAN, INC.	007	iCare Family Care Partnership (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2237	INDEPENDENT CARE HEALTH PLAN, INC.	008	iPal mCiC (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2291	PROSALUD HMO, CORP.	004	ProSalud HMO II (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2323	FIDELIS SECURECARE OF MICHIGAN	005	Fidelis Secure Comfort (HMO)	Institutional	76%	87%	88%	87%
H2323	FIDELIS SECURECARE OF MICHIGAN	006	Fidelis Secure Comfort Plus (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2323	FIDELIS SECURECARE OF MICHIGAN	007	Fidelis Secure Independence (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2323	FIDELIS SECURECARE OF MICHIGAN	008	Fidelis Secure at Home (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2406	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H2416	PRIMEWEST HEALTH SYSTEM	001	PrimeWest Senior Health Complete (HMO)	Dual-Eligible	41%	60%	16%	54%
H2417	ITASCA MEDICAL CARE	001	IMCare Classic (HMO)	Dual-Eligible	63%	94%	90%	78%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H2419	SOUTH COUNTRY HEALTH ALLIANCE	001	SeniorCare Complete (HMO)	Dual-Eligible	66%	63%	91%	99%
H2422	HEALTHPARTNERS, INC.	002	Classic Minnesota Senior Health Options (HMO)	Dual-Eligible	70%	93%	93%	100%
H2425	BLUE PLUS	001	SecureBlue (HMO)	Dual-Eligible	65%	95%	91%	99%
H2456	UCARE MINNESOTA	002	UCare's Minnesota Senior Health Options (HMO)	Dual-Eligible	65%	93%	85%	78%
H2457	METROPOLITAN HEALTH PLAN	002	MHP MSHO (HMO)	Dual-Eligible	63%	94%	68%	43%
H2458	MEDICA HEALTH PLANS	002	Medica Dual Solution (HMO)	Dual-Eligible	63%	98%	88%	97%
H2459	UCARE MINNESOTA	016	UCare Connect (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2593	CAREMORE HEALTH PLAN OF ARIZONA, INC.	003	CareMore Touch (HMO)	Institutional	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2593	CAREMORE HEALTH PLAN OF ARIZONA, INC.	005	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2593	CAREMORE HEALTH PLAN OF ARIZONA, INC.	006	CareMore Diabetes (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2610	ESSENCE HEALTHCARE, INC.	010	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	63%	93%	63%	Not available
H2643	L. A. CARE HEALTH PLAN	001	L.A. Care Health Plan Medicare Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2649	HUMANA HEALTH PLAN, INC.	015	Humana Gold Plus SNP-DE H2649-015 (HMO)	Dual-Eligible	57%	89%	55%	30%
H2654	UNITEDHEALTHCARE OF THE MIDWEST, INC.	024	Evercare Plan DH (HMO)	Dual-Eligible	56%	89%	79%	80%
H2654	UNITEDHEALTHCARE OF THE MIDWEST, INC.	026	Evercare Plan MH (HMO)	Chronic or Disabling Condition	53%	90%	79%	80%
H2654	UNITEDHEALTHCARE OF THE MIDWEST, INC.	027	Evercare Plan MH (HMO)	Chronic or Disabling Condition	52%	96%	79%	80%
H2773	QUALITY HEALTH PLANS OF NEW YORK, INC.	003	Advantage Health NY - SNP (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2773	QUALITY HEALTH PLANS OF NEW YORK, INC.	004	Advantage Value One NY - Dual (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2773	QUALITY HEALTH PLANS OF NEW YORK, INC.	006	Advantage Health Suffolk - SNP (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2803	UNITEDHEALTHCARE INSURANCE COMPANY	010	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	65%	90%	71%	62%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H2419	SOUTH COUNTRY HEALTH ALLIANCE	001	SeniorCare Complete (HMO)	Dual-Eligible	37%	54%	11%	52%
H2422	HEALTHPARTNERS, INC.	002	Classic Minnesota Senior Health Options (HMO)	Dual-Eligible	48%	92%	82%	78%
H2425	BLUE PLUS	001	SecureBlue (HMO)	Dual-Eligible	33%	73%	26%	49%
H2456	UCARE MINNESOTA	002	UCare's Minnesota Senior Health Options (HMO)	Dual-Eligible	37%	70%	49%	62%
H2457	METROPOLITAN HEALTH PLAN	002	MHP MSHO (HMO)	Dual-Eligible	33%	81%	62%	83%
H2458	MEDICA HEALTH PLANS	002	Medica Dual Solution (HMO)	Dual-Eligible	47%	82%	82%	84%
H2459	UCARE MINNESOTA	016	UCare Connect (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2593	CAREMORE HEALTH PLAN OF ARIZONA, INC.	003	CareMore Touch (HMO)	Institutional	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2593	CAREMORE HEALTH PLAN OF ARIZONA, INC.	005	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2593	CAREMORE HEALTH PLAN OF ARIZONA, INC.	006	CareMore Diabetes (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2610	ESSENCE HEALTHCARE, INC.	010	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	7%	64%	17%	74%
H2643	L. A. CARE HEALTH PLAN	001	L.A. Care Health Plan Medicare Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2649	HUMANA HEALTH PLAN, INC.	015	Humana Gold Plus SNP-DE H2649-015 (HMO)	Dual-Eligible	1%	77%	57%	68%
H2654	UNITEDHEALTHCARE OF THE MIDWEST, INC.	024	Evercare Plan DH (HMO)	Dual-Eligible	3%	60%	36%	64%
H2654	UNITEDHEALTHCARE OF THE MIDWEST, INC.	026	Evercare Plan MH (HMO)	Chronic or Disabling Condition	5%	72%	39%	71%
H2654	UNITEDHEALTHCARE OF THE MIDWEST, INC.	027	Evercare Plan MH (HMO)	Chronic or Disabling Condition	2%	76%	55%	77%
H2773	QUALITY HEALTH PLANS OF NEW YORK, INC.	003	Advantage Health NY - SNP (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2773	QUALITY HEALTH PLANS OF NEW YORK, INC.	004	Advantage Value One NY - Dual (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2773	QUALITY HEALTH PLANS OF NEW YORK, INC.	006	Advantage Health Suffolk - SNP (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H2803	UNITEDHEALTHCARE INSURANCE COMPANY	010	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	8%	73%	42%	76%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H2803	UNITEDHEALTHCARE INSURANCE COMPANY	012	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	Not available	82%	71%	62%
H2899	ARCADIAN HEALTH PLAN OF NORTH CAROLINA, INC.	002	Southeast Community Care - Dual Plus (HMO)	Dual-Eligible	51%	88%	84%	100%
H2899	ARCADIAN HEALTH PLAN OF NORTH CAROLINA, INC.	007	Southeast Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2926	PRIMEWEST HEALTH SYSTEM	001	Prime Health Complete (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2931	HEALTH PLAN OF NEVADA, INC.	015	Sierra VillageHealth (HMO)	Chronic or Disabling Condition	Not available	97%	83%	100%
H2931	HEALTH PLAN OF NEVADA, INC.	016	Spectrum Care Plus (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3059	PHYSICIANS HEALTH CHOICE OF NEW MEXICO	004	Physicians Health Choice Select (HMO)	Dual-Eligible	37%	76%	0 - Measure not reported by plan	0 - Measure not reported by plan
H3113	OXFORD HEALTH PLANS (NJ), INC.	001	Evercare Plan IH (HMO)	Institutional	Not available	100%	75%	74%
H3132	AIDS HEALTHCARE FOUNDATION MCO OF FLORIDA, INC.	001	POSITIVE HEALTHCARE PARTNERS (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3152	AETNA HEALTH, INC.	074	Aetna Medicare Dual Advantage Plan (HMO)	Dual-Eligible	Not available	86%	74%	64%
H3164	AMERICHoice OF NEW JERSEY, INC	003	AmeriChoice Personal Care Plus (HMO)	Dual-Eligible	53%	84%	74%	73%
H3164	AMERICHoice OF NEW JERSEY, INC	005	AmeriChoice Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3209	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	76%	71%
H3209	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	80%	76%	71%
H3214	FIRST MEDICAL HEALTH PLAN (OF FLORIDA)	004	Advantage Choice POS (HMO-POS)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3240	AMERIGROUP NEW JERSEY, INC.	013	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	56%	88%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H3307	OXFORD HEALTH PLANS (NY), INC.	020	Evercare Plan DH (HMO)	Dual-Eligible	49%	90%	76%	72%
H3307	OXFORD HEALTH PLANS (NY), INC.	022	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3327	TOUCHSTONE HEALTH HMO, INC.	026	Touchstone Health Medicare Prestige (HMO)	Dual-Eligible	29%	77%	66%	89%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H2803	UNITEDHEALTHCARE INSURANCE COMPANY	012	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	Not available	Not available	Not available	Not available
H2899	ARCADIAN HEALTH PLAN OF NORTH CAROLINA, INC.	002	Southeast Community Care - Dual Plus (HMO)	Dual-Eligible	25%	74%	44%	74%
H2899	ARCADIAN HEALTH PLAN OF NORTH CAROLINA, INC.	007	Southeast Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2926	PRIMEWEST HEALTH SYSTEM	001	Prime Health Complete (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H2931	HEALTH PLAN OF NEVADA, INC.	015	Sierra VillageHealth (HMO)	Chronic or Disabling Condition	Not available	Not available	Not available	Not available
H2931	HEALTH PLAN OF NEVADA, INC.	016	Spectrum Care Plus (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3059	PHYSICIANS HEALTH CHOICE OF NEW MEXICO	004	Physicians Health Choice Select (HMO)	Dual-Eligible	0%	0%	0%	0%
H3113	OXFORD HEALTH PLANS (NJ), INC.	001	Evercare Plan IH (HMO)	Institutional	94%	63%	96%	91%
H3132	AIDS HEALTHCARE FOUNDATION MCO OF FLORIDA, INC.	001	POSITIVE HEALTHCARE PARTNERS (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3152	AETNA HEALTH, INC.	074	Aetna Medicare Dual Advantage Plan (HMO)	Dual-Eligible	10%	48%	29%	29%
H3164	AMERICHoice OF NEW JERSEY, INC	003	AmeriChoice Personal Care Plus (HMO)	Dual-Eligible	3%	63%	30%	63%
H3164	AMERICHoice OF NEW JERSEY, INC	005	AmeriChoice Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3209	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H3209	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H3214	FIRST MEDICAL HEALTH PLAN (OF FLORIDA)	004	Advantage Choice POS (HMO-POS)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3240	AMERIGROUP NEW JERSEY, INC.	013	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	2%	50%	24%	44%
H3307	OXFORD HEALTH PLANS (NY), INC.	020	Evercare Plan DH (HMO)	Dual-Eligible	1%	48%	19%	47%
H3307	OXFORD HEALTH PLANS (NY), INC.	022	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3327	TOUCHSTONE HEALTH HMO, INC.	026	Touchstone Health Medicare Prestige (HMO)	Dual-Eligible	2%	16%	7%	22%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H3327	TOUCHSTONE HEALTH HMO, INC.	027	Touchstone Health Medicare Prestige (HMO)	Dual-Eligible	Not available	Not available	66%	89%
H3328	NEW YORK STATE CATHOLIC HLTH PLAN INC	002	Fidelis Dual Advantage (HMO)	Dual-Eligible	61%	93%	79%	75%
H3328	NEW YORK STATE CATHOLIC HLTH PLAN INC	013	Fidelis Dual Advantage Flex Plan (HMO)	Dual-Eligible	62%	96%	79%	75%
H3330	HIP OF GREATER NEW YORK	029	HIP VIP Dual Eligible (HMO)	Dual-Eligible	64%	91%	82%	78%
H3330	HIP OF GREATER NEW YORK	031	HIP VIP Medicaid Advantage (HMO)	Dual-Eligible	60%	88%	82%	78%
H3330	HIP OF GREATER NEW YORK	031	HIP VIP Medicaid Advantage (HMO)	Dual-Eligible	60%	88%	82%	78%
H3330	HIP OF GREATER NEW YORK	810	HIP VIP Dual Eligible (HMO)	Dual-Eligible	64%	94%	82%	78%
H3336	NEIGHBORHOOD HEALTH PROVIDERS LLC	003	Neighborhood Medicare Supreme (HMO)	Dual-Eligible	50%	95%	74%	63%
H3337	LIBERTY HEALTH ADVANTAGE, INC.	002	Liberty Health Advantage Dual Power - Nassau (HMO)	Dual-Eligible	Not available	61%	86%	89%
H3337	LIBERTY HEALTH ADVANTAGE, INC.	003	Liberty Health Advantage Dual Power - NYC (HMO)	Dual-Eligible	10%	75%	86%	89%
H3347	ELDERPLAN, INC.	001	Elderplan Classic I: Medicare Extra Needs (HMO)	Institutional	35%	93%	78%	77%
H3347	ELDERPLAN, INC.	002	Elderplan Medicare For Medicaid Beneficiaries (HMO)	Dual-Eligible	39%	84%	78%	77%
H3347	ELDERPLAN, INC.	003	Elderplan Medicare For Nursing Home Residents (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3347	ELDERPLAN, INC.	007	Elderplan Medicare Plus Managed Long Term Care (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3347	ELDERPLAN, INC.	008	Elderplan Medicare Plus Medicaid Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3359	MANAGED HEALTH, INC.	021	Healthfirst Life Improvement Plan (HMO)	Dual-Eligible	51%	85%	83%	88%
H3359	MANAGED HEALTH, INC.	033	Healthfirst Maximum Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3361	WELLCARE_OF NEW YORK, INC.	043	WellCare Select (HMO-POS)	Dual-Eligible	56%	76%	81%	77%
H3361	WELLCARE_OF NEW YORK, INC.	047	WellCare Liberty (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3361	WELLCARE_OF NEW YORK, INC.	065	WellCare Access (HMO)	Dual-Eligible	60%	84%	81%	77%
H3361	WELLCARE_OF NEW YORK, INC.	098	WellCare Select (HMO-POS)	Dual-Eligible	61%	88%	81%	77%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H3327	TOUCHSTONE HEALTH HMO, INC.	027	Touchstone Health Medicare Prestige (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H3328	NEW YORK STATE CATHOLIC HLTH PLAN INC	002	Fidelis Dual Advantage (HMO)	Dual-Eligible	7%	56%	22%	54%
H3328	NEW YORK STATE CATHOLIC HLTH PLAN INC	013	Fidelis Dual Advantage Flex Plan (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H3330	HIP OF GREATER NEW YORK	029	HIP VIP Dual Eligible (HMO)	Dual-Eligible	5%	75%	32%	70%
H3330	HIP OF GREATER NEW YORK	031	HIP VIP Medicaid Advantage (HMO)	Dual-Eligible	5%	66%	25%	72%
H3330	HIP OF GREATER NEW YORK	031	HIP VIP Medicaid Advantage (HMO)	Dual-Eligible	5%	66%	25%	72%
H3330	HIP OF GREATER NEW YORK	810	HIP VIP Dual Eligible (HMO)	Dual-Eligible	14%	69%	35%	62%
H3336	NEIGHBORHOOD HEALTH PROVIDERS LLC	003	Neighborhood Medicare Supreme (HMO)	Dual-Eligible	12%	62%	17%	45%
H3337	LIBERTY HEALTH ADVANTAGE, INC.	002	Liberty Health Advantage Dual Power - Nassau (HMO)	Dual-Eligible	7%	7%	7%	4%
H3337	LIBERTY HEALTH ADVANTAGE, INC.	003	Liberty Health Advantage Dual Power - NYC (HMO)	Dual-Eligible	11%	21%	11%	15%
H3347	ELDERPLAN, INC.	001	Elderplan Classic I: Medicare Extra Needs (HMO)	Institutional	3%	15%	3%	30%
H3347	ELDERPLAN, INC.	002	Elderplan Medicare For Medicaid Beneficiaries (HMO)	Dual-Eligible	2%	16%	2%	25%
H3347	ELDERPLAN, INC.	003	Elderplan Medicare For Nursing Home Residents (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3347	ELDERPLAN, INC.	007	Elderplan Medicare Plus Managed Long Term Care (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3347	ELDERPLAN, INC.	008	Elderplan Medicare Plus Medicaid Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3359	MANAGED HEALTH, INC.	021	Healthfirst Life Improvement Plan (HMO)	Dual-Eligible	12%	65%	35%	65%
H3359	MANAGED HEALTH, INC.	033	Healthfirst Maximum Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3361	WELLCARE_OF NEW YORK, INC.	043	WellCare Select (HMO-POS)	Dual-Eligible	4%	60%	30%	67%
H3361	WELLCARE_OF NEW YORK, INC.	047	WellCare Liberty (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3361	WELLCARE_OF NEW YORK, INC.	065	WellCare Access (HMO)	Dual-Eligible	6%	72%	44%	72%
H3361	WELLCARE_OF NEW YORK, INC.	098	WellCare Select (HMO-POS)	Dual-Eligible	6%	64%	37%	68%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H3361	WELLCARE_OF NEW YORK, INC.	105	WellCare Advocate Complete (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3361	WELLCARE_OF NEW YORK, INC.	109	WellCare Access (HMO)	Dual-Eligible	48%	69%	81%	77%
H3362	INDEPENDENT HEALTH ASSOCIATION, INC.	020	Independent Health Medicare Family Choice (HMO)	Institutional	Not available	96%	51%	48%
H3366	TOUCHSTONE HEALTH HMO, INC.	022	Touchstone Grand (HMO)	Dual-Eligible	Not available	69%	66%	89%
H3379	UNITEDHEALTHCARE OF NEW YORK, INC.	002	Evercare Plan IH (HMO)	Institutional	Not available	100%	76%	72%
H3379	UNITEDHEALTHCARE OF NEW YORK, INC.	022	Evercare Plan IH (HMO)	Institutional	Not available	100%	76%	72%
H3379	UNITEDHEALTHCARE OF NEW YORK, INC.	036	Evercare Plan DH-U (HMO)	Dual-Eligible	Not available	Not available	76%	72%
H3379	UNITEDHEALTHCARE OF NEW YORK, INC.	037	Evercare Plan IH (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3387	UNITEDHEALTHCARE OF NEW YORK, INC.	005	AmeriChoice Personal Care Plus (HMO)	Dual-Eligible	50%	88%	78%	73%
H3387	UNITEDHEALTHCARE OF NEW YORK, INC.	010	AmeriChoice Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3435	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	Not available	95%	65%	55%
H3456	UNITEDHEALTHCARE OF NORTH CAROLINA, INC.	010	Evercare Plan IH (HMO)	Institutional	Not available	100%	67%	44%
H3456	UNITEDHEALTHCARE OF NORTH CAROLINA, INC.	016	Evercare Plan DH (HMO)	Dual-Eligible	46%	91%	67%	44%
H3456	UNITEDHEALTHCARE OF NORTH CAROLINA, INC.	022	Evercare Plan MH (HMO)	Chronic or Disabling Condition	53%	91%	67%	44%
H3456	UNITEDHEALTHCARE OF NORTH CAROLINA, INC.	024	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3533	ARCADIAN HEALTH PLAN OF NEW YORK, INC.	002	Northeast Community Care - Dual Plus (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H3659	UNITEDHEALTHCARE OF OHIO, INC.	056	Evercare Plan DH (HMO)	Dual-Eligible	52%	89%	73%	63%
H3659	UNITEDHEALTHCARE OF OHIO, INC.	058	Evercare Plan IH-POS (HMO-POS)	Institutional	Not available	100%	73%	63%
H3659	UNITEDHEALTHCARE OF OHIO, INC.	059	Evercare Plan MH (HMO)	Chronic or Disabling Condition	52%	92%	73%	63%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H3361	WELLCARE_OF NEW YORK, INC.	105	WellCare Advocate Complete (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3361	WELLCARE_OF NEW YORK, INC.	109	WellCare Access (HMO)	Dual-Eligible	2%	49%	17%	45%
H3362	INDEPENDENT HEALTH ASSOCIATION, INC.	020	Independent Health Medicare Family Choice (HMO)	Institutional	79%	78%	81%	82%
H3366	TOUCHSTONE HEALTH HMO, INC.	022	Touchstone Grand (HMO)	Dual-Eligible	2%	9%	4%	14%
H3379	UNITEDHEALTHCARE OF NEW YORK, INC.	002	Evercare Plan IH (HMO)	Institutional	77%	81%	82%	82%
H3379	UNITEDHEALTHCARE OF NEW YORK, INC.	022	Evercare Plan IH (HMO)	Institutional	91%	92%	95%	92%
H3379	UNITEDHEALTHCARE OF NEW YORK, INC.	036	Evercare Plan DH-U (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H3379	UNITEDHEALTHCARE OF NEW YORK, INC.	037	Evercare Plan IH (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3387	UNITEDHEALTHCARE OF NEW YORK, INC.	005	AmeriChoice Personal Care Plus (HMO)	Dual-Eligible	2%	57%	27%	53%
H3387	UNITEDHEALTHCARE OF NEW YORK, INC.	010	AmeriChoice Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3435	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	7%	89%	81%	89%
H3456	UNITEDHEALTHCARE OF NORTH CAROLINA, INC.	010	Evercare Plan IH (HMO)	Institutional	90%	63%	97%	75%
H3456	UNITEDHEALTHCARE OF NORTH CAROLINA, INC.	016	Evercare Plan DH (HMO)	Dual-Eligible	6%	62%	44%	61%
H3456	UNITEDHEALTHCARE OF NORTH CAROLINA, INC.	022	Evercare Plan MH (HMO)	Chronic or Disabling Condition	6%	75%	45%	68%
H3456	UNITEDHEALTHCARE OF NORTH CAROLINA, INC.	024	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3533	ARCADIAN HEALTH PLAN OF NEW YORK, INC.	002	Northeast Community Care - Dual Plus (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H3659	UNITEDHEALTHCARE OF OHIO, INC.	056	Evercare Plan DH (HMO)	Dual-Eligible	4%	56%	35%	58%
H3659	UNITEDHEALTHCARE OF OHIO, INC.	058	Evercare Plan IH-POS (HMO-POS)	Institutional	97%	94%	97%	94%
H3659	UNITEDHEALTHCARE OF OHIO, INC.	059	Evercare Plan MH (HMO)	Chronic or Disabling Condition	4%	62%	33%	63%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H3708	SELECTCARE OF OKLAHOMA, INC.	001	Tribute powered by CCRx (HMO)	Institutional	Not available	Not available	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H3749	PACIFICARE OF OKLAHOMA, INC.	011	Evercare Plan DH (HMO)	Dual-Eligible	67%	87%	0 - Measure not reported by plan	0 - Measure not reported by plan
H3749	PACIFICARE OF OKLAHOMA, INC.	014	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3749	PACIFICARE OF OKLAHOMA, INC.	016	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3810	MID ROGUE INDEPENDENT PHYSICIAN ASSOCIATION	002	CareSource - SNP (HMO)	Dual-Eligible	69%	88%	91%	100%
H3810	MID ROGUE INDEPENDENT PHYSICIAN ASSOCIATION	017	CareSource SNP Curry County (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3811	SAMARITAN HEALTH PLANS, INC.	003	Samaritan Advantage Special Needs Plan (HMO)	Dual-Eligible	56%	90%	92%	100%
H3812	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	66%	59%
H3812	UNITEDHEALTHCARE INSURANCE COMPANY	007	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	91%	66%	59%
H3814	ATRIO HEALTH PLANS	007	ATRIO MyAdvantage SNP (HMO)	Dual-Eligible	59%	67%	95%	100%
H3818	FAMILYCARE HEALTH PLANS, INC.	002	PremierCare Plus (HMO)	Dual-Eligible	50%	89%	89%	100%
H3818	FAMILYCARE HEALTH PLANS, INC.	015	PremierCare Select Rx (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3871	RED MEDICA DE PUERTO RICO	002	RedMed Platino (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H3887	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IH-POS (HMO-POS)	Institutional	Not available	100%	65%	55%
H3887	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	46%	85%	65%	55%
H3887	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	47%	83%	65%	55%
H3907	UNIVERSITY OF PITTSBURGH MEDICAL CENTER	020	UPMC for Life Specialty Plan (HMO)	Dual-Eligible	56%	91%	88%	86%
H3907	UNIVERSITY OF PITTSBURGH MEDICAL CENTER	030	UPMC for Community Living (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H3708	SELECTCARE OF OKLAHOMA, INC.	001	Tribute powered by CCRx (HMO)	Institutional	60%	80%	78%	73%
H3749	PACIFICARE OF OKLAHOMA, INC.	011	Evercare Plan DH (HMO)	Dual-Eligible	4%	55%	16%	58%
H3749	PACIFICARE OF OKLAHOMA, INC.	014	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3749	PACIFICARE OF OKLAHOMA, INC.	016	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3810	MID ROGUE INDEPENDENT PHYSICIAN ASSOCIATION	002	CareSource - SNP (HMO)	Dual-Eligible	18%	88%	79%	78%
H3810	MID ROGUE INDEPENDENT PHYSICIAN ASSOCIATION	017	CareSource SNP Curry County (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3811	SAMARITAN HEALTH PLANS, INC.	003	Samaritan Advantage Special Needs Plan (HMO)	Dual-Eligible	20%	73%	45%	49%
H3812	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H3812	UNITEDHEALTHCARE INSURANCE COMPANY	007	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H3814	ATRIO HEALTH PLANS	007	ATRIO MyAdvantage SNP (HMO)	Dual-Eligible	27%	68%	46%	62%
H3818	FAMILYCARE HEALTH PLANS, INC.	002	PremierCare Plus (HMO)	Dual-Eligible	0%	0%	0%	0%
H3818	FAMILYCARE HEALTH PLANS, INC.	015	PremierCare Select Rx (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3871	RED MEDICA DE PUERTO RICO	002	RedMed Platino (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H3887	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IH-POS (HMO-POS)	Institutional	98%	94%	98%	98%
H3887	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	6%	40%	20%	38%
H3887	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	2%	42%	20%	39%
H3907	UNIVERSITY OF PITTSBURGH MEDICAL CENTER	020	UPMC for Life Specialty Plan (HMO)	Dual-Eligible	9%	51%	46%	56%
H3907	UNIVERSITY OF PITTSBURGH MEDICAL CENTER	030	UPMC for Community Living (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H3907	UNIVERSITY OF PITTSBURGH MEDICAL CENTER	031	UPMC for Community Living (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3912	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	67%	57%
H3912	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	91%	67%	57%
H3912	UNITEDHEALTHCARE INSURANCE COMPANY	008	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	95%	67%	57%
H3920	UNISON HEALTH PLAN OF PENNSYLVANIA, INC.	003	Unison Advantage Plus (HMO)	Dual-Eligible	58%	88%	85%	82%
H3920	UNISON HEALTH PLAN OF PENNSYLVANIA, INC.	009	Unison Advantage Plus Integrated Care (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3949	BRAVO HEALTH PENNSYLVANIA INC.	009	Bravo Select (HMO)	Dual-Eligible	48%	93%	77%	85%
H3949	BRAVO HEALTH PENNSYLVANIA INC.	016	Bravo Traditions (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3949	BRAVO HEALTH PENNSYLVANIA INC.	023	Bravo Select (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3949	BRAVO HEALTH PENNSYLVANIA INC.	024	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3949	BRAVO HEALTH PENNSYLVANIA INC.	025	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3954	GEISINGER HEALTH PLAN	097	Geisinger Gold Secure 1 (HMO)	Dual-Eligible	73%	99%	95%	97%
H3954	GEISINGER HEALTH PLAN	106	Geisinger Gold Secure 2 (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3954	GEISINGER HEALTH PLAN	134	Geisinger Gold Secure 3 (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3954	GEISINGER HEALTH PLAN	135	Geisinger Gold Secure 3 (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3957	KEYSTONE HEALTH PLAN WEST, INC.	030	SecurityBlue Care (HMO)	Dual-Eligible	72%	95%	86%	96%
H3964	BRAVO HEALTH PENNSYLVANIA, INC.	002	Senior Partners Silver (HMO)	Dual-Eligible	46%	93%	77%	85%
H4003	MMM HEALTHCARE, INC.	009	Medicare y Mucho Mas - SUPREMO (HMO)	Chronic or Disabling Condition	38%	90%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H3907	UNIVERSITY OF PITTSBURGH MEDICAL CENTER	031	UPMC for Community Living (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3912	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H3912	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H3912	UNITEDHEALTHCARE INSURANCE COMPANY	008	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H3920	UNISON HEALTH PLAN OF PENNSYLVANIA, INC.	003	Unison Advantage Plus (HMO)	Dual-Eligible	13%	55%	19%	59%
H3920	UNISON HEALTH PLAN OF PENNSYLVANIA, INC.	009	Unison Advantage Plus Integrated Care (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3949	BRAVO HEALTH PENNSYLVANIA INC.	009	Bravo Select (HMO)	Dual-Eligible	10%	59%	27%	59%
H3949	BRAVO HEALTH PENNSYLVANIA INC.	016	Bravo Traditions (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3949	BRAVO HEALTH PENNSYLVANIA INC.	023	Bravo Select (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3949	BRAVO HEALTH PENNSYLVANIA INC.	024	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3949	BRAVO HEALTH PENNSYLVANIA INC.	025	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3954	GEISINGER HEALTH PLAN	097	Geisinger Gold Secure 1 (HMO)	Dual-Eligible	42%	92%	71%	86%
H3954	GEISINGER HEALTH PLAN	106	Geisinger Gold Secure 2 (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3954	GEISINGER HEALTH PLAN	134	Geisinger Gold Secure 3 (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3954	GEISINGER HEALTH PLAN	135	Geisinger Gold Secure 3 (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H3957	KEYSTONE HEALTH PLAN WEST, INC.	030	SecurityBlue Care (HMO)	Dual-Eligible	32%	66%	48%	58%
H3964	BRAVO HEALTH PENNSYLVANIA, INC.	002	Senior Partners Silver (HMO)	Dual-Eligible	10%	58%	27%	60%
H4003	MMM HEALTHCARE, INC.	009	Medicare y Mucho Mas - SUPREMO (HMO)	Chronic or Disabling Condition	5%	16%	7%	14%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H4003	MMM HEALTHCARE, INC.	017	Medicare y Mucho Mas - DIAMANTE CHOICE (HMO)	Dual-Eligible	45%	91%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H4004	PREFERRED MEDICARE CHOICE, INC.	035	Medicare en el Hogar Plus (HMO)	Institutional	32%	82%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H4004	PREFERRED MEDICARE CHOICE, INC.	048	Premier Preferred (HMO)	Dual-Eligible	47%	88%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H4006	MCS ADVANTAGE INC.	013	MCS Classicare Ideal D (HMO)	Dual-Eligible	27%	78%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H4006	MCS ADVANTAGE INC.	015	MCS Classicare Ideal C (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4007	HUMANA HEALTH PLANS OF PUERTO RICO INC	002	Humana Gold Plus SNP-DE H4007-002 (HMO)	Dual-Eligible	Not available	Not available	20%	27%
H4007	HUMANA HEALTH PLANS OF PUERTO RICO INC	005	Humana Gold Plus SNP-DE H4007-005 (HMO)	Dual-Eligible	41%	96%	20%	27%
H4009	SDM HEALTHCARE MANAGEMENT, INC.	007	SDM Medicare Platino Dorado (HMO)	Dual-Eligible	62%	86%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H4012	TRIPLE-S SALUD, INC.	003	Triple-S Medicare Selecto Superior (HMO)	Dual-Eligible	20%	86%	26%	10%
H4012	TRIPLE-S SALUD, INC.	004	Triple-S Medicare Selecto Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4012	TRIPLE-S SALUD, INC.	005	Triple-S Medicare Selecto 2 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4106	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan MH (HMO)	Chronic or Disabling Condition	63%	89%	66%	41%
H4125	ARCADIAN HEALTH PLAN	005	Arcadian Health Plan - Dual Plus (HMO)	Dual-Eligible	Not available	10%	86%	Not available
H4155	PUBLIC HEALTH TRUST OF MIAMI-DADE COUNTY	003	JacksonHealth Secure (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H4155	PUBLIC HEALTH TRUST OF MIAMI-DADE COUNTY	004	JacksonHealth Success (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H4346	CAREMORE HEALTH PLAN OF NEVADA	003	CareMore Touch (HMO)	Institutional	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H4003	MMM HEALTHCARE, INC.	017	Medicare y Mucho Mas - DIAMANTE CHOICE (HMO)	Dual-Eligible	6%	23%	8%	23%
H4004	PREFERRED MEDICARE CHOICE, INC.	035	Medicare en el Hogar Plus (HMO)	Institutional	4%	11%	7%	9%
H4004	PREFERRED MEDICARE CHOICE, INC.	048	Premier Preferred (HMO)	Dual-Eligible	9%	16%	8%	27%
H4006	MCS ADVANTAGE INC.	013	MCS Classicare Ideal D (HMO)	Dual-Eligible	4%	7%	4%	0%
H4006	MCS ADVANTAGE INC.	015	MCS Classicare Ideal C (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4007	HUMANA HEALTH PLANS OF PUERTO RICO INC	002	Humana Gold Plus SNP-DE H4007-002 (HMO)	Dual-Eligible	0%	0%	0%	0%
H4007	HUMANA HEALTH PLANS OF PUERTO RICO INC	005	Humana Gold Plus SNP-DE H4007-005 (HMO)	Dual-Eligible	1%	11%	4%	8%
H4009	SDM HEALTHCARE MANAGEMENT, INC.	007	SDM Medicare Platino Dorado (HMO)	Dual-Eligible	2%	12%	23%	22%
H4012	TRIPLE-S SALUD, INC.	003	Triple-S Medicare Selecto Superior (HMO)	Dual-Eligible	1%	1%	4%	3%
H4012	TRIPLE-S SALUD, INC.	004	Triple-S Medicare Selecto Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4012	TRIPLE-S SALUD, INC.	005	Triple-S Medicare Selecto 2 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4106	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan MH (HMO)	Chronic or Disabling Condition	8%	67%	39%	58%
H4125	ARCADIAN HEALTH PLAN	005	Arcadian Health Plan - Dual Plus (HMO)	Dual-Eligible	2%	0 - Not reported. There were problems with the plan's data	26%	39%
H4155	PUBLIC HEALTH TRUST OF MIAMI-DADE COUNTY	003	JacksonHealth Secure (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H4155	PUBLIC HEALTH TRUST OF MIAMI-DADE COUNTY	004	JacksonHealth Success (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H4346	CAREMORE HEALTH PLAN OF NEVADA	003	CareMore Touch (HMO)	Institutional	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H4346	CAREMORE HEALTH PLAN OF NEVADA	005	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H4346	CAREMORE HEALTH PLAN OF NEVADA	006	CareMore Diabetes (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H4407	HEALTHSPRING OF TENNESSEE, INC.	003	HealthSpring TotalCare NMS (HMO)	Dual-Eligible	48%	88%	72%	100%
H4407	HEALTHSPRING OF TENNESSEE, INC.	004	HealthSpring TotalCare (HMO)	Dual-Eligible	39%	71%	72%	100%
H4407	HEALTHSPRING OF TENNESSEE, INC.	013	HealthSpring OptimaCare (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4454	HEALTHSPRING OF TENNESSEE, INC.	020	HealthSpring TotalCare (HMO)	Dual-Eligible	59%	88%	78%	67%
H4461	CARITEN HEALTH PLAN IN	011	Humana Gold Plus SNP-DE H4461-011 (HMO)	Dual-Eligible	56%	93%	81%	82%
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	017	Humana Gold Plus SNP-DE H4510-017 (HMO)	Dual-Eligible	62%	93%	52%	23%
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	019	Humana Gold Plus SNP-DE H4510-019 (HMO)	Dual-Eligible	50%	94%	52%	23%
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	021	Humana Gold Plus SNP-DE H4510-021 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	023	Humana Gold Plus SNP-DE H4510-023 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	024	Humana Gold Plus SNP-DE H4510-024 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4513	TEXAS HEALTHSPRING LLC	010	HealthSpring TotalCare (HMO)	Dual-Eligible	58%	90%	78%	Not available
H4513	TEXAS HEALTHSPRING LLC	019	HealthSpring OptimaCare (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4514	EVERCARE OF TEXAS, LLC	001	Evercare Plan DH (HMO)	Dual-Eligible	49%	81%	70%	62%
H4514	EVERCARE OF TEXAS, LLC	004	Evercare Plan MH (HMO)	Chronic or Disabling Condition	50%	87%	70%	62%
H4522	UNITEDHEALTHCARE INSURANCE COMPANY	007	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	89%	68%	58%
H4522	UNITEDHEALTHCARE INSURANCE COMPANY	008	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	85%	68%	58%
H4523	AETNA HEALTH INC.	014	Aetna Medicare Dual Advantage Plan (HMO)	Dual-Eligible	63%	86%	67%	50%
H4525	SHA, L.L.C	003	FirstCare Advantage Select (HMO)	Dual-Eligible	62%	92%	57%	50%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H4346	CAREMORE HEALTH PLAN OF NEVADA	005	CareMore Breathe (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H4346	CAREMORE HEALTH PLAN OF NEVADA	006	CareMore Diabetes (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H4407	HEALTHSPRING OF TENNESSEE, INC.	003	HealthSpring TotalCare NMS (HMO)	Dual-Eligible	4%	77%	46%	82%
H4407	HEALTHSPRING OF TENNESSEE, INC.	004	HealthSpring TotalCare (HMO)	Dual-Eligible	5%	56%	34%	57%
H4407	HEALTHSPRING OF TENNESSEE, INC.	013	HealthSpring OptimaCare (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4454	HEALTHSPRING OF TENNESSEE, INC.	020	HealthSpring TotalCare (HMO)	Dual-Eligible	9%	82%	51%	82%
H4461	CARITEN HEALTH PLAN IN	011	Humana Gold Plus SNP-DE H4461-011 (HMO)	Dual-Eligible	6%	55%	36%	57%
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	017	Humana Gold Plus SNP-DE H4510-017 (HMO)	Dual-Eligible	9%	74%	51%	55%
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	019	Humana Gold Plus SNP-DE H4510-019 (HMO)	Dual-Eligible	12%	52%	45%	58%
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	021	Humana Gold Plus SNP-DE H4510-021 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	023	Humana Gold Plus SNP-DE H4510-023 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4510	HUMANA HEALTH PLAN OF TEXAS, INC.	024	Humana Gold Plus SNP-DE H4510-024 (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4513	TEXAS HEALTHSPRING LLC	010	HealthSpring TotalCare (HMO)	Dual-Eligible	4%	66%	23%	57%
H4513	TEXAS HEALTHSPRING LLC	019	HealthSpring OptimaCare (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4514	EVERCARE OF TEXAS, LLC	001	Evercare Plan DH (HMO)	Dual-Eligible	0%	56%	25%	34%
H4514	EVERCARE OF TEXAS, LLC	004	Evercare Plan MH (HMO)	Chronic or Disabling Condition	1%	59%	31%	39%
H4522	UNITEDHEALTHCARE INSURANCE COMPANY	007	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H4522	UNITEDHEALTHCARE INSURANCE COMPANY	008	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H4523	AETNA HEALTH INC.	014	Aetna Medicare Dual Advantage Plan (HMO)	Dual-Eligible	13%	58%	19%	53%
H4525	SHA, L.L.C	003	FirstCare Advantage Select (HMO)	Dual-Eligible	0%	0%	0%	0%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	003	Physicians Health Choice Select (HMO)	Dual-Eligible	64%	92%	0 - Measure not reported by plan	0 - Measure not reported by plan
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	004	Physicians Health Choice Select (HMO)	Dual-Eligible	53%	89%	0 - Measure not reported by plan	0 - Measure not reported by plan
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	006	Physicians Health Choice Select (HMO)	Dual-Eligible	52%	80%	0 - Measure not reported by plan	0 - Measure not reported by plan
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	008	Physicians Health Choice Wellness (HMO)	Chronic or Disabling Condition	Not available	82%	0 - Measure not reported by plan	0 - Measure not reported by plan
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	015	Physicians Health Choice Select (HMO)	Dual-Eligible	32%	85%	0 - Measure not reported by plan	0 - Measure not reported by plan
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	026	Physicians Health Choice Wellness (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	030	Physicians Health Choice Wellness (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	031	Physicians Health Choice Select (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4528	BRAVO HEALTH TEXAS, INC.	002	Bravo Select (HMO)	Dual-Eligible	49%	89%	71%	81%
H4528	BRAVO HEALTH TEXAS, INC.	006	Bravo Select (HMO)	Dual-Eligible	57%	92%	71%	81%
H4528	BRAVO HEALTH TEXAS, INC.	012	Bravo Select (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4528	BRAVO HEALTH TEXAS, INC.	013	Bravo Traditions (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4528	BRAVO HEALTH TEXAS, INC.	014	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4528	BRAVO HEALTH TEXAS, INC.	015	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4529	ARCADIAN HEALTH PLAN, INC.	007	Texas Community Care - Dual Plus (HMO)	Dual-Eligible	42%	93%	80%	100%
H4529	ARCADIAN HEALTH PLAN, INC.	031	Texas Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4590	PACIFICARE OF TEXAS, INC.	020	Evercare Plan DH (HMO)	Dual-Eligible	53%	94%	0 - Measure not reported by plan	0 - Measure not reported by plan
H4590	PACIFICARE OF TEXAS, INC.	022	Evercare Plan DH (HMO)	Dual-Eligible	67%	49%	0 - Measure not reported by plan	0 - Measure not reported by plan
H4590	PACIFICARE OF TEXAS, INC.	033	Evercare Plan DH (HMO)	Dual-Eligible	48%	91%	0 - Measure not reported by plan	0 - Measure not reported by plan

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	003	Physicians Health Choice Select (HMO)	Dual-Eligible	0%	0%	0%	0%
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	004	Physicians Health Choice Select (HMO)	Dual-Eligible	0%	0%	0%	0%
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	006	Physicians Health Choice Select (HMO)	Dual-Eligible	0%	0%	0%	0%
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	008	Physicians Health Choice Wellness (HMO)	Chronic or Disabling Condition	0%	0%	0%	0%
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	015	Physicians Health Choice Select (HMO)	Dual-Eligible	0%	0%	0%	0%
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	026	Physicians Health Choice Wellness (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	030	Physicians Health Choice Wellness (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4527	PHYSICIANS HEALTH CHOICE OF TEXAS LLC	031	Physicians Health Choice Select (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4528	BRAVO HEALTH TEXAS, INC.	002	Bravo Select (HMO)	Dual-Eligible	8%	57%	16%	48%
H4528	BRAVO HEALTH TEXAS, INC.	006	Bravo Select (HMO)	Dual-Eligible	25%	71%	21%	70%
H4528	BRAVO HEALTH TEXAS, INC.	012	Bravo Select (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4528	BRAVO HEALTH TEXAS, INC.	013	Bravo Traditions (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4528	BRAVO HEALTH TEXAS, INC.	014	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4528	BRAVO HEALTH TEXAS, INC.	015	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4529	ARCADIAN HEALTH PLAN, INC.	007	Texas Community Care - Dual Plus (HMO)	Dual-Eligible	18%	63%	18%	55%
H4529	ARCADIAN HEALTH PLAN, INC.	031	Texas Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4590	PACIFICARE OF TEXAS, INC.	020	Evercare Plan DH (HMO)	Dual-Eligible	4%	71%	26%	68%
H4590	PACIFICARE OF TEXAS, INC.	022	Evercare Plan DH (HMO)	Dual-Eligible	48%	86%	15%	68%
H4590	PACIFICARE OF TEXAS, INC.	033	Evercare Plan DH (HMO)	Dual-Eligible	3%	57%	35%	54%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H4590	PACIFICARE OF TEXAS, INC.	035	Evercare Plan MH (HMO)	Chronic or Disabling Condition	56%	94%	0 - Measure not reported by plan	0 - Measure not reported by plan
H4590	PACIFICARE OF TEXAS, INC.	036	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4590	PACIFICARE OF TEXAS, INC.	037	Evercare Plan MH (HMO)	Chronic or Disabling Condition	67%	66%	0 - Measure not reported by plan	0 - Measure not reported by plan
H4604	UNITEDHEALTHCARE OF UTAH, INC.	006	Evercare Plan DH (HMO)	Dual-Eligible	59%	83%	82%	100%
H4604	UNITEDHEALTHCARE OF UTAH, INC.	008	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	63%	86%	82%	100%
H4779	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	Not available	100%	70%	62%
H4837	UNITEDHEALTHCARE OF WISCONSIN	001	UnitedHealthcare of WI/Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4837	UNITEDHEALTHCARE OF WISCONSIN	002	UnitedHealthcare Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5008	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IH (HMO)	Institutional	Not available	100%	70%	54%
H5008	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DH (HMO)	Dual-Eligible	0 - Measure not reported by plan	91%	70%	54%
H5008	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan MH (HMO)	Chronic or Disabling Condition	53%	89%	70%	54%
H5008	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	87%	70%	54%
H5050	GROUP HEALTH COOPERATIVE	012	Clear Care Sound (HMO)	Chronic or Disabling Condition	72%	95%	37%	25%
H5087	EASY CHOICE HEALTH PLAN INC.	001	Easy Choice Freedom Plan (HMO)	Dual-Eligible	56%	42%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5206	PARTNERSHIP HEALTH PLAN, INC.	002	Community Health Partnership (HMO)	Dual-Eligible	76%	93%	88%	71%
H5206	PARTNERSHIP HEALTH PLAN, INC.	003	Community Health Partnership (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5207	COMMUNITY CARE HEALTH PLAN, INC	001	Community Care's Partnership Program (HMO)	Dual-Eligible	84%	99%	84%	Not available

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H4590	PACIFICARE OF TEXAS, INC.	035	Evercare Plan MH (HMO)	Chronic or Disabling Condition	6%	76%	21%	70%
H4590	PACIFICARE OF TEXAS, INC.	036	Evercare Plan MH (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4590	PACIFICARE OF TEXAS, INC.	037	Evercare Plan MH (HMO)	Chronic or Disabling Condition	31%	82%	12%	50%
H4604	UNITEDHEALTHCARE OF UTAH, INC.	006	Evercare Plan DH (HMO)	Dual-Eligible	5%	65%	14%	55%
H4604	UNITEDHEALTHCARE OF UTAH, INC.	008	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	4%	65%	11%	50%
H4779	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	41%	97%	93%	97%
H4837	UNITEDHEALTHCARE OF WISCONSIN	001	UnitedHealthcare of WI/Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H4837	UNITEDHEALTHCARE OF WISCONSIN	002	UnitedHealthcare Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5008	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IH (HMO)	Institutional	96%	97%	96%	80%
H5008	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DH (HMO)	Dual-Eligible	0%	0%	0%	0%
H5008	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan MH (HMO)	Chronic or Disabling Condition	4%	73%	23%	50%
H5008	UNITEDHEALTHCARE INSURANCE COMPANY	006	Evercare Plan MH (HMO)	Chronic or Disabling Condition	0%	0%	0%	0%
H5050	GROUP HEALTH COOPERATIVE	012	Clear Care Sound (HMO)	Chronic or Disabling Condition	86%	99%	38%	89%
H5087	EASY CHOICE HEALTH PLAN INC.	001	Easy Choice Freedom Plan (HMO)	Dual-Eligible	26%	85%	31%	68%
H5206	PARTNERSHIP HEALTH PLAN, INC.	002	Community Health Partnership (HMO)	Dual-Eligible	100%	100%	100%	98%
H5206	PARTNERSHIP HEALTH PLAN, INC.	003	Community Health Partnership (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5207	COMMUNITY CARE HEALTH PLAN, INC	001	Community Care's Partnership Program (HMO)	Dual-Eligible	100%	97%	100%	100%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H5209	CARE WISCONSIN HEALTH PLAN, INC.	002	Partnership (HMO)	Dual-Eligible	65%	98%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5215	NETWORK HEALTH INSURANCE CORPORATION	007	Network Cares (PPO)	Dual-Eligible	Plan not required to report measure	Not available	52%	0%
H5253	UNITEDHEALTHCARE OF WISCONSIN, INC	007	Evercare Plan IH-POS (HMO-POS)	Institutional	Not available	100%	66%	61%
H5253	UNITEDHEALTHCARE OF WISCONSIN, INC	024	Evercare Plan DH (HMO)	Dual-Eligible	47%	91%	50%	61%
H5253	UNITEDHEALTHCARE OF WISCONSIN, INC	027	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	51%	90%	66%	61%
H5253	UNITEDHEALTHCARE OF WISCONSIN, INC	029	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5294	SUPERIOR HEALTH PLAN, INC.	001	Superior HealthPlan (HMO)	Dual-Eligible	Not available	Not available	84%	100%
H5378	THE PYRAMID LIFE INSURANCE COMPANY	174	Fresenius ESRD (PPO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H5402	QUALITY HEALTH PLANS, INC.	035	Advantage Health Florida (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5402	QUALITY HEALTH PLANS, INC.	041	Value One Florida (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	110	Universal DP (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	111	Universal DP (HMO)	Dual-Eligible	Not available	Not available	68%	65%
H5404	UNIVERSAL HEALTH CARE, INC.	112	Universal IP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	113	Universal IP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	135	Medicare Masterpiece SNP - Diabetes (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	136	Medicare Masterpiece SNP - Dementia (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	137	Medicare Masterpiece SNP - COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5407	CITRUS HEALTH CARE, INC.	011	Citrus Special Needs Plan (HMO)	Dual-Eligible	38%	92%	53%	57%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H5209	CARE WISCONSIN HEALTH PLAN, INC.	002	Partnership (HMO)	Dual-Eligible	99%	99%	100%	100%
H5215	NETWORK HEALTH INSURANCE CORPORATION	007	Network Cares (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H5253	UNITEDHEALTHCARE OF WISCONSIN, INC	007	Evercare Plan IH-POS (HMO-POS)	Institutional	99%	79%	99%	86%
H5253	UNITEDHEALTHCARE OF WISCONSIN, INC	024	Evercare Plan DH (HMO)	Dual-Eligible	17%	64%	51%	65%
H5253	UNITEDHEALTHCARE OF WISCONSIN, INC	027	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	13%	66%	49%	66%
H5253	UNITEDHEALTHCARE OF WISCONSIN, INC	029	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5294	SUPERIOR HEALTH PLAN, INC.	001	Superior HealthPlan (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H5378	THE PYRAMID LIFE INSURANCE COMPANY	174	Fresenius ESRD (PPO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H5402	QUALITY HEALTH PLANS, INC.	035	Advantage Health Florida (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5402	QUALITY HEALTH PLANS, INC.	041	Value One Florida (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	110	Universal DP (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	111	Universal DP (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H5404	UNIVERSAL HEALTH CARE, INC.	112	Universal IP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	113	Universal IP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	135	Medicare Masterpiece SNP - Diabetes (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	136	Medicare Masterpiece SNP - Dementia (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5404	UNIVERSAL HEALTH CARE, INC.	137	Medicare Masterpiece SNP - COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5407	CITRUS HEALTH CARE, INC.	011	Citrus Special Needs Plan (HMO)	Dual-Eligible	6%	55%	6%	9%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H5410	HEALTHSPRING OF FLORIDA, INC.	010	HealthSpring TotalCare (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5416	ARCADIAN HEALTH PLAN, INC.	014	Spokane Community Care - Dual Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5416	ARCADIAN HEALTH PLAN, INC.	015	Northeast Community Care - Dual Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5416	ARCADIAN HEALTH PLAN, INC.	019	Ozark Health Plan - Dual Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5416	ARCADIAN HEALTH PLAN, INC.	022	Arcadian Community Care - Dual Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5417	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	100%	67%	57%
H5417	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	93%	67%	57%
H5420	MEDICA HEALTHCARE PLANS, INC.	006	Medica HealthCare Plans MedicareMax Plus (PSO)	Dual-Eligible	50%	91%	72%	63%
H5424	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	89%	33%	27%
H5425	SCAN HEALTH PLAN	010	SCAN Health Plan (HMO)	Dual-Eligible	54%	86%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5425	SCAN HEALTH PLAN	011	SCAN Health Plan (HMO)	Dual-Eligible	Not available	Not available	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5425	SCAN HEALTH PLAN	012	SCAN Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5426	HUMANA ADVANTAGECARE PLAN, INC.	013	Humana Gold Plus SNP-DE H5426-013 (HMO)	Dual-Eligible	57%	24%	73%	67%
H5427	FREEDOM HEALTH PLAN, INC.	070	Freedom VIP Care (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	072	Freedom VIP Care Plus (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	076	Freedom VIP Care COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	077	Freedom VIP Care Plus COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H5410	HEALTHSPRING OF FLORIDA, INC.	010	HealthSpring TotalCare (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5416	ARCADIAN HEALTH PLAN, INC.	014	Spokane Community Care - Dual Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5416	ARCADIAN HEALTH PLAN, INC.	015	Northeast Community Care - Dual Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5416	ARCADIAN HEALTH PLAN, INC.	019	Ozark Health Plan - Dual Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5416	ARCADIAN HEALTH PLAN, INC.	022	Arcadian Community Care - Dual Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5417	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IP (PPO)	Institutional	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H5417	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan MP (PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H5420	MEDICA HEALTHCARE PLANS, INC.	006	Medica HealthCare Plans MedicareMax Plus (PSO)	Dual-Eligible	8%	64%	9%	47%
H5424	UNITEDHEALTHCARE INSURANCE COMPANY	005	Evercare Plan DP (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H5425	SCAN HEALTH PLAN	010	SCAN Health Plan (HMO)	Dual-Eligible	0%	0%	0%	0%
H5425	SCAN HEALTH PLAN	011	SCAN Health Plan (HMO)	Dual-Eligible	0%	0%	0%	0%
H5425	SCAN HEALTH PLAN	012	SCAN Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5426	HUMANA ADVANTAGECARE PLAN, INC.	013	Humana Gold Plus SNP-DE H5426-013 (HMO)	Dual-Eligible	22%	86%	28%	78%
H5427	FREEDOM HEALTH PLAN, INC.	070	Freedom VIP Care (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	072	Freedom VIP Care Plus (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	076	Freedom VIP Care COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	077	Freedom VIP Care Plus COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H5427	FREEDOM HEALTH PLAN, INC.	078	Freedom Medi-Medi Partial (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	080	Freedom VIP Care (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	081	Freedom VIP Care COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	082	Freedom VIP Plus (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	083	Freedom VIP Plus COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5428	SAN MATEO HEALTH COMMISSION	001	HPSM CareAdvantage (HMO)	Dual-Eligible	57%	87%	89%	82%
H5429	UNIVERSAL HEALTH CARE, INC.	059	Medicare Masterpiece SNP - Diabetes (PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5429	UNIVERSAL HEALTH CARE, INC.	060	Medicare Masterpiece SNP - Dementia (PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5429	UNIVERSAL HEALTH CARE, INC.	061	Medicare Masterpiece SNP - COPD (PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5430	CARE1ST HEALTH PLAN OF ARIZONA	001	ONECare by Care1st Health Plan Arizona, Inc. (HMO)	Dual-Eligible	50%	87%	34%	33%
H5433	ORANGE COUNTY HEALTH AUTHORITY	001	OneCare (HMO)	Dual-Eligible	60%	85%	79%	100%
H5440	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan DH (HMO)	Dual-Eligible	52%	94%	66%	56%
H5528	GROUP HEALTH INCORPORATED	013	GHI Medicare PPO Value (PPO)	Dual-Eligible	Plan not required to report measure	80%	74%	71%
H5528	GROUP HEALTH INCORPORATED	014	GHI Medicare PPO Value (PPO)	Dual-Eligible	Plan not required to report measure	87%	74%	71%
H5528	GROUP HEALTH INCORPORATED	018	GHI Medicare PPO Any Dual (PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5549	VNS CHOICE	001	VNS CHOICE Medicare Option 1 (HMO)	Dual-Eligible	45%	79%	66%	89%
H5549	VNS CHOICE	002	VNS CHOICE Medicare Option 2 (HMO)	Dual-Eligible	Not available	90%	66%	89%
H5549	VNS CHOICE	003	VNS CHOICE Managed Long Term Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5554	SANTA CLARA COUNTY HEALTH AUTHORITY	001	Healthy Generations (HMO)	Dual-Eligible	52%	68%	77%	80%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H5427	FREEDOM HEALTH PLAN, INC.	078	Freedom Medi-Medi Partial (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	080	Freedom VIP Care (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	081	Freedom VIP Care COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	082	Freedom VIP Plus (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5427	FREEDOM HEALTH PLAN, INC.	083	Freedom VIP Plus COPD (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5428	SAN MATEO HEALTH COMMISSION	001	HPSM CareAdvantage (HMO)	Dual-Eligible	8%	60%	30%	49%
H5429	UNIVERSAL HEALTH CARE, INC.	059	Medicare Masterpiece SNP - Diabetes (PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5429	UNIVERSAL HEALTH CARE, INC.	060	Medicare Masterpiece SNP - Dementia (PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5429	UNIVERSAL HEALTH CARE, INC.	061	Medicare Masterpiece SNP - COPD (PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5430	CARE1ST HEALTH PLAN OF ARIZONA	001	ONECare by Care1st Health Plan Arizona, Inc. (HMO)	Dual-Eligible	5%	45%	18%	28%
H5433	ORANGE COUNTY HEALTH AUTHORITY	001	OneCare (HMO)	Dual-Eligible	12%	61%	6%	57%
H5440	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan DH (HMO)	Dual-Eligible	5%	54%	32%	55%
H5528	GROUP HEALTH INCORPORATED	013	GHI Medicare PPO Value (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H5528	GROUP HEALTH INCORPORATED	014	GHI Medicare PPO Value (PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
H5528	GROUP HEALTH INCORPORATED	018	GHI Medicare PPO Any Dual (PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5549	VNS CHOICE	001	VNS CHOICE Medicare Option 1 (HMO)	Dual-Eligible	5%	34%	22%	45%
H5549	VNS CHOICE	002	VNS CHOICE Medicare Option 2 (HMO)	Dual-Eligible	4%	28%	14%	47%
H5549	VNS CHOICE	003	VNS CHOICE Managed Long Term Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5554	SANTA CLARA COUNTY HEALTH AUTHORITY	001	Healthy Generations (HMO)	Dual-Eligible	19%	74%	37%	71%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H5575	FIDELIS SECURECARE OF NORTH CAROLINA	005	Fidelis Secure Comfort (HMO)	Institutional	Not available	97%	21%	16%
H5575	FIDELIS SECURECARE OF NORTH CAROLINA	006	Fidelis Secure Comfort Plus (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5575	FIDELIS SECURECARE OF NORTH CAROLINA	007	Fidelis Secure Independence (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5575	FIDELIS SECURECARE OF NORTH CAROLINA	008	Fidelis Secure at Home (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5576	VANTAGE HEALTH PLAN, INC.	010	AAA5 Vantage DUAL SNP (HMO-POS)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5577	MCS ADVANTAGE INC.	002	MCS Classicare Especial (HMO)	Dual-Eligible	25%	88%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5578	ARCADIAN HEALTH PLAN OF GEORGIA, INC.	007	Southeast Community Care - Dual Plus (HMO)	Dual-Eligible	33%	82%	80%	100%
H5578	ARCADIAN HEALTH PLAN OF GEORGIA, INC.	010	Southeast Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5580	SOUTHWEST CATHOLIC HEALTH NETWORK CORPORATION	001	Mercy Care Advantage (HMO)	Dual-Eligible	53%	92%	63%	55%
H5587	HEALTH CHOICE ARIZONA, INC.	001	Health Choice Generations (HMO)	Dual-Eligible	56%	81%	94%	100%
H5587	HEALTH CHOICE ARIZONA, INC.	002	Health Choice Generations (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5590	BRIDGEWAY HEALTH SOLUTIONS	001	Bridgeway Health Solutions (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5590	BRIDGEWAY HEALTH SOLUTIONS	002	Bridgeway Health Solutions (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5594	OPTIMUM HEALTHCARE, INC.	016	Optimum Emerald Partial (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5594	OPTIMUM HEALTHCARE, INC.	017	Optimum Emerald Full (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5608	DENVER HEALTH MEDICAL PLAN, INC.	001	Denver Health Medicare Choice (HMO)	Dual-Eligible	62%	89%	94%	100%
H5619	ARCADIAN HEALTH PLAN, INC.	003	Northeast Community Care - Dual Plus (HMO)	Dual-Eligible	49%	77%	92%	100%
H5619	ARCADIAN HEALTH PLAN, INC.	009	Northeast Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5628	MOLINA HEALTHCARE OF UTAH, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	65%	86%	86%	79%
H5628	MOLINA HEALTHCARE OF UTAH, INC.	006	Healthy Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5640	IEHP HEALTH ACCESS	001	IEHP Medicare DualChoice (HMO)	Dual-Eligible	60%	76%	78%	73%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H5575	FIDELIS SECURECARE OF NORTH CAROLINA	005	Fidelis Secure Comfort (HMO)	Institutional	78%	95%	93%	92%
H5575	FIDELIS SECURECARE OF NORTH CAROLINA	006	Fidelis Secure Comfort Plus (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5575	FIDELIS SECURECARE OF NORTH CAROLINA	007	Fidelis Secure Independence (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5575	FIDELIS SECURECARE OF NORTH CAROLINA	008	Fidelis Secure at Home (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5576	VANTAGE HEALTH PLAN, INC.	010	AAA5 Vantage DUAL SNP (HMO-POS)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5577	MCS ADVANTAGE INC.	002	MCS Classicare Especial (HMO)	Dual-Eligible	5%	11%	11%	3%
H5578	ARCADIAN HEALTH PLAN OF GEORGIA, INC.	007	Southeast Community Care - Dual Plus (HMO)	Dual-Eligible	11%	54%	26%	57%
H5578	ARCADIAN HEALTH PLAN OF GEORGIA, INC.	010	Southeast Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5580	SOUTHWEST CATHOLIC HEALTH NETWORK CORPORATION	001	Mercy Care Advantage (HMO)	Dual-Eligible	20%	62%	38%	54%
H5587	HEALTH CHOICE ARIZONA, INC.	001	Health Choice Generations (HMO)	Dual-Eligible	16%	64%	22%	61%
H5587	HEALTH CHOICE ARIZONA, INC.	002	Health Choice Generations (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5590	BRIDGEWAY HEALTH SOLUTIONS	001	Bridgeway Health Solutions (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5590	BRIDGEWAY HEALTH SOLUTIONS	002	Bridgeway Health Solutions (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5594	OPTIMUM HEALTHCARE, INC.	016	Optimum Emerald Partial (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5594	OPTIMUM HEALTHCARE, INC.	017	Optimum Emerald Full (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5608	DENVER HEALTH MEDICAL PLAN, INC.	001	Denver Health Medicare Choice (HMO)	Dual-Eligible	20%	70%	28%	56%
H5619	ARCADIAN HEALTH PLAN, INC.	003	Northeast Community Care - Dual Plus (HMO)	Dual-Eligible	26%	70%	44%	71%
H5619	ARCADIAN HEALTH PLAN, INC.	009	Northeast Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5628	MOLINA HEALTHCARE OF UTAH, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	11%	67%	41%	60%
H5628	MOLINA HEALTHCARE OF UTAH, INC.	006	Healthy Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5640	IEHP HEALTH ACCESS	001	IEHP Medicare DualChoice (HMO)	Dual-Eligible	9%	60%	14%	41%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H5649	CENTRAL HEALTH PLAN OF CALIFORNIA, INC.	002	Central Health Medi-Medi Plan (HMO)	Dual-Eligible	3%	15%	63%	75%
H5652	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Guardian (HMO-POS)	Institutional	Not available	100%	67%	52%
H5652	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	73%	96%	67%	52%
H5665	CARE IMPROVEMENT PLUS OF MARYLAND, INC.	002	Care Improvement Plus Mid (HMO)	Chronic or Disabling Condition	0 - Not reported. There were problems with the plan's data	91%	77%	75%
H5678	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Guardian (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5678	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5685	MIDWEST HEALTH PLAN, INC.	001	Midwest Advantage (HMO)	Dual-Eligible	52%	54%	70%	50%
H5696	PHYSICIANS UNITED PLAN, INC.	021	PUP Extra (HMO)	Dual-Eligible	66%	92%	73%	58%
H5697	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	78%	100%	67%	57%
H5697	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Guardian (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	003	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	36%	89%	84%	89%
H5698	WINDSOR HEALTH PLANS, INC.	009	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	38%	87%	84%	89%
H5698	WINDSOR HEALTH PLANS, INC.	022	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	18%	84%	84%	89%
H5698	WINDSOR HEALTH PLANS, INC.	030	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	24%	84%	84%	89%
H5698	WINDSOR HEALTH PLANS, INC.	038	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	29%	88%	84%	89%
H5698	WINDSOR HEALTH PLANS, INC.	058	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	7%	88%	84%	89%
H5698	WINDSOR HEALTH PLANS, INC.	122	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	123	Windsor Medicare Extra Fusion Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	128	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H5649	CENTRAL HEALTH PLAN OF CALIFORNIA, INC.	002	Central Health Medi-Medi Plan (HMO)	Dual-Eligible	0%	10%	7%	9%
H5652	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Guardian (HMO-POS)	Institutional	25%	18%	20%	18%
H5652	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	30%	89%	89%	91%
H5665	CARE IMPROVEMENT PLUS OF MARYLAND, INC.	002	Care Improvement Plus Mid (HMO)	Chronic or Disabling Condition	19%	26%	6%	40%
H5678	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Guardian (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5678	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5685	MIDWEST HEALTH PLAN, INC.	001	Midwest Advantage (HMO)	Dual-Eligible	45%	73%	62%	58%
H5696	PHYSICIANS UNITED PLAN, INC.	021	PUP Extra (HMO)	Dual-Eligible	24%	70%	26%	86%
H5697	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	2%	96%	96%	96%
H5697	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Guardian (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	003	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	4%	43%	36%	38%
H5698	WINDSOR HEALTH PLANS, INC.	009	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	10%	37%	22%	26%
H5698	WINDSOR HEALTH PLANS, INC.	022	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	1%	25%	19%	23%
H5698	WINDSOR HEALTH PLANS, INC.	030	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	0%	35%	11%	25%
H5698	WINDSOR HEALTH PLANS, INC.	038	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	1%	41%	41%	43%
H5698	WINDSOR HEALTH PLANS, INC.	058	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	0%	19%	6%	13%
H5698	WINDSOR HEALTH PLANS, INC.	122	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	123	Windsor Medicare Extra Fusion Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	128	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H5698	WINDSOR HEALTH PLANS, INC.	129	Windsor Medicare Extra Fusion Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	134	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	135	Windsor Medicare Extra Fusion Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	140	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	141	Windsor Medicare Extra Fusion Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	153	Windsor Medicare Extra Diabetes Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	154	Windsor Medicare Extra Diabetes Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	155	Windsor Medicare Extra Diabetes Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	156	Windsor Medicare Extra Diabetes Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5700	ARKANSAS COMMUNITY CARE, INC.	018	Arkansas Community Care - Dual Plus (HMO)	Dual-Eligible	Not available	63%	75%	100%
H5700	ARKANSAS COMMUNITY CARE, INC.	028	Arkansas Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5703	SOUTH COUNTRY HEALTH ALLIANCE	001	AbilityCare (HMO)	Dual-Eligible	67%	61%	91%	99%
H5746	AMERIGROUP NEW MEXICO, INC.	006	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5750	METROPOLITAN HEALTH PLAN	004	MHP Integrated Care Initiative SNP (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5754	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Guardian (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5754	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	69%	94%	67%	57%
H5774	AMERICAN HEALTH, INC.	009	AHM_Classic Plus (HMO)	Chronic or Disabling Condition	53%	91%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H5698	WINDSOR HEALTH PLANS, INC.	129	Windsor Medicare Extra Fusion Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	134	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	135	Windsor Medicare Extra Fusion Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	140	Windsor Medicare Extra Comprehensive Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	141	Windsor Medicare Extra Fusion Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	153	Windsor Medicare Extra Diabetes Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	154	Windsor Medicare Extra Diabetes Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	155	Windsor Medicare Extra Diabetes Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5698	WINDSOR HEALTH PLANS, INC.	156	Windsor Medicare Extra Diabetes Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5700	ARKANSAS COMMUNITY CARE, INC.	018	Arkansas Community Care - Dual Plus (HMO)	Dual-Eligible	11%	43%	16%	41%
H5700	ARKANSAS COMMUNITY CARE, INC.	028	Arkansas Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5703	SOUTH COUNTRY HEALTH ALLIANCE	001	AbilityCare (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H5746	AMERIGROUP NEW MEXICO, INC.	006	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5750	METROPOLITAN HEALTH PLAN	004	MHP Integrated Care Initiative SNP (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5754	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Guardian (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5754	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	20%	90%	81%	92%
H5774	AMERICAN HEALTH, INC.	009	AHM_Classic Plus (HMO)	Chronic or Disabling Condition	5%	22%	31%	31%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H5774	AMERICAN HEALTH, INC.	019	AHM_Platino Plus (HMO)	Dual-Eligible	49%	84%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5782	PARTNERSHIP HEALTHPLAN OF CALIFORNIA	001	PartnershipAdvantage (HMO)	Dual-Eligible	57%	0 - Not reported. There were problems with the plan's data	86%	78%
H5783	ARCADIAN HEALTH PLAN, INC.	008	Southeast Community Care - Dual Plus (HMO)	Dual-Eligible	47%	93%	74%	67%
H5783	ARCADIAN HEALTH PLAN, INC.	011	Southeast Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5810	MOLINA HEALTHCARE OF CALIFORNIA	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	62%	66%	83%	60%
H5810	MOLINA HEALTHCARE OF CALIFORNIA	007	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5810	MOLINA HEALTHCARE OF CALIFORNIA	008	Healthy Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5811	MEDCORE HP	002	Medcore Gold Select (Medicare and Medi-Cal) (HMO)	Dual-Eligible	66%	78%	62%	Not available
H5817	AMERIGROUP TEXAS, INC.	009	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	50%	87%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5823	MOLINA HEALTHCARE OF WASHINGTON, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	60%	89%	83%	75%
H5823	MOLINA HEALTHCARE OF WASHINGTON, INC.	006	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5826	COMMUNITY HEALTH PLAN OF WASHINGTON	005	Community HealthFirst Medicare Advantage SNP (HMO)	Dual-Eligible	61%	87%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5850	SUMMIT HEALTH PLAN, INC.	002	Summit Maximum (HMO)	Dual-Eligible	41%	91%	52%	56%
H5850	SUMMIT HEALTH PLAN, INC.	021	Advantra Maximum (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5852	AIDS HEALTHCARE FOUNDATION	001	POSITIVE HEALTHCARE PARTNERS (HMO)	Chronic or Disabling Condition	71%	95%	71%	100%
H5859	HEALTH PLAN OF CAREOREGON, INC.	001	CareOregon Advantage Plus (HMO)	Dual-Eligible	55%	89%	85%	75%
H5887	FIRST MEDICAL HEALTH PLAN, INC.	006	First+Plus Titanio (HMO)	Dual-Eligible	0 - Measure not reported by plan	Not available	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H5774	AMERICAN HEALTH, INC.	019	AHM_Platino Plus (HMO)	Dual-Eligible	8%	21%	37%	32%
H5782	PARTNERSHIP HEALTHPLAN OF CALIFORNIA	001	PartnershipAdvantage (HMO)	Dual-Eligible	21%	68%	37%	63%
H5783	ARCADIAN HEALTH PLAN, INC.	008	Southeast Community Care - Dual Plus (HMO)	Dual-Eligible	24%	69%	26%	72%
H5783	ARCADIAN HEALTH PLAN, INC.	011	Southeast Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5810	MOLINA HEALTHCARE OF CALIFORNIA	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	7%	66%	62%	63%
H5810	MOLINA HEALTHCARE OF CALIFORNIA	007	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5810	MOLINA HEALTHCARE OF CALIFORNIA	008	Healthy Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5811	MEDCORE HP	002	Medcore Gold Select (Medicare and Medi-Cal) (HMO)	Dual-Eligible	5%	92%	14%	4%
H5817	AMERIGROUP TEXAS, INC.	009	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	2%	66%	28%	63%
H5823	MOLINA HEALTHCARE OF WASHINGTON, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	12%	71%	45%	80%
H5823	MOLINA HEALTHCARE OF WASHINGTON, INC.	006	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5826	COMMUNITY HEALTH PLAN OF WASHINGTON	005	Community HealthFirst Medicare Advantage SNP (HMO)	Dual-Eligible	3%	79%	10%	50%
H5850	SUMMIT HEALTH PLAN, INC.	002	Summit Maximum (HMO)	Dual-Eligible	7%	43%	40%	39%
H5850	SUMMIT HEALTH PLAN, INC.	021	Advantra Maximum (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5852	AIDS HEALTHCARE FOUNDATION	001	POSITIVE HEALTHCARE PARTNERS (HMO)	Chronic or Disabling Condition	30%	97%	97%	97%
H5859	HEALTH PLAN OF CAREOREGON, INC.	001	CareOregon Advantage Plus (HMO)	Dual-Eligible	17%	58%	52%	66%
H5887	FIRST MEDICAL HEALTH PLAN, INC.	006	First+Plus Titanio (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H5887	FIRST MEDICAL HEALTH PLAN, INC.	007	First+Plus Complete (HMO)	Chronic or Disabling Condition	0 - Measure not reported by plan	91%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5895	CONTRA COSTA CO MED SVCS DBA CONTRA COSTA HEALTH	001	SelectCare (HMO)	Dual-Eligible	32%	65%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5896	AMERIGROUP MARYLAND, INC.	007	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	53%	81%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H5918	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Guardian (HMO-POS)	Institutional	Not available	Not available	69%	60%
H5918	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	68%	96%	69%	60%
H5926	MOLINA HEALTHCARE OF MICHIGAN	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	54%	80%	85%	100%
H5928	CARE1ST HEALTH PLAN	001	Care1st Dual Plus Value Plan (HMO)	Dual-Eligible	57%	59%	0 - Measure not reported by plan	0 - Measure not reported by plan
H5928	CARE1ST HEALTH PLAN	005	Care1st Dual Plus Plan (HMO)	Dual-Eligible	Not available	Not available	0 - Measure not reported by plan	0 - Measure not reported by plan
H5928	CARE1ST HEALTH PLAN	007	Care1st Dual Plus Plan (HMO)	Dual-Eligible	Not available	71%	0 - Measure not reported by plan	0 - Measure not reported by plan
H5928	CARE1ST HEALTH PLAN	009	Care1st Dual Plus Value Plan (HMO)	Dual-Eligible	59%	67%	0 - Measure not reported by plan	0 - Measure not reported by plan
H5932	GATEWAY HEALTH PLAN, INC.	001	Gateway Health Plan Medicare Assured (HMO)	Dual-Eligible	69%	87%	89%	100%
H5943	SCAN HEALTH PLAN	001	VillageHealth (HMO-POS)	Chronic or Disabling Condition	Not available	84%	75%	50%
H5948	ARTA MEDICARE HEALTH PLAN, INC.	002	Preferred Dual SNP (HMO)	Dual-Eligible	Not available	100%	61%	40%
H5969	ALOHACARE	002	AlohaCare Advantage Plus (HMO)	Dual-Eligible	22%	90%	41%	0%
H5980	FIDELIS SECURECARE OF TEXAS, INC.	005	Fidelis Secure Comfort (HMO)	Institutional	Not available	93%	42%	36%
H5980	FIDELIS SECURECARE OF TEXAS, INC.	006	Fidelis Secure Comfort Plus (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5980	FIDELIS SECURECARE OF TEXAS, INC.	007	Fidelis Secure Independence (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5980	FIDELIS SECURECARE OF TEXAS, INC.	008	Diabetes Freedom Basic (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H5887	FIRST MEDICAL HEALTH PLAN, INC.	007	First+Plus Complete (HMO)	Chronic or Disabling Condition	Not available	Not available	Not available	Not available
H5895	CONTRA COSTA CO MED SVCS DBA CONTRA COSTA HEALTH	001	SelectCare (HMO)	Dual-Eligible	22%	65%	43%	67%
H5896	AMERIGROUP MARYLAND, INC.	007	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	2%	51%	27%	50%
H5918	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Guardian (HMO-POS)	Institutional	Not available	Not available	Not available	Not available
H5918	UNITEDHEALTHCARE INSURANCE COMPANY	004	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	6%	89%	91%	88%
H5926	MOLINA HEALTHCARE OF MICHIGAN	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	4%	66%	41%	59%
H5928	CARE1ST HEALTH PLAN	001	Care1st Dual Plus Value Plan (HMO)	Dual-Eligible	8%	29%	5%	25%
H5928	CARE1ST HEALTH PLAN	005	Care1st Dual Plus Plan (HMO)	Dual-Eligible	16%	19%	11%	5%
H5928	CARE1ST HEALTH PLAN	007	Care1st Dual Plus Plan (HMO)	Dual-Eligible	6%	27%	4%	8%
H5928	CARE1ST HEALTH PLAN	009	Care1st Dual Plus Value Plan (HMO)	Dual-Eligible	3%	51%	4%	29%
H5932	GATEWAY HEALTH PLAN, INC.	001	Gateway Health Plan Medicare Assured (HMO)	Dual-Eligible	9%	56%	25%	72%
H5943	SCAN HEALTH PLAN	001	VillageHealth (HMO-POS)	Chronic or Disabling Condition	0%	0%	0%	0%
H5948	ARTA MEDICARE HEALTH PLAN, INC.	002	Preferred Dual SNP (HMO)	Dual-Eligible	13%	45%	26%	24%
H5969	ALOHACARE	002	AlohaCare Advantage Plus (HMO)	Dual-Eligible	2%	34%	19%	28%
H5980	FIDELIS SECURECARE OF TEXAS, INC.	005	Fidelis Secure Comfort (HMO)	Institutional	82%	95%	95%	95%
H5980	FIDELIS SECURECARE OF TEXAS, INC.	006	Fidelis Secure Comfort Plus (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5980	FIDELIS SECURECARE OF TEXAS, INC.	007	Fidelis Secure Independence (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5980	FIDELIS SECURECARE OF TEXAS, INC.	008	Diabetes Freedom Basic (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H5980	FIDELIS SECURECARE OF TEXAS, INC.	009	Diabetes Freedom Plus (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5980	FIDELIS SECURECARE OF TEXAS, INC.	010	Diabetes Freedom Enhanced (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5985	ABRAZO ADVANTAGE HEALTH PLAN	002	Abrazo Advantage Plus (HMO)	Dual-Eligible	52%	89%	70%	Not available
H5989	COMPREHENSIVE CARE MANAGEMENT CORP.	002	CCM Direct Complete Plan (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5989	COMPREHENSIVE CARE MANAGEMENT CORP.	003	CCM Direct Advantage Plan (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5989	COMPREHENSIVE CARE MANAGEMENT CORP.	006	MAP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5991	AFFINITY HEALTH PLAN, INC.	001	Affinity Medicare Ultimate (HMO)	Dual-Eligible	73%	88%	86%	88%
H5991	AFFINITY HEALTH PLAN, INC.	002	Affinity Medicare Solutions (HMO)	Dual-Eligible	72%	89%	86%	88%
H5992	SENIOR WHOLE HEALTH, LLC	005	Senior Whole Health PLUS of New York (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5995	MARION POLK COMMUNITY HEALTH PLAN ADVANTAGE, INC.	001	Marion Polk Community Health Plan Advantage (HMO)	Dual-Eligible	52%	89%	82%	60%
H5998	UNISON HEALTH PLAN OF TENNESSEE, INC.	003	Unison Advantage Plus (HMO)	Dual-Eligible	40%	66%	62%	40%
H6178	CARESOURCE	001	CareSource Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H6181	AMERIGROUP NEW YORK, LLC	007	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	Not available	Not available	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H6228	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H6264	HEALTHPLUS PHSP, INC.	002	Health Plus Elite - Dual Special Needs Plan (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H6793	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H6864	GUILDNET, INC.	001	GuildNet Gold (HMO-POS)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H6952	GREAT LAKES HEALTH PLAN, INC.	001	Great Lakes Personal Care Plus (HMO)	Dual-Eligible	Not available	71%	70%	71%
H6952	GREAT LAKES HEALTH PLAN, INC.	002	Great Lakes Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H5980	FIDELIS SECURECARE OF TEXAS, INC.	009	Diabetes Freedom Plus (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5980	FIDELIS SECURECARE OF TEXAS, INC.	010	Diabetes Freedom Enhanced (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5985	ABRAZO ADVANTAGE HEALTH PLAN	002	Abrazo Advantage Plus (HMO)	Dual-Eligible	12%	66%	30%	49%
H5989	COMPREHENSIVE CARE MANAGEMENT CORP.	002	CCM Direct Complete Plan (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5989	COMPREHENSIVE CARE MANAGEMENT CORP.	003	CCM Direct Advantage Plan (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5989	COMPREHENSIVE CARE MANAGEMENT CORP.	006	MAP (HMO)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5991	AFFINITY HEALTH PLAN, INC.	001	Affinity Medicare Ultimate (HMO)	Dual-Eligible	38%	95%	30%	88%
H5991	AFFINITY HEALTH PLAN, INC.	002	Affinity Medicare Solutions (HMO)	Dual-Eligible	31%	85%	23%	78%
H5992	SENIOR WHOLE HEALTH, LLC	005	Senior Whole Health PLUS of New York (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H5995	MARION POLK COMMUNITY HEALTH PLAN ADVANTAGE, INC.	001	Marion Polk Community Health Plan Advantage (HMO)	Dual-Eligible	0%	0%	0%	0%
H5998	UNISON HEALTH PLAN OF TENNESSEE, INC.	003	Unison Advantage Plus (HMO)	Dual-Eligible	10%	58%	21%	49%
H6178	CARESOURCE	001	CareSource Advantage (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H6181	AMERIGROUP NEW YORK, LLC	007	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H6228	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H6264	HEALTHPLUS PHSP, INC.	002	Health Plus Elite - Dual Special Needs Plan (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H6793	UNITEDHEALTHCARE INSURANCE COMPANY	003	Erickson Advantage Champion (HMO-POS)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H6864	GUILDNET, INC.	001	GuildNet Gold (HMO-POS)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H6952	GREAT LAKES HEALTH PLAN, INC.	001	Great Lakes Personal Care Plus (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H6952	GREAT LAKES HEALTH PLAN, INC.	002	Great Lakes Personal Care Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H7015	HEALTHFIRST HEALTH PLAN OF NEW JERSEY, INC.	004	Healthfirst NJ Maximum Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7086	COMMUNITY HEALTH GROUP	001	CommuniCare Advantage (HMO)	Dual-Eligible	51%	72%	84%	100%
H7179	ARCADIAN HEALTH PLAN OF LOUISIANA, INC.	003	Arcadian Community Care - Dual Plus (HMO)	Dual-Eligible	34%	54%	69%	100%
H7179	ARCADIAN HEALTH PLAN OF LOUISIANA, INC.	013	Arcadian Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7187	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IH-POS (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7187	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	0 - Not reported. There were problems with the plan's data	92%	75%	67%
H7187	UNITEDHEALTHCARE INSURANCE COMPANY	008	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	Not available	Not available	75%	67%
H7200	AMERIGROUP TENNESSEE, INC.	006	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	66%	92%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H7252	PHYSICIANS HEALTH CHOICE OF ARKANSAS	004	Physicians Health Choice Select (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H7281	BRAVO HEALTH PENNSYLVANIA, INC.	004	Bravo Traditions (HMO)	Institutional	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H7281	BRAVO HEALTH PENNSYLVANIA, INC.	005	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H7281	BRAVO HEALTH PENNSYLVANIA, INC.	006	Bravo Select (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H7292	ALAMEDA ALLIANCE JOINT POWERS AUTHORITY (JPA)	001	Alliance CompleteCare (HMO)	Dual-Eligible	45%	80%	43%	50%
H7352	UPH/MIHS VENTURES L.L.C.	002	University Physicians Care Advantage (HMO)	Dual-Eligible	Not available	Not available	88%	89%
H7352	UPH/MIHS VENTURES L.L.C.	003	Maricopa Care Advantage (HMO)	Dual-Eligible	Not available	Not available	88%	83%
H7475	CARE WISCONSIN HEALTH PLAN, INC.	001	Partnership (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7526	MEDICA HEALTH PLANS	001	Medica Complete Solution - Dementia (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7526	MEDICA HEALTH PLANS	002	Medica AccessAbility (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H7015	HEALTHFIRST HEALTH PLAN OF NEW JERSEY, INC.	004	Healthfirst NJ Maximum Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7086	COMMUNITY HEALTH GROUP	001	CommuniCare Advantage (HMO)	Dual-Eligible	2%	50%	12%	10%
H7179	ARCADIAN HEALTH PLAN OF LOUISIANA, INC.	003	Arcadian Community Care - Dual Plus (HMO)	Dual-Eligible	26%	46%	31%	52%
H7179	ARCADIAN HEALTH PLAN OF LOUISIANA, INC.	013	Arcadian Community Care - Dual Plus II (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7187	UNITEDHEALTHCARE INSURANCE COMPANY	001	Evercare Plan IH-POS (HMO-POS)	Institutional	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7187	UNITEDHEALTHCARE INSURANCE COMPANY	002	Evercare Plan DH-POS (HMO-POS)	Dual-Eligible	4%	50%	26%	52%
H7187	UNITEDHEALTHCARE INSURANCE COMPANY	008	Evercare Plan MH-POS (HMO-POS)	Chronic or Disabling Condition	Not available	Not available	Not available	Not available
H7200	AMERIGROUP TENNESSEE, INC.	006	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H7252	PHYSICIANS HEALTH CHOICE OF ARKANSAS	004	Physicians Health Choice Select (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H7281	BRAVO HEALTH PENNSYLVANIA, INC.	004	Bravo Traditions (HMO)	Institutional	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H7281	BRAVO HEALTH PENNSYLVANIA, INC.	005	Bravo Achieve (HMO)	Chronic or Disabling Condition	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H7281	BRAVO HEALTH PENNSYLVANIA, INC.	006	Bravo Select (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H7292	ALAMEDA ALLIANCE JOINT POWERS AUTHORITY (JPA)	001	Alliance CompleteCare (HMO)	Dual-Eligible	18%	72%	36%	71%
H7352	UPH/MIHS VENTURES L.L.C.	002	University Physicians Care Advantage (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H7352	UPH/MIHS VENTURES L.L.C.	003	Maricopa Care Advantage (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H7475	CARE WISCONSIN HEALTH PLAN, INC.	001	Partnership (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7526	MEDICA HEALTH PLANS	001	Medica Complete Solution - Dementia (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7526	MEDICA HEALTH PLANS	002	Medica AccessAbility (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H7526	MEDICA HEALTH PLANS	003	Medica Complete Solution - Chronic Lung Disorders (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7526	MEDICA HEALTH PLANS	004	Medica Complete Solution-Diabetes, Cardio Dis & HF (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7678	MOLINA HEALTHCARE OF TEXAS, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	44%	79%	81%	82%
H7731	MD CARE, INC.	008	Preferred Dual SNP (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7917	BLUE CROSS BLUE SHIELD OF TENNESSEE	024	BlueAdvantage Complete (PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H8130	MOLINA HEALTHCARE OF FLORIDA, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H8189	MANAGED HEALTH SERVICES, WISCONSIN	001	Managed Health Services (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H8189	MANAGED HEALTH SERVICES, WISCONSIN	002	Managed Health Services (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H8778	ESSENCE HEALTHCARE, INC.	004	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H8991	AMERIGROUP FLORIDA, INC.	017	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	Not available	89%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H9001	FALLON COMMUNITY HEALTH PLAN	019	NaviCare (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9011	UNITEDHEALTHCARE OF FLORIDA, INC.	011	UnitedHealthcare Personal Care Plus (HMO)	Dual-Eligible	Not available	Not available	66%	73%
H9082	MOLINA HEALTHCARE OF NEW MEXICO, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9082	MOLINA HEALTHCARE OF NEW MEXICO, INC.	005	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9101	ELDERPLAN, INC. - SHMO	007	Elderplan Classic I: Medicare Extra Needs (HMO)	Institutional	52%	92%	78%	77%
H9104	SCAN HEALTH PLAN	006	SCAN Health Plan (HMO)	Institutional	65%	90%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H9104	SCAN HEALTH PLAN	007	SCAN Health Plan (HMO)	Institutional	64%	85%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H7526	MEDICA HEALTH PLANS	003	Medica Complete Solution - Chronic Lung Disorders (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7526	MEDICA HEALTH PLANS	004	Medica Complete Solution-Diabetes, Cardio Dis & HF (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7678	MOLINA HEALTHCARE OF TEXAS, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	7%	57%	28%	49%
H7731	MD CARE, INC.	008	Preferred Dual SNP (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H7917	BLUE CROSS BLUE SHIELD OF TENNESSEE	024	BlueAdvantage Complete (PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H8130	MOLINA HEALTHCARE OF FLORIDA, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured	Plan too new to be measured
H8189	MANAGED HEALTH SERVICES, WISCONSIN	001	Managed Health Services (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H8189	MANAGED HEALTH SERVICES, WISCONSIN	002	Managed Health Services (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H8778	ESSENCE HEALTHCARE, INC.	004	Essence Advantage Special Needs Plan (HMO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H8991	AMERIGROUP FLORIDA, INC.	017	Amerivantage Specialty + Rx (HMO)	Dual-Eligible	2%	64%	23%	73%
H9001	FALLON COMMUNITY HEALTH PLAN	019	NaviCare (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9011	UNITEDHEALTHCARE OF FLORIDA, INC.	011	UnitedHealthcare Personal Care Plus (HMO)	Dual-Eligible	Not available	Not available	Not available	Not available
H9082	MOLINA HEALTHCARE OF NEW MEXICO, INC.	001	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9082	MOLINA HEALTHCARE OF NEW MEXICO, INC.	005	Molina Medicare Options Plus (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9101	ELDERPLAN, INC. - SHMO	007	Elderplan Classic I: Medicare Extra Needs (HMO)	Institutional	1%	13%	2%	29%
H9104	SCAN HEALTH PLAN	006	SCAN Health Plan (HMO)	Institutional	0%	0%	0%	0%
H9104	SCAN HEALTH PLAN	007	SCAN Health Plan (HMO)	Institutional	0%	0%	0%	0%

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
H9104	SCAN HEALTH PLAN	008	SCAN Health Plan (HMO)	Institutional	63%	86%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H9104	SCAN HEALTH PLAN	009	SCAN Health Plan (HMO)	Institutional	68%	79%	0 - Not reported. There were problems with the plan's data	0 - Not reported. There were problems with the plan's data
H9104	SCAN HEALTH PLAN	013	SCAN Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9104	SCAN HEALTH PLAN	014	SCAN Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9104	SCAN HEALTH PLAN	015	SCAN Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9385	SCAN HEALTH PLAN OF ARIZONA	001	SCAN Health Plan Arizona (HMO)	Dual-Eligible	80%	90%	74%	83%
R3175	UNITEDHEALTHCARE INSURANCE COMPANY	003	Evercare Plan RDP (Regional PPO)	Dual-Eligible	Plan not required to report measure	95%	33%	27%
R3175	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan RMP (Regional PPO)	Chronic or Disabling Condition	Plan not required to report measure	92%	33%	27%
R3444	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO.	008	Care Improvement Plus Low (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R3444	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO.	009	Care Improvement Plus Mid (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R3444	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO.	010	Care Improvement Plus Mid-Lis (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R3444	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO.	011	Care Improvement Plus D-SNP (Regional PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R5287	UNITEDHEALTHCARE INSURANCE COMPANY	003	Evercare Plan RDP (Regional PPO)	Dual-Eligible	Plan not required to report measure	91%	67%	58%
R5342	UNITEDHEALTHCARE INSURANCE COMPANY OF NEW YORK	003	Evercare Plan RDP (Regional PPO)	Dual-Eligible	Plan not required to report measure	90%	77%	68%
R5342	UNITEDHEALTHCARE INSURANCE COMPANY OF NEW YORK	004	Evercare Plan RMP (Regional PPO)	Chronic or Disabling Condition	Plan not required to report measure	84%	77%	68%
R6801	CARE IMPROVEMENT PLUS OF TEXAS INSURANCE COMPANY	008	Care Improvement Plus Low (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
H9104	SCAN HEALTH PLAN	008	SCAN Health Plan (HMO)	Institutional	0%	0%	0%	0%
H9104	SCAN HEALTH PLAN	009	SCAN Health Plan (HMO)	Institutional	0%	0%	0%	0%
H9104	SCAN HEALTH PLAN	013	SCAN Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9104	SCAN HEALTH PLAN	014	SCAN Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9104	SCAN HEALTH PLAN	015	SCAN Health Plan (HMO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
H9385	SCAN HEALTH PLAN OF ARIZONA	001	SCAN Health Plan Arizona (HMO)	Dual-Eligible	0%	0%	0%	0%
R3175	UNITEDHEALTHCARE INSURANCE COMPANY	003	Evercare Plan RDP (Regional PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
R3175	UNITEDHEALTHCARE INSURANCE COMPANY	004	Evercare Plan RMP (Regional PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
R3444	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO.	008	Care Improvement Plus Low (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R3444	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO.	009	Care Improvement Plus Mid (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R3444	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO.	010	Care Improvement Plus Mid-Lis (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R3444	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO.	011	Care Improvement Plus D-SNP (Regional PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R5287	UNITEDHEALTHCARE INSURANCE COMPANY	003	Evercare Plan RDP (Regional PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
R5342	UNITEDHEALTHCARE INSURANCE COMPANY OF NEW YORK	003	Evercare Plan RDP (Regional PPO)	Dual-Eligible	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
R5342	UNITEDHEALTHCARE INSURANCE COMPANY OF NEW YORK	004	Evercare Plan RMP (Regional PPO)	Chronic or Disabling Condition	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure	Plan not required to report measure
R6801	CARE IMPROVEMENT PLUS OF TEXAS INSURANCE COMPANY	008	Care Improvement Plus Low (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Controlling Blood Pressure (Mean = 51%)	Appropriate Monitoring of Patient Taking Long-term Medications (Mean = 86%)	Board Certified Physicians (Mean = 59%)	Board Certified Physicians (Geriatricians) (Mean = 54%)
R6801	CARE IMPROVEMENT PLUS OF TEXAS INSURANCE COMPANY	009	Care Improvement Plus Mid (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R6801	CARE IMPROVEMENT PLUS OF TEXAS INSURANCE COMPANY	010	Care Improvement Plus Mid-Lis (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R6801	CARE IMPROVEMENT PLUS OF TEXAS INSURANCE COMPANY	011	Care Improvement Plus D-SNP (Regional PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R9896	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO	008	Care Improvement Plus Low (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R9896	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO	009	Care Improvement Plus Mid (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R9896	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO	010	Care Improvement Plus Mid-Lis (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R9896	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO	011	Care Improvement Plus D-SNP (Regional PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured

2009 SNP Data

Contract ID	Contract Name	Plan ID	Plan Name	SNP Type	Care for Older Adults - Advance Care Planning (Mean = 16%)	Care for Older Adults - Medication Review (Mean = 55%)	Care for Older Adults - Functional Status Assessment (Mean = 33%)	Care for Older Adults - Pain Screening (Mean = 52%)
R6801	CARE IMPROVEMENT PLUS OF TEXAS INSURANCE COMPANY	009	Care Improvement Plus Mid (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R6801	CARE IMPROVEMENT PLUS OF TEXAS INSURANCE COMPANY	010	Care Improvement Plus Mid-Lis (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R6801	CARE IMPROVEMENT PLUS OF TEXAS INSURANCE COMPANY	011	Care Improvement Plus D-SNP (Regional PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R9896	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO	008	Care Improvement Plus Low (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R9896	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO	009	Care Improvement Plus Mid (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R9896	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO	010	Care Improvement Plus Mid-Lis (Regional PPO)	Chronic or Disabling Condition	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured
R9896	CARE IMPROVEMENT PLUS SOUTH CENTRAL INSURANCE CO	011	Care Improvement Plus D-SNP (Regional PPO)	Dual-Eligible	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured	Plan too small to be measured