Provider Satisfaction Survey Results Comparison
2012 - 2013
[bookmark: _GoBack]
A comparison chart of 2012 and 2013 results is provided below.
The 2013 Provider Satisfaction Survey was conducted by GreatBlue Research, Inc. (GreatBlue) on behalf of CHNCT and DSS. This survey was conducted in September 2014 and reported in October of 2014 to measure the performance of 2013. The survey included 500 completed interviews among CMAP providers.
A proportionate representation of 65% (or 325) Primary Care Physicians and 35% (or 175) Specialists were in the sampling. A proportionate share of population to providers from across each of the five regions in the state as designated by DSS/ CHNCT was applied. There was a 19.1% completion rate.
The survey was designed to evaluate the satisfaction levels of providers regarding the HUSKY Health Program as a whole, as well as the variety of services offered through the program.
The customized areas for investigation for the 2013 Provider Satisfaction Survey included the following:
 Overall Satisfaction with HUSKY Health Program and the Medical Administrative Services Organization (ASO) Model;
 Provider Relations Representatives;
 Provider Call Center;
 Peer-to-Peer Review process;
 ICM and PA Programs;
 Appeals and Complaints process; and
 HUSKY Health Website/Web Portal.

	
	2012 (Responses=400)
	2013
(Responses=500)

	Provider Relations/Call Management
	# of responses
	Percent
	# of responses
	Percent

	· How helpful was the Provider Relations Representative?
	178
	93.2
	228
	96.9

	· (2012) (Regarding contact with the Call Center) How helpful was the Call Center Representative?
· (2013) (Regarding contact with the Call Center) How satisfied were you with the assistance you received?
	231
	87.9
	212
	90.1

	· (2012) How satisfied were you with referral assistance?
· (2013) How helpful was the Call Center Escalation Unit Representative?
	124
	78.2
	67
	88.1

	Clinical Management
	
	
	
	

	· How knowledgeable was the peer reviewer?
	 43
	72.1
	52
	90.4

	· Overall, how satisfied are you with the HUSKYHealth.com website?
	390
	60.0
	344
	97.1

	PA - non radiology
	
	
	
	

	· (2012) Overall, how satisfied are you with the authorization process? (Q15)
	250
	80.8
	*
	*

	· (2013) Authorization staff was courteous, professional and helpful. (Q17)
	*
	*
	127
	94.5

	· (2013) The clinical information requested was pertinent to supporting the medical necessity of the request.
	*
	*
	127
	94.5

	· (2013) After submitting all documentation that was requested for review, I received a response to my authorization requests within the required timeframe for decision making (2 business days for an initial request, 5 business days for an elective request, 14 calendar days for a reauthorization).
	*
	*
	127
	86.6

	· (2013) Authorization processes and procedures are simple and efficient and are not excessively administratively burdensome.
	*
	*
	127
	82.7

	· (2013) Decisions are fair, reasonable and consistent with HUSKY benefit guidelines.
	*
	*
	127
	92.1

	Denials/appeals
	
	
	
	

	· How satisfied are you with the appeals process?
	 69
	78.3
	41
	85.4

	ICM Support
	
	
	
	

	· I am satisfied with the overall ICM program.
	 14
	85.7
	17
	88.2

	Claims Processing

	· (2012) How satisfied are you with the timeliness and accuracy of claims processing?
	400
	68.0
	**
	**

	Enrollment/Re-enrollment Process

	· (2012) How satisfied were you with the enrollment/re-enrollment process?
	152
	79.6
	**
	**

	Composite
	78.4
	
	90.6

*Question not asked in a particular year to determine a more accurate level of satisfaction.
**Question not asked; directly related to HP Enterprise Services.

2

