

Atlantic
Health System

Pathways for Successful Accountable Care Organizations: Physician Engagement

James E. Barr, MD

CMO, Atlantic ACO and Optimus Healthcare Partners

Jim Barr, MD
Chief Medical Officer

**Atlantic
Health System**

**Atlantic Accountable
Care Organization**

Optimus Healthcare Partners

Learning Objectives

- Describe the impact of physician engagement on the Triple AIM of Accountable Care Organizations
- Identify the necessary data, analytics and reporting that drive physician engagement
- Review various incentives, disincentives and performance frameworks that promote physician engagement
- Explain the role of physician leaders in physician engagement

Physician Engagement: Why Change?

- Quality, Cost and Experience of Care
 - Lack of evidence-based, comprehensive, coordinated care
 - Lack of emphasis on prevention and healthy behaviors
 - Health insurance affordability
 - Chronic disease impact will increase
- Dysfunctional Reimbursement System
- Lack of Physician/Provider Satisfaction & Engagement
- Lack of Patient Satisfaction & Engagement

Physician Engagement: The Time Problem

Based on various analysis (for 2,500 patients):

- Time needed for chronic illness care = 10.6 hours per day¹
- Time needed for preventive care = 7.4 hours per day²
- Time needed for acute care = 4.6 hours per day¹

Pathways for Successful Accountable Care Organizations: Physician Engagement

- The Business Case
- ACO Structure – Process – Outcomes
 - Care Management - PCMH
 - Care Coordination - PCMH-Neighbor
 - Care Transitions
 - High Risk Management / Centers of Excellence
 - Patient Engagement
- Transparency, Accountability, Incentives, Disincentives
- Role of Physician Leaders

Physician Engagement

The Business Case

Physician Engagement: The Business Case

- Practice Revenue
 - PCMH & ACO Contracts
 - Coding, PQRS and other P4P
 - Productivity
 - Marketing & Network Opportunities

- Practice Overhead
 - Non-Billable Services
 - Staffing
 - IT (EMR, Registry, HIE)
 - Data Reporting
 - PCMH Recognition?

- Practice Culture

Atlantic Health System: Engaging Physicians

- Practice Revenue
 - Care Management Improvement Incentive Program
 - PCMH & ACO Contracts (pmpm and/or shared savings)
 - Annual Medicare Wellness and Transitional Care Visits
 - Productivity
 - Marketing & Network Opportunities

- Practice Overhead
 - ACO Support Staff – ACO Care Navigators, Care Coordinators, and Population Care Managers
 - Patient Registry, HIE, Analytics and Reporting
 - PCMH Recognition Support

- PCP-Specialist Roles & Responsibilities
- Incentives, Disincentives & Accountability
- Performance Improvement

Pleasant Run Family Physicians

CCF = Care Coordination Fee

	<u>2012</u>		
	<u>3%</u>	<u>5%</u>	<u>7%</u>
Horizon			
CCF	\$ 64,436	\$ 64,436	\$ 64,436
Shared Savings			
Aetna			
CCF			
Shared Savings			
CMS			
Shared Savings			
Total CCF	64,436	64,436	64,436
Total Shared Savings=	-	-	-
TOTAL	\$ 64,436	\$ 64,436	\$ 64,436

ACO Financial Pro Forma

	<u>2013</u>			<u>2014</u>		
	<u>3%</u>	<u>5%</u>	<u>7%</u>	<u>3%</u>	<u>5%</u>	<u>7%</u>
Horizon						
CCF	\$ 85,915	\$ 85,915	\$ 85,915	\$ 85,915	\$ 85,915	\$ 85,915
Shared Savings		36,964	111,890		21,122	63,937
Aetna						
CCF	17,400	17,400	17,400	17,400	17,400	17,400
Shared Savings		6,351	15,851		6,351	15,851
CMS						
Shared Savings				128,794	214,657	420,727
Total CCF	103,315	103,315	103,315	103,315	103,315	103,315
Total Shared Savings=	-	43,315	127,741	128,794	242,130	500,515
TOTAL	\$ 103,315	\$ 146,630	\$ 231,056	\$ 232,109	\$ 345,445	\$ 603,830

Physician Engagement

ACO Structure-Process

Patient-Centered Medical Home Model

Physician Engagement: ACO Structure-Process

- PCMH Model
- PCMH-Neighbor Model
- Care Transitions Model
- High Risk Management/Centers of Excellence
- Patient/Disease Registry
- HIE
- Physician Portal
- Patient Portal
- Patient Engagement
- Analytics & Reporting
- Performance Frameworks

Physician Engagement

Transparency
Accountability
Incentives
Disincentives

Horizon-Optimus ACO Quality Performance

2012-2013

Practice Name	Measure	Optimus Performance %	National 75th percentile	National 90th percentile
Optimus	BMI TEST RESULT	95%	61	73
Optimus	PNEUMONIA VACCINATION DATE	59%	78	82
Optimus	TOBACCO CESSATION	86%	80	83
Optimus	BREAST CANCER SCREEN DATE	74%	73	77
Optimus	COLORECTAL CANCER SCREEN DATE	65%	65	71
Optimus	BLOOD PRESSURE SYSTOLIC	71%	68	72
Optimus	BLOOD PRESSURE DIASTOLIC	67%	68	72
Optimus	LDL TEST RESULT	38%	64	70
Optimus	HBA1C TEST RESULT	71%	66	70
Optimus	DIABETICS BP SYSTOLIC	62%	71	75
Optimus	DIABETICS BP DIASTOLIC	60%	71	75
Optimus	NEPHROPATHY TEST DATE	79%	86	89

Transparency & Best Practices

Practice Quality	# of Quality Metrics \geq 75 th Percentile	# of Quality Metrics \geq 90 th Percentile
New Providence IM	10	10
PASE	10	10
Dr. Sherry Li	10	10
Dr. Betty Catanese	9	9
Patient First Medical Care	9	9

Optimus – MSSP HCG Benchmark Compare

Incurred 2011-04 to 2012-08 HCG Setting All Exclude Denied Claims

HCG Heading	Admits per 1,000		Avg LOS		Allowed PMPM	
	Actual	Well Managed	Actual	Well Managed	Actual	Well Managed
Inpatient	316.3	324.5	10.32	6.27	\$310.52	\$250.54
<i>Medical</i>	169.8	152.5	5.72	4.11	\$117.53	\$96.82
<i>Surgical</i>	69.3	63.5	6.62	4.60	\$115.78	\$98.63
<i>Psychiatric</i>	5.5	1.9	10.76	5.72	\$4.67	\$0.94
<i>SNF</i>	71.7	106.2	24.77	10.39	\$72.53	\$54.06
Outpatient					\$137.38	\$57.54
<i>Emergency Room</i>					\$11.20	\$7.88
<i>Radiology General</i>					\$10.18	\$6.64
Professional					\$299.53	\$121.14
<i>Inpatient Surgery - Primary Surgeon</i>					\$9.39	\$5.98
<i>Medical - Gastroenterology</i>					\$0.19	\$0.05
<i>Ophthalmology</i>					\$3.92	\$1.24
<i>Physical Therapy</i>					\$12.07	\$1.77
<i>Cardiovascular</i>					\$7.36	\$3.83

HORIZON COMMERCIAL - Physician Practice Dashboard

Date of Service from January, 2012 to December, 2012 Current

Date of Service from June, 2011 to May, 2012

Practice Name	Acute Inpatient PMPM	Skilled Nursing Facility PMPM	Outpatient PMPM	Specialty PMPM	Total Inpatient + Outpatient + Specialty PMPM	ER Visits per 1,000	Acute Inpatient Admits per 1,000	Acute Inpatient Days per 1,000	Acute Inpt Average Length of Stay
Commerical Benchmarks*					<\$225.00		<50	<180	<3.5
OPTIMUS: COMMERCIAL Current	\$57	\$4	\$123	\$136	\$323	145	53	253	5
NJ MED	\$112.42	\$11.17	\$200.62	\$163.63	\$516.89	168	68	650	9.56
AMS MEDICAL, LLC	\$39.40	\$0.00	\$252.49	\$122.95	\$414.84	4	1	3	3.00
CENTER FOR FAMILY HEALTH	\$59.18	\$0.00	\$160.91	\$185.89	\$407.15	108	33	141	4.27
ADVANCED PRIMAY CARE	\$78.23	\$3.44	\$169.65	\$138.64	\$406.44	65	34	208	6.12
PAUL W. GWOZDZ, M.D., LLC	\$118.93	\$11.35	\$78.05	\$196.73	\$405.06	61	30	159	5.30
RAHIL PATEL, M.D., LLC	\$211.50	\$0.00	\$60.88	\$124.97	\$404.12	24	8	87	10.88
SOUTH PLAINFIELD PRIMARY CARE	\$61.88	\$0.00	\$165.61	\$143.62	\$403.87	38	13	139	10.69
ARIEL QUINONES MD PC	\$132.25	\$18.50	\$144.08	\$108.06	\$402.89	124	47	353	7.51
BERKELEY INTERNAL MEDICINE	\$42.20	\$53.95	\$153.64	\$152.67	\$402.46	11	5	88	17.60
THANAA NELLY K. ABRAHAM, PC	\$65.96	\$0.00	\$175.43	\$141.00	\$382.40	33	9	37	4.11
UNION COUNTY HEALTH CARE ASSOCIATES	\$59.53	\$12.08	\$127.12	\$170.21	\$369.69	271	95	384	4.04
DR. JULIE ANN JULIANO	\$53.55	\$6.02	\$122.84	\$176.38	\$358.79	57	29	188	6.48
MEDICAL DIAGNOSTIC ASSOCIATES	\$66.96	\$3.56	\$146.12	\$141.56	\$358.41	459	192	937	4.88

HORIZON COMMERCIAL - Physician Practice Dashboard

Date of Service from January, 2012 to December, 2012 Current

Date of Service from June, 2011 to May, 2012 Prior

Best Practices: Practice Name	Acute Inpatient PMPM	Outpatient PMPM	Specialty PMPM	Total Inpatient + Outpatient + Specialty PMPM
Commerical Benchmarks*				<\$225.00
OPTIMUS: COMMERCIAL Current	\$57	\$123	\$136	\$323
MEDEMERGE	\$49.40	\$94.79	\$133.86	\$280.43
RONALD REISS, MD	\$39.91	\$143.92	\$92.30	\$276.12
MARK RUBINETTI, MD	\$41.78	\$98.75	\$124.61	\$271.21
ALBERTO LOPEZ-SILVERO, MD, LLC	\$32.86	\$118.50	\$112.13	\$263.50
RONALD M. FRANK, M.D., PA	\$31.65	\$94.62	\$124.69	\$251.62
RABIA S AWAN MD	\$42.98	\$82.47	\$91.77	\$230.92
KENILWORTH PRIMARY CARE	\$30.90	\$66.20	\$117.66	\$217.05
PRIMEHEALTH PREFERRED, LLC	\$24.32	\$73.46	\$104.09	\$201.87
SHERRY LI, MD, PA	\$5.52	\$69.11	\$113.85	\$188.47
ADVANCED MEDICAL OF CENTRAL JERSEY	\$5.80	\$51.91	\$93.84	\$151.55
PATIENT FIRST MEDICAL CARE	\$28.47	\$49.10	\$66.46	\$144.03

PLEASANT RUN FAMILY PHYSICIANS

Commerical Readmits within 30 days, all causes,
January 2012- December 2012

Patient First Name	Patient Last Name	Provider ID	Provider Name	Readmits	Days	ALOS	Total Admits	% of Readmits
		310001	Hackensack University Medical Center	1	10	10.00		
		310001	Hackensack University Medical Center	1	6	6.00		
				2	16	8.00	51	4%

PLEASANT RUN FAMILY PHYSICIANS

Commerical ER 3 or more visit January 2012- December 2012

SUBID	First Name	Last Name	Visits	Total ER Visits for Practice	Hospital Name
			6	193	Hunterdon Medical Center
			3		Hackettstown
			1		Saint Luke's Warren Hospital
			6		Hackensack Medical Center
			1		Somerset Medical Center
			5		Hunterdon Medical Center

Provider Name	Dx	Dx Description	Visits		
Hunterdon Medical Center	42731	ATRIAL FIBRILLATION	5		
	4275	CARDIAC ARREST	1		
	78650	CHEST PAIN NOS	2		
	78909	ABD PAIN NEC/MULTI SITE	4		
	53081	ESOPHAGEAL REFLUX	1		
	8500	CONCUSSION W/O COMA	2		
	78900	ABDOM PAIN NOS SITE	2		
	7242	LUMBAGO	3		
	8449	SPRAIN OF KNEE & LEG NOS	2		
	78060	FEVER UNSPECIFIED	2		
	29650	BIPLR I MOST RECENT EPIS	1		
	95901	HEAD INJURY NOS	1		
	59970	HEMATURIA UNSPECIFIED	1		

Care Station Physicians PA

Member Lname	Member Fname	DOB	Admit Dt	Discharge Dt	Diagnosis	Attributed Provider	Pulse Score*	Facility Name
					715.15 OSTEOARTHRISIS, LOCALIZED, PRIMARY, PELVIC REGION AND THIGH	Stanley C. Parman	9.11	Hospital for Special Surgery, Acute Short Term Hospital
			05/07/2013	05/10/2013	715.36 OSTEOARTHRISIS, LOCALIZED, NOT SPECIFIED WHETHER PRIMARY OR SECONDARY, LOWER LEG	Care Station Physician	9.6	Morristown Medical Center, Acute Short Term Hospital
			05/01/2013	05/08/2013	276.7 HYPERTENSION	Stanley C. Parman	10.37	Hackensack UMC Mountainside, Acute Short Term Hospital
			05/02/2013	05/04/2013	715.96 OSTEOARTHRISIS, UNSPECIFIED WHETHER GENERALIZED OR LOCALIZED, LOWER LEG	Julio E. Diaz	9.52	Virtua-West Jersey Health System-Voorhee, Acute Short Term Hospital
			03/27/2013	03/28/2013	786.50 CHEST PAIN, UNSPECIFIED	Julio E. Diaz	7.55	Robert Wood Johnson University Hospital, Acute Short Term Hospital
			04/03/2013	04/08/2013	410.90 ACUTE MYOCARDIAL INFARCTION OF UNSPECIFIED SITE, EPISODE OF CARE UNSPECIFIED	Stanley C. Parman	8.84	Morristown Medical Center, Acute Short Term Hospital

Optimus Aetna ACO Members- BASELINE

Total Spend by Member Summary

DOS: 12/01/2011-11/30/2012, Paid Through January 2013

Medical Costs Only- Pharmacy Dollars not included in this view

Rank	Member ID	D OB	Attributed TIN Name	Last Visit DOS within Attributed TIN	Last Prvdr Seen within Attributed TIN	Total Paid
1			Care Station Physicians PA	10/23/2012	Julio E. Diaz	\$861,867
2			Mark J. Rubinetti, M.D.	8/31/2012	Mark J. Rubinetti, M.D.	\$453,042
3			Union Pediatric Medical Group, PA	11/21/2012	Steven Luke	\$413,669
4			Pediatric Associates of Westfield, PC	11/16/2012	Robert A. Panza, MD	\$375,340
5			Green Brook Family Medicine	4/10/2012	Ronald M. Frank, M.D., P.A.	\$319,491
6			Union County Healthcare Associates	1/5/2012	Earle N. Rothbell, MD	\$282,800
7			Naresh Rana, M.D., PA	9/20/2012	Naresh Rana, G., MD	\$268,335
8			Pediatric Associates of Westfield, PC	5/14/2012	Pediatric Associates of Westfield	\$254,047
9			Dr. Ruby Halper-Erkila	10/2/2012	Ruby Ann Halper-Erkila	\$244,024
10			South Plainfield Primary Care	8/25/2012	South Plainfield Primary Care PC	\$196,877
11			Summit Pediatric Associates	9/25/2012	Hemant Kairam, MD	\$160,982
12			Bridgewater Medical Group	11/6/2012	John P. Scancarella, DO	\$150,353

Optimus Aetna ACO Members- BASELINE

Summary of Nonpar Spend for Amb Surg Facility, Acute Care Hospital and Family Practice

DOS: 12/01/2011-11/30/2012, Paid Through January 2013

Specialty Name	(All)		
Row Labels		Claim Line Count	Total Paid
Atlanticare Regional Medical Center		6	\$271,194
Somerset Ambulatory Surgical Center		22	\$218,760
Short Hills Surgery Center, LLC		23	\$130,872
Harrison Endo Surgical Center		9	\$104,817
The Center For Ambulatory Surgery		19	\$66,905
Sa Healthcare Physicians Llc		13	\$52,250
Upa-Np Llc		20	\$51,737
Raritan Valley Surgery Center		18	\$45,372

Optimus ACO Members- BASELINE

Outpatient Surgery Steerage

Outpatient Surgery Steerage	Amb Surg Facility						Hospital				
	Case Count	Total Paid	Facility Paid	Total Paid per Case	Facility Paid per Case	% at Amb Surg	Case Count	Total Paid	Facility Paid	Total Paid per Case	Facility Paid per Case
Procedure Group											
Lower GI Endoscopy	346	\$607,619	\$381,719	\$1,756	\$1,103	76%	107	\$252,121	\$151,258	\$2,356	\$1,414
Upper GI Endoscopy	146	\$211,960	\$139,935	\$1,452	\$958	78%	42	\$91,392	\$59,607	\$2,176	\$1,419
Neurologic Procedures - Other	79	\$311,945	\$237,807	\$3,949	\$3,010	67%	39	\$88,575	\$74,024	\$2,271	\$1,898
Cataract/Lens Procedures	44	\$77,484	\$43,917	\$1,761	\$998	98%	1	\$3,466	\$2,192	\$3,466	\$2,192
Knee Arthrotomy	19	\$165,279	\$106,601	\$8,699	\$5,611	46%	22	\$180,068	\$88,734	\$8,185	\$4,033

Optimus - MSSP

ETG Time Period Comparison

Incomplete

Incurred 2012-01 to 2012-08 Incurred Comparison 2011-04 to 2011-11 HCG Setting

All

Episode Treatment Group	Allowed		Episode Count		Allow per Episode	
	Curr	Trend	Curr	Trend	Curr	Trend
386500 - Isch hrt dis	\$6,413,706	107.6%	1,488	14.7%	\$4,310	80.9%
555400 - Chronic renal failure	\$2,987,498	79.8%	374	22.7%	\$7,991	46.5%
316000 - CVA	\$2,854,725	74.6%	494	62.1%	\$5,782	7.7%
163000 - Diabetes	\$2,641,784	145.9%	1,670	-1.9%	\$1,582	150.8%
388100 - Hypertension	\$2,217,245	81.2%	3,792	9.6%	\$585	65.4%
386800 - CHF	\$1,988,409	87.9%	448	41.6%	\$4,443	32.7%
712208 - Jt degen -back	\$1,804,462	85.8%	738	22.3%	\$2,443	51.9%
130400 - Septicemia	\$1,726,161	232.3%	127	170.1%	\$13,608	23.0%
713103 - Closed fx/dis - pelv girdle	\$1,710,486	155.1%	88	100.5%	\$19,540	27.2%
437400 - Bact lung infection	\$1,296,477	85.5%	383	82.7%	\$3,385	1.5%
439300 - COPD	\$1,192,294	107.4%	385	26.7%	\$3,094	63.7%
712202 - Jt degen -knee L/leg	\$1,180,932	50.1%	542	21.5%	\$2,178	23.5%
588200 - Mal neo prostate	\$1,064,498	108.2%	289	1.6%	\$3,678	105.0%
440100 - Mal neo pulmonary	\$1,032,976	158.3%	75	39.2%	\$13,850	85.6%
353000 - Macular degeneration	\$981,726	72.2%	500	22.8%	\$1,963	40.2%
351700 - Cataract	\$816,398	46.2%	1,236	37.3%	\$661	6.5%

Optimus Performance Management Framework - Generic Dispensing Rate

If GDR level is:	<50%	50-59%	60-69%	70-79%	80-84%	85-89%	>90%
Improvement Needed By Next Reporting Period =	40%	15%	10%	6%	3%	0%	0%

<u>Examples:</u>	<u>Base Compliance</u>	<u>9 mos</u>	<u>12 mos</u>	<u>18 mos</u>	<u>24 mos</u>	<u>30 mos</u>	<u>36 mos</u>
Practice "A" Overall GDR	50%	58%	66%	73%	77%	82%	84%
Practice "B" Overall GDR	25%	35%	49%	69%	75%	80%	>85%
Practice "C" Overall GDR	80%	82%	85%	85%	85%	85%	85%
Your Practice's GDR	<i>enter value</i>	<i>calculate</i>					

Physician Engagement

Role of Physician Leaders

STRUCTURE

EMR: APRIMA

- PQRS/MU-2 CERTIFIED (2014)
- STRUCTURED CARE TEAM TEMPLATES
- INTER-OFFICE COMMUNICATION
- VPN ACCESS
- PATIENT PORTAL/HIE (2014)

OPTIMUS ACO

CURRENTLY PARTICIPATING:

- ❖ MEDICARE
- ❖ HORIZON
- ❖ AETNA

PROCESS

NCQA RECOGNIZED LEVEL 3 - PCMH

- SAME DAY ACCESS
- HIGH RISK PATIENT MANAGEMENT
- PROACTIVE PATIENT CARE PLANS
- PRFP CARE TEAM COORDINATION
- CLINICAL COORDINATOR
 - ER MANAGEMENT
 - "MAKE US YOUR FIRST CALL"
 - INPATIENT DISCHARGE MANAGEMENT
 - CALL PATIENTS WITHIN 48 HOURS
 - OFFICE VISIT WITHIN 7 - 14 DAYS
 - COORDINATION W/ SPECIALISTS/HOME HEALTH
- PATIENT ENGAGEMENT

Physician Family Physicians

- Christina Sompervive, RN, MSN, CDE
- Janet Riggatti, RN, MSN, CDE
- Sherry Sverino, RN, MSN, CDE
- Christina Sompervive, RN, MSN, CDE
- Janet Riggatti, RN, MSN, CDE
- Sherry Sverino, RN, MSN, CDE

CMS MSSP Quality Metrics

- | Patient Experience | Preventive Health |
|---|-------------------------------------|
| Getting timely care & information | Flu shots |
| How well does your doctor communicate | Pneumonia |
| Rating of personal physician | BMI and follow-up |
| Access to specialists | Smoking assessment and intervention |
| Health promotion and education | Depression screening |
| Shared decision making (health status/functional status (reporting only)) | Cervical cancer screening |
| | Mammogram |
| | High Blood Pressure screening |

CMS MSSP Quality Metrics

- | Care Coordination/Referral | At Risk Populations |
|--|---|
| All condition readmission | Diabetes: A1c > 8.5, LDL > 190, BP > 160/100, tobacco use, and opiate use |
| COPID/Alzheimer admissions | Diabetic A1c poor control > 8.2 |
| CHF admissions | hypertension control |
| % of PCP's with meaningful use EMR recognition | Ischemic Vascular Disease - use of ASA or anti-thrombotic |
| Medication reconciliation after outpatient discharge | CHF - use of beta blocker |
| Screening for fall risk | CAD: use of LDL-lowering therapy, and use of ACE/ARB in CAD patients with DM and/or CHF |
| Utilization | |
| Total Costs of Care | |

RESULTS

Empower, Acknowledge & Reward

Summary

- The ACO Model and Physician Engagement
- Business Case
- Structure – Process
- Performance Frameworks & Culture
- Other Payment Models
- Engaging & Incorporating Patients
 - Self-Management
 - Shared Decision Making
 - Patient Reported Outcome Measures (PROM)

Please fill out your evaluation.

Thank you.

For more discussion on this topic and other cutting-edge health care issues, visit the Nash on Health Policy blog at:
<http://nashhealthpolicy.blogspot.com>

Did you know you can listen to past JSPH Forums online?
Check out Forum Podcasts at: <http://jdc.jefferson.edu/hpforum/>

