

Redefining Health Care: Creating Value-Based Competition on Results

Professor Michael E. Porter Harvard Business School

Carilion Health System *June 15, 2006*

This presentation draws on a forthcoming book with Elizabeth Olmsted Teisberg (Redefining Health Care: Creating Value-Based Competition on Results, Harvard Business School Press). Earlier publications about the work include the *Harvard Business Review* article "Redefining Competition in Health Care" and the associated *Harvard Business Review* Research Report "Fixing Competition in U.S. Health Care" (June 2004). No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means — electronic, mechanical, photocopying, recording, or otherwise — without the permission of Michael E. Porter and Elizabeth Olmsted Teisberg.

Issues in Health Care Reform

The Paradox of Health Care

- Costs are high and rising
- Services are restricted and fall well short of recommended care
- In other services, there is overuse of care
- Standards of care often lag and fail to follow accepted benchmarks
- Diagnosis errors are common
- Preventable treatment errors are common
- Huge quality and cost differences persist across providers
- Huge quality and cost differences persist across geographic areas
- Best practices are slow to spread
- Innovation is resisted

- Competition is not working
- How is this state of affairs possible?

Zero-Sum Competition in U.S. Health Care

- Competition to shift costs
- Competition to increase bargaining power
- Competition to capture patients and restrict choice
- Competition to restrict services in order to reduce costs

None of these forms of competition increases value for patients

Root Causes

 Competition in the health care system takes place at the wrong levels on the wrong things

Too Broad

 Between broad line hospitals, networks, and health plans

Too Narrow

 Performing discrete services or interventions

Too Local

 Focused on serving the local community

1. The focus should be on value for patients, not just lowering costs.

- 1. The focus should be on value for patients, not just lowering costs.
- 2. There must be unrestricted competition based on results.

- 1. The focus should be on value for patients, not just lowering costs.
- 2. There must be unrestricted competition based on results.
- 3. Competition should center on **medical conditions** over the **full cycle of care**.

Organ Transplant Care Cycle

- 1. The focus should be on value for patients, not just lowering costs.
- 2. There must be unrestricted competition based on results.
- Competition should center on medical conditions over the full cycle of care.
- 4. High quality care should be less costly.

- 1. The focus should be on value for patients, not just lowering costs.
- 2. There must be unrestricted competition based on results.
- Competition should center on medical conditions over the full cycle of care.
- 4. High quality care should be less costly.
- 5. Value is driven by **provider experience**, **scale**, and **learning** at the medical condition level.

The Virtuous Circle in a Medical Condition

- 1. The focus should be on value for patients, not just lowering costs.
- 2. There must be unrestricted competition based on results.
- Competition should center on medical conditions over the full cycle of care.
- 4. High quality care should be less costly.
- 5. Value is driven by **provider experience**, **scale**, and **learning** at the medical condition level.
- 6. Competition should be **regional** and **national**, not just local.

- 1. The focus should be on value for patients, not just lowering costs.
- 2. There must be unrestricted competition based on results.
- Competition should center on medical conditions over the full cycle of care.
- 4. High quality care should be less costly.
- 5. Value is driven by **provider experience**, **scale**, and **learning** at the medical condition level.
- 6. Competition should be regional and national, not just local.
- 7. **Information** on results and prices needed for value-based competition must be widely available.

The Information Hierarchy

- 1. The focus should be on value for patients, not just lowering costs.
- 2. There must be unrestricted competition based on results.
- Competition should center on medical conditions over the full cycle of care.
- 4. High quality care should be less costly.
- 5. Value is driven by **provider experience**, **scale**, and **learning** at the medical condition level.
- 6. Competition should be **regional** and **national**, not just local.
- 7. **Information** on results and prices needed for value-based competition must be widely available.
- 8. **Innovations** that increase value must be strongly rewarded.

Moving to Value-Based Competition Providers

Defining the Right Goals

Superior patient value

Strategic and Organizational Imperatives

- Redefine the business around medical conditions
- Choose the range and types of services provided

What Businesses Are We In?

Hypertension Management

Nephrology practice

- Chronic Kidney Disease
- End-Stage Renal Disease
- Kidney Transplants

Moving to Value-Based Competition Providers

Defining the Right Goals

Superior patient value

Strategic and Organizational Imperatives

- Redefine the business around medical conditions
- Choose the range and types of services provided
- Organize around medically integrated practice units
- Create a distinctive strategy in each practice unit
- Measure results, experience, methods, and patient attributes by practice unit

Boston Spine Group

Clinical and Outcome Information Collected and Analyzed

OUTCOMES

Patient Outcomes

(before and after treatment, multiple times)

Visual Analog Scale (pain)

Owestry Disability Index, 10 questions (functional ability)

SF-36 Questionnaire, 36 questions (burden of disease)

Length of hospital stay

Time to return to work or normal activity

Service Satisfaction

(periodic)

Office visit satisfaction metrics (10 questions)

Overall medical satisfaction

("Would you have surgery again for the same problem?")

Medical Complications

Cardiac

Myocardial infarction

Arrhythmias

Congestive heart failure

Vascular deep venous

thrombosis

Urinary infections

Pneumonia

Post-operative delirium

Drug interactions

Surgery Complications

Patient returns to the operating room

Infection

Nerve injury

Sentinel events (wrong site surgeries)

Hardware failure

METHODS

Surgery Process Metrics

Operative time

Blood loss

Devices or products used

Moving to Value-Based Competition Providers

Defining the Right Goals

Superior patient value

Strategic and Organizational Imperatives

- Redefine the business around medical conditions
- Choose the range and types of services provided
- Organize around medically integrated practice units
- Create a distinctive strategy in each practice unit
- Measure results, experience, methods, and patient attributes by practice unit
- Move to single bills and new approaches to pricing
- Market services based on excellence, uniqueness, and results
- Grow locally and geographically in areas of strength

Enabling Conditions

- Analyzing the care delivery value chain
- Harnessing the power of Information Technology
- Systematizing knowledge development

The Care Delivery Value Chain Breast Cancer Care

Breast Cancer Care						
KNOWLEDGE MANAGEMENT			 			
INFORMING	 Education and reminders about regular exams Lifestyle and diet counseling 	Counseling patient and family on the diagnostic process and the diagnosis		 Counseling patient and family on treatment and prognosis 	• Counseling patient and family on rehabilitation options and process	counseling patient and family on long term risk management
MEASURING	Self exams Mammograms	Mammograms Ultrasound MRI Biopsy BRACA 1, 2		• Procedure- specific measurements	Range of movement Side effects measurement	• Recurring mammograms (every 6 months for the first 3 years)
ACCESSING	Office visits Mammography lab visits	Office visits	Office visits Hospital visits	Hospital stay Visits to outpatient or radiation chemotherapy units	Office visits Rehabilitation facility visits	• Office visits • Lab visits • Mammographic labs and imaging center visits
	MONITORING/	DIAGNOSING	BBEBABINO	INTERVENING	DEGGVEDING/	MONITORING
	PREVENTING	DIAGNOSING	PREPARING	INTERVENING	RECOVERING/ REHABING	MONITORING/ MANAGING
		Medical history Determining the specific nature of the disease Genetic evaluation Choosing a treatment plan	• Medical counseling • Surgery prep (anesthetic risk assessment, EKG) • Patient and family psychological counseling • Plastic or oncoplastic surgery evaluation	Surgery (breast preservation or mastectomy, oncoplastic alternative) Adjuvant therapies (hormonal medication, radiation, and/or chemotherapy)		

Moving to Value-Based Competition Health Plans

Transforming the Roles of Health Plans

Old Role: culture of denial

 Restrict patient choice of providers and treatment

- New Role: enable value-based competition on results
- Enable informed patient and physician choice and patient management of their health

 Micromanage provider processes and choices

 Measure and reward providers based on results

 Minimize the cost of each service or treatment

 Maximize the value of care over the full care cycle

 Engage in complex paperwork and administrative transactions with providers and subscribers to control costs and settle bills

 Minimize the need for administrative transactions and simplify billing

 Compete on minimizing premium increases

Compete on subscriber health results

Moving to Value-Based Competition Health Plans

Provide Health Information and Support to Patients and Physicians

- 1. Organize around **medical conditions**, not geography or administrative functions
- 2. Develop measures and assemble results **information** on providers and treatments
- 3. Actively **support provider** and **treatment choice** with information and unbiased counseling
- 4. Organize information and patient support around the full cycle of care
- Provide comprehensive disease management and prevention services to all members, even healthy ones

Restructure the Health Plan-Provider Relationship

- 6. Shift the nature of **information sharing** with providers
- 7. Reward provider **excellence** and value-enhancing **innovation** for patients
- 8. Move to single bills for episodes and cycles of care, and single prices
- 9. Simplify, standardize, and eliminate paperwork and transactions

Redefine the Health Plan-Subscriber Relationship

- Move to multi-year subscriber contracts and shift the nature of plan contracting
- End cost shifting practices, such as re-underwriting, that erode trust in health plans and breed cynicism
- 12. Assist in managing members' medical records

Moving to Value-Based Competition **Employers**

- Set the goal of increasing health value, not minimizing health benefit costs
- Set new expectations for health plans, including self-insured plans
- Provide for health plan continuity for employees, rather than plan churning
- Enhance provider competition on results
- Support and motivate employees to make good health care choices and manage their own health
- Find ways to expand insurance coverage and advocate reform of the insurance system
- Measure and hold employee benefit staff accountable for the company's health value received

Moving to Value-Based Competition Consumers

- Participate actively in managing personal health
- Expect relevant information and seek advice
- Make treatment and provider choices based on excellent results and personal values, not convenience or amenities
- Choose a health plan based on value added
- Build a long-term relationship with an excellent health plan
- Act responsibly

What Government Can Do: Policies to Improve the Structure of Health Care Delivery

- Enable universal results information
 - Establish a process of defining outcome measures
 - Enact mandatory results reporting
 - Establish information collection and dissemination infrastructure
- Improve pricing practices
 - Establish episode and care cycle pricing
 - Set limits on price discrimination
- Open up competition at the right level
 - Reduce artificial barriers to practice area integration
 - Require a value justification for captive referrals or treatment involving an economic interest
 - Eliminate artificial restrictions on new entry
 - Institute results-based license renewal
 - Strictly enforce antitrust policies
 - Curtail anticompetitive buying group practices
 - Eliminate barriers to competition across geography
- Develop information technology standards and rules to enable interoperability and information sharing
- Invest in medical and clinical research

Health Care for Low Income Americans

- Mandatory, universal health coverage is essential, with subsidies for those who need – for reasons of economics as well as equity.
- Two class care works against the fundamental dynamic of using quality improvement to reduce costs
- Competition does not mean substandard care for low income Americans.
- Results reporting makes substandard care for any patient reflect poorly on the provider of that care, so quality and value will improve for all.
 - Results reporting will unmask disparities in care, making them intolerable.
- The price of a service should not depend on who is paying (as it does today), but on the care needed and on the provider.

How Will Redefining Health Care Begin?

- It is already happening!
- Each system participant can take voluntary steps in these directions, and will benefit irrespective of other changes.
- The changes are mutually reinforcing.
- Once competition begins working, value improvement will no longer be discretionary or optional
- Those organizations that move early will gain major benefits.