

Appendix 1

PCMH 2014 Scoring

APPENDIX 1

PCMH 2014 SCORING

Scoring Summary

Recognition Levels	Required Points	Must-Pass Elements
Level 1	35–59 points	<ul style="list-style-type: none"> • 6 of 6 elements are required for each level • Score for each Must-Pass element must be \geq 50%
Level 2	60–84 points	
Level 3	85–100 points	

100 Points, 27 Elements, 6 Must-Pass Elements

Points	Standard/Element	Must-Pass = 50% Score
10	PCMH 1: Patient-Centered Access	
4.5	Element A Patient-Centered Appointment Access	✓
3.5	Element B 24/7 Access to Clinical Advice	
2	Element C Electronic Access	
12	PCMH 2: Team-Based Care	
3	Element A Continuity	
2.5	Element B Medical Home Responsibilities	
2.5	Element C Culturally and Linguistically Appropriate Services (CLAS)	
4	Element D The Practice Team	✓
20	PCMH 3: Population Health Management	
3	Element A Patient Information	
4	Element B Clinical Data	
4	Element C Comprehensive Health Assessment	
5	Element D Use Data for Population Management	✓
4	Element E Implement Evidence-Based Decision Support	
20	PCMH 4: Care Management and Support	
4	Element A Identify Patients for Care Management	
4	Element B Care Planning and Self-Care Support	✓
4	Element C Medication Management	
3	Element D Use Electronic Prescribing	
5	Element E Support Self-Care and Shared Decision Making	
18	PCMH 5: Care Coordination and Care Transitions	
6	Element A Test Tracking and Follow-Up	
6	Element B Referral Tracking and Follow-Up	✓
6	Element C Coordinate Care Transitions	

Points	Standard/Element	Must-Pass = 50% Score
20	PCMH 6: Performance Measurement and Quality Improvement	
3	Element A Measure Clinical Quality Performance	
3	Element B Measure Resource Use and Care Coordination	
4	Element C Measure Patient/Family Experience	
4	Element D Implement Continuous Quality Improvement	✓
3	Element E Demonstrate Continuous Quality Improvement	
3	Element F Report Performance	
Not Scored	Element G Use Certified EHR Technology	