OREGON STATEWIDE SNAPSHOT

Q Corp continually tracks Oregon performance on a number of quality, resource use and cost metrics. The table on the following page provides a snapshot of Oregon's overall clinic performance. The table shows Oregon's score for each measure compared to local and national benchmarks. It also includes information on the three year trend for each measure.

For the local benchmark, Q Corp calculates the Oregon Achievable Benchmark of Care (ABC), labeled Oregon's Best Benchmark. This benchmark provides a method to identify performance levels already being achieved by "best-in-class" clinics within Oregon. "Best-in-class" Oregon clinic scores are calculated using the paired mean rate of the highest performing clinics providing care to at least 10 percent of the patient population.

The national benchmarks come from National Committee for Quality Assurance (NCQA) HEDIS® (Healthcare Effectiveness Data and Information Set). For each measure, the national mean and 90th percentile were calculated by weighting the 2014 HEDIS® benchmarks for each line of business based on the proportion of each population (Commercial, Medicaid and Medicare).

Measure	Oregon Average	Oregon's Best Benchmark	Combined HEDIS National 90th Percentile*	3-Year Trend for Oregon Average
Women's Screenings				■ 7/12-6/13 ■ 7/13-6/14 ■ 7/14-6/15
Breast Cancer Screening ‡	75.7%	89.3%	77.8%	68.1% 70.4% 75.7%
Cervical Cancer Screening	61.1%	81.4%	74.7%	64.5% 55.3% 61.1%
Chlamydia Screening	41.5%	62.8%	63.6%	45.2% 37.7% 41.5%
Adult Quality Measures				■ 7/12-6/13 ■ 7/13-6/14 ■ 7/14-6/15
Alcohol and Drug Misuse (SBIRT) - Adult ‡	4.5%	22.2%	N/A	0.1% 1.4% 4.5%
Antidepressant Medication Management (Short Term)	67.8%	80.6%	71.0%	74.4% 66.9% 67.8%
Antidepressant Medication Management (Long Term)	54.7%	68.4%	57.5%	61.7% 52.0% 54.7%
Admissions for Ambulatory Sensitive Conditions - Overall per 1,000 † ‡	6.2	2.0	N/A	10.4
Admissions for Ambulatory Sensitive Conditions - Acute per 1,000 † ‡	1.8	0.1	N/A	1.8
Admissions for Ambulatory Sensitive Conditions - Chronic per 1,000 † ‡	4.3	1.0	N/A	4.3

^{*} Benchmarks use a weighted formula based on the proportion of Q Corp Commercial, Medicaid and Medicare members for each measure

[‡] Measure includes Medicare Fee-For-Service data

[†] Lower scores indicate higher quality

Measure	Oregon Average	Oregon's Best Benchmark	Combined HEDIS National 90th Percentile*	3-Year Trend for Oregon Average
Pediatric Quality Measures				■7/12-6/13 ■7/13-6/14 ■7/14-6/15
Well-Child Visits in the First 15 Months of Life, Six or More	67.4%	83.8%	77.6%	63.7% 61.2% 67.4%
Well-Child Visits in the 3rd, 4th, 5th and 6th Years of Life	65.5%	80.8%	83.7%	58.6% 59.5% 65.5%
Adolescent Well-Care Visits (age 12-21)	40.8%	63.7%	64.0%	30.5% 29.9% 40.8%
Developmental Screenings in 1st, 2nd and 3rd Year of Life	52.8%	82.6%	N/A	18.0% 35.5% 52.8%
Diabetes Management				■ 7/12-6/13 ■ 7/13-6/14 ■ 7/14-6/15
Diabetes Eye Exam ‡	60.0%	77.8%	69.5%	47.6% 60.0%
Diabetes Blood Sugar (HbA1c) Screening ‡	82.6%	95.9%	94.0%	88.8% 89.6% 82.6%
Diabetes Kidney Disease Monitoring ‡	76.7%	89.3%	94.0%	74.4% 78.2% 76.7%

^{*} Benchmarks use a weighted formula based on the proportion of Q Corp Commercial, Medicaid and Medicare members for each measure

[†] Lower scores indicate higher quality

[‡] Measure includes Medicare Fee-For-Service data

Measure	Oregon Average	Oregon's Best Benchmark	Combined HEDIS National 90th Percentile*	3-Year Trend for Oregon Average
Use of Services				■ 7/12-6/13 ■ 7/13-6/14 ■ 7/14-6/15
30-Day All-Cause Readmissions, Unadjusted†‡	14.9%	8.2%	N/A	18.0% 14.7% 14.9%
Potentially Avoidable Emergency Department Visits, Percentage † ‡	13.2%	7.3%	N/A	13.5% 12.7% 13.2%
Potentially Avoidable Emergency Department Visits, Rate per 1,000 † ‡	41.2	14.7	N/A	41.0 37.3 41.2
Generic Prescription Fills, Antihypertensives	97.9%	99.9%	N/A	92.9% 95.6% 97.9%
Generic Prescriptions Fills, SSRIs	98.6%	100.0%	N/A	88.4% 93.8% 98.6%
Generic Prescriptions Fills, Statins	93.2%	99.4%	N/A	90.7% 92.2% 93.2%
Emergency Department Visits per 1,000 † ‡	375.8	N/A	322.9	357.6 375.8
Outpatient Visits per 1,000 ‡	4,606.9	N/A	N/A	5,324 4,607

^{*} Benchmarks use a weighted formula based on the proportion of Q Corp Commercial, Medicaid and Medicare members for each measure

[†] Lower scores indicate higher quality

Measure includes Medicare Fee-For-Service data

Measure	Oregon Average	Oregon's Best Benchmark	Combined HEDIS National 90th Percentile*	3-Year Trend for Oregon Average
Appropriate Care				■ 7/12-6/13 ■ 7/13-6/14 ■ 7/14-6/15
Appropriate Low Back Pain Imaging (age 18-50)	88.4%	100.0%	81.4%	86.8% 86.5% 88.4%
Appropriate Testing for Children with Pharyngitis (age 2-18)	78.7%	97.8%	87.9%	78.4% 73.7% 78.7%
Appropriate Asthma Medications, Child (age 5-18)	85.0%	96.1%	N/A	91.7% 88.1% 85.0%

^{*} Benchmarks use a weighted formula based on the proportion of Q Corp Commercial, Medicaid and Medicare members for each measure

[†] Lower scores indicate higher quality

[‡] Measure includes Medicare Fee-For-Service data