Value-Based Health Care Delivery: Creating an Action-Research Agenda

Professor Michael E. Porter Harvard Business School

www.isc.hbs.edu

START

July 15, 2014

This presentation draws on Porter, Michael E. and Thomas H. Lee. "The Strategy that Will Fix Health Care," *Harvard Business Review*, October 2013; Porter, Michael E. with Thomas H. Lee and Erika A. Pabo. "Redesigning Primary Care: A Strategic Vision to Improve Value by Organizing Around Patients' Needs," *Health Affairs*, March 2013; Porter, Michael E. and Robert Kaplan. "How to Solve the Cost Crisis in Health Care," *Harvard Business Review*, September 2011; Porter, Michael E. "What is Value in Health Care" and supplementary papers, *New England Journal of Medicine*, December 2010; Porter, Michael E. "A Strategy for Health Care Reform—Toward a Value-Based System," *New England Journal of Medicine*, June 2009; Porter, Michael E. and Elizabeth Olmsted Teisberg. Redefining Health Care: Creating Value-Based Competition on Results. (2006) Additional information about these ideas, as well as case studies, can be found at the Institute for Strategy and Competitiveness Redefining Health Care website at http://www.hbs.edu/rhc/index.html. 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 O.Teisberg.

"Redefining Competition in Health Care" (HBR)

Competition in U.S. Health Care

- Competition to shift costs or capture greater revenue
- Competition to capture patients and restrict choice
- Competition to increase bargaining power to secure discounts or price premiums
- Competition to exclude less healthy individuals

 Competition on the wrong things leads to a zero-sum competition with no or negative value

Solving the Health Care Problem

The core issue in health care is value for patients

Value = Health outcomes that matter to patients

Costs of delivering the outcomes

- Delivering high and improving value is the fundamental purpose of health care
- Value is the only goal that can unite the interests of all system participants
- Improving value is the **only real solution** versus further cost shifting, restricting services, or dramatically reducing the compensation of health care professionals

Creating a Value-Based Health Care Delivery System <u>The Strategic Agenda</u>

- 1. Organize Care into Integrated Practice Units (IPUs) around Patient Medical Conditions
 - For primary and preventive care, organize to serve distinct patient segments
- 2. Measure Outcomes and Costs for Every Patient
- 3. Move to Bundled Payments for Care Cycles
- 4. Integrate Care Delivery Systems
- 5. Expand Geographic Reach and Serve Populations
- 6. Build an Enabling Information Technology Platform

Getting Unstuck

Value Based Health Care Case Studies

Case Study	Medical Condition	Location		Primary Care	Outcome Measure- ment	TDABC	Bundled Pricing	System Integration	Geographic Expansion	Role of Payors
MD Anderson Cancer Center: Interdisciplinary Cancer Care	Head and Neck Cancer, Endocrine Cancer	Houston	Х						X	
The West German Headache Center: Integrated Migraine Care	Migraine	Germany	Х							X
Commonwealth Care Alliance: Elderly and Disabled Care	Primary/ Preventative Care	Boston		Х			X			X
Pitney Bowes: Employer Health Strategy	Primary/ Preventative Care	US		Х						Х
Ledina Lushko: Navigating Health Care Delivery	Adrenal Cortical Carcinoma	Chicago	Х	Х				Х		X
Michelin Employee Health Strategy*	Diabetes Care	South Carolina	Х							Х
The Joslin Diabetes Center	Diabetes Care	Boston	Х							
Gastroenterology Care at Sweden's Highland Hospital	Inflammatory Bowel Disease	Sweden	Х		X					
Great Western Hospital: High-Risk Pregnancy Care	c High-Risk Pregnancy	UK	Х					X		
Brigham and Women's Shapiro Cardiovascular Center	Cardiovascular Care	Boston	Х							
Martini Klinik: Prostate Cancer Care	Prostate Cancer	Germany	Х		Х		Х			Х
Dartmouth-Hitchcock Medical Center: Spine Care	Spine Care	NH	Х		Х					
Schon Klinik Eating Disorder Care	Eating Disorders	Germany	Х		Х		Х			X

^{*} This case was prepared by Elizabeth O. Teisberg, Professor, The Geisel School of Medicine at Dartmouth and Scott Wallace, Visiting Professor, The Geisel School of Medicine at Dartmouth.

HARVARD Business school Value Based Health Care Case Studies – continued

Case Study	Medical Condition	Location		Primary Care	Outcome Measure- ment	TDABC	Bundled Pricing	- /	Geographic Expansion	Role of Payors
UCLA: Kidney Transplantation	ESRD, Kidney Transplantation	Los Angeles	X		Х		Х			
In-Vitro Fertilization: Outcomes Measurement	Infertility, IVF	US			Х		Х			
Boston Children's Hospital TDABC	Plastic, Oral and Orthopedic Surgery	Boston			X	Х	Х			
Schon Klinik: Measuring Cost and Value	Total Knee Replacement	Germany	X		X	Х	Х			
Sun Yat-Sen Cancer Center: Breast Cancer Care in Taiwan	Breast Cancer	Taiwan	X		X		Х			
Global Health Partner: Obesity Care	Obesity, Bariatric Surgery	Sweden	Х		X		Х		X	
The Cleveland Clinic: Growth Strategy	Health System	Cleveland	Х		X			Х	Х	
ThedaCare: System Strategy	Health System	Wisconsin	X		X			Х		
Children's Hospital of Philadelphia: Network Strategy	Health System	Philadelphia Region						Х	Х	
Reconfiguring Stroke Care in North Central London	Stroke	UK	X					Х		

Value Based Health Care Delivery Courses and Lectures for Executives

Harvard Courses

- 2008-2014 Intensive Seminar in Value-Based Health Care Delivery (1 week full-time)
 - Total of 602 participants
- 2009-2014 Leadership Workshop on Strategy for Health Care Delivery (2 days)
 - Total of 381 participants
- 2011-2014 Partners HealthCare Value Based Health Care Seminar for Residents and Fellows (3 days)
 - Total 200 participants
- 2012-2014 Value Measurement in Health Care (2 days)
 - Total of 333 participants

External Courses

- 2006-2012 Health Care Innovation (University of Virginia, ~450 total participants)
- 2006-2012 Executive Workshops (Brigham and Women's Hospital, St. Francis Hospital, Hoag Hospital, Baylor Health, G.E., Cigna, Humana... total of ~900 participants)
- 2008-2012 Global Health Delivery (Harvard School of Public Health, ~80 participants)
- 2008-2011 Medical Care and the Corporation (Dartmouth, ~150 participants)
- 2009-2011 Health Care Management (University of Virginia, ~100 participants)
- 2010-2012 UCLA Strategy for Health Care Delivery (~90 participants)
- 2010-2012 Medicaid Leadership Institute (85 participants)
- June 2011 Strategy for Health Care Delivery: United Kingdom (80 participants)
- March 2012 AAOS Enhancing Value in Musculoskeletal Care Delivery (125 participants)
- Fall 2013 Dartmouth Masters in Health Care Delivery Science (50 participants)
- Fall 2013 Executive Workshop Philips Health Care (70 participants)
- Spring 2014 Value Based Delivery Leadership Program: Texas Medical Center (83 participants)

