

Encouraging Optimal Use of Diagnostic Imaging for Low Back Pain

Institute for Health Economics Workshop
Edmonton, Alberta
October 26 & 27, 2010

Tai Huynh, Director, Excellent Care for All Strategy
Ministry of Health and Long-Term Care

Lumbar X-Ray

Lumbar CT

Lumbar MRI

Select MOHLTC-Supported Activities

- 2001: GAC endorsed guidelines for management of acute LBP
- 2002: ICES investigative report examining use of guidelines in acute LBP
- 2004: Ontario Wait Times Strategy
- 2009: Online decision support tool for referring physicians
- 2010: *Excellent Care for All Act*
- 2010: Inter-provincial collaboration on CPGs, evidence-based care standards and best practices

The Excellent Care for All Strategy

1. Organization

- The *Excellent Care for All Act*, 2010 (Bill 46)
 - ECFFA became law on June 8th, 2010
 - Establishes a number of requirements for health care organizations, starting first with hospitals

2. System

- Foundational elements
 - Expanded mandate and capacity of the Ontario Health Quality Council to promote evidence-based health care
 - Shift to patient-based payment for hospital services
- Near-term initiatives
 - Evidence-based changes to select OHIP insured services
 - Quality improvement initiatives targeting readmission reduction

Expanded role of the Ontario Health Quality Council

- Current functions
 - Monitor and publicly report on system performance
 - Support quality improvement
- New functions
 - Promote evidence-based care:
 - Recommendations on standards of care based on clinical practice guidelines and protocols
 - Corresponding recommendations on funding for health care services and medical devices
 - Quality improvement plans:
 - Province-wide comparison of and reporting on quality indicators associated with QIPs submitted by health care organizations