
THE AMERICAN BOARD OF RADIOLOGY
Modified Consumer Assessment of Healthcare Providers and Systems (CAHPS) Survey

Dear ABR Diplomate,
The ABR is pleased to be able to report on behalf of its diplomates who wish to participate in the Maintenance of Certification (MOC) additional incentive for the Physician Quality Reporting System (MOC:PQRS), sponsored by the Centers for Medicare/Medicaid Services. The aim of the Common Core CAHPS project is to develop a flexible, coordinated implementation plan that supports all ABMS Member Boards in deploying a patient-experience-of-care survey for their physician diplomates who provide direct patient care.
The intent is to give consumers a voice in MOC by permitting them to evaluate physician communication skills related to their experience of care. These data will be available to Member Boards to assess professionalism and to physicians to improve the care they deliver. This aligns directly with the ABMS Board Enterprise mission of an Enhanced Public Trust, as its goal is to deliver a robust, credible data set that promotes physician accountability and public transparency.
Among the many factors that influence consumer choice of a physician, research has shown that consumers care most deeply about physician communication skills. Results from an ABMS-commissioned consumer survey
 fielded in May 2008 indicated that the single most important quality when choosing a doctor is bedside manner/communication skills, cited as very or somewhat important by 95% of respondents. When asked to choose a single attribute as most important, bedside manner/communication skills ranked first, mentioned by 34% of respondents. (Second mention was board certification [25%], and third was a recommendation from friends/family [17%].)
For physicians participating in MOC:PQRS reporting, the additional incentive is available to those who meet the requirements, one of which is a “patient-experience-of-care” survey. Below are guidelines for the administration of the survey that will help minimize bias in the responses and will make the compiled data optimally useful for feedback regarding the perception of patients.
Guidelines for Administering Surveys
1. Bias in surveys is minimized when:
a. Patient selection is structured to avoid the possibility of picking the best and avoiding the worst responses. The best method is to offer the survey to all patients as they exit the department for a fixed window of time. Two weeks is the suggested time frame, with 45 completed surveys regarded as a minimum for valid results.
b. Patient confidentiality is protected. The best method is to have an independent third party manage the receipt and compilation of returned surveys (and it could manage the distribution as well). If this is not feasible due to expense, make the process as anonymous as possible. For example, providing patients with an envelope that they can seal after inserting the completed survey, as well as a drop-box, would help preserve confidentiality. A web-based survey, whether completed on an available computer in the office or sent to a home email address, is also a possibility.
c. Patients are informed that this survey is for a government incentive program and quality improvement feedback, and that their responses will be anonymous and will not negatively affect the radiologic staff or their future healthcare.

d. All patients receiving surveys are encouraged to respond. Surveys should be sequentially numbered and recorded with the patients’ names for the purposes of follow-up on non-responses and validating some of the responses. Follow-up can consist of a telephone reminder or even a telephone interview, using the same questions. Once responses are received, the corresponding file of names should be destroyed so that confidentiality is protected. Access to the file of names should be limited to one staff member assigned to do the follow-up.
2. If possible, assign a staff member to:

a. Insert the appropriate response codes into the Excel template. (See sample template, provided by the ABR, for compiling CAHPS survey results.)
b. Compile responses to each question and put into presentation format.
3. The diplomate should view the compiled responses and ultimately present them to the entire group/department with interpretation. The appropriate use of the results is for feedback that can guide improvement in patient experience of care.
[image: image1.png]& zoomerang

Patient Experience of Care Survey for Use by Individual Physicians

From: CAHPS – Consumer Assessment of Healthcare Providers and Systems
Created: August 22, 2011, 2:19 PM

Last Modified: August 22, 2011, 2:19 PM

Page 1 - Heading

ABMS Common Core Item Stems

Page 1 - Question 1

On your last visit, did this doctor explain things in a way that was easy to understand?

· Yes, definitely

· Yes, somewhat

· No

Page 1 - Question 2

On your last visit, did this doctor listen carefully to you?

· Yes, definitely

· Yes, somewhat

· No

Page 1 - Question 3

On your last visit, did you talk with this doctor about any health problems or concerns?

· Yes, definitely

· Yes, somewhat

· No

Page 1 - Question 4

On your last visit, did this doctor give you easy-to-understand instructions about taking care of these health problems or concerns?

· Yes, definitely

· Yes, somewhat

· No

Page 1 - Question 5

On your last visit, did this doctor seem to know the important information about your medical history?

· Yes, definitely

· Yes, somewhat

· No

Page 1 - Question 6

On your last visit, did this doctor show respect for what you had to say?

· Yes, definitely

· Yes, somewhat

· No

Page 1 - Question 7

On your last visit, did this doctor spend enough time with you?

· Yes, definitely

· Yes, somewhat

· No

Page 1 - Heading

Demographic Items

Page 1 - Question 8
[Mandatory]

Are you of Hispanic or Latino origin or descent?

· Yes, Hispanic or Latino

· No, Not Hispanic or Latino

Page 1 - Question 9
[Mandatory]

What is your race? Please mark one or more.

· White

· Black or African-American

· Asian

· Native Hawaiian or other Pacific Islander

· American Indian or Alaska Native

· Other

Page 1 - Question 10
[Mandatory]

What is your age?

· 18 to 24

· 25 to 34

· 35 to 44

· 45 to 54

· 55 to 64

· 65 to 74

· 75 or older

Page 1 - Question 11
[Mandatory]

Are you male or female?

· Male

· Female

Page 1 - Question 12
[Mandatory]

What is the highest grade or level of school that you have completed?

· 8th grade or less

· Some high school, but did not graduate

· High school graduate or GED

· Some college or 2-year degree

· 4-year college graduate

· More than 4-year college degree

Page 1 - Question 13
[Mandatory]

In general, how would you rate your overall health?

· Excellent

· Very good

· Good

· Fair

· Poor

Page 1 – Heading

	Proxy Items

Page 1 - Question 14
[Mandatory]

Did someone help you complete this survey?

· Yes (If Yes, please proceed to Question 15)

· No

Page 1 - Question 15
[Mandatory]

How did that person help you? Mark all that apply.

· Read the questions to me

· Wrote down the answers I gave

· Answered the questions for me

· Translated the questions into my language

· Helped in some other way

Thank You Page

Standard

Screen Out Page

Standard

Over Quota Page

Standard

Survey Closed Page

Standard

� Opinion Research Corporation, Consumer Caravan; Physician Board Certification, May, 2008

2

