

**The State of Accountable Care:
Evidence to Date and Next Steps**
October 20, 2014 | The Brookings Institution

#ACOFuture | @BrookingsMed

www.acolearningnetwork.org | aco@brookings.edu | [@aco_in](https://twitter.com/aco_in)

Agenda

- | | |
|-------------------|---|
| 9:00 a.m. | Welcome and ACO Overview |
| 9:15 a.m. | The MSSP Proposed Rule: Looking Ahead |
| 9:45 a.m. | What We Know About ACOs So Far |
| 10:30 a.m. | Break |
| 10:45 a.m. | Big Issues for ACOs Going Forward |
| 11:30 a.m. | ACO Policy Issues and Solutions on the Horizon |
| 12:15 p.m. | Closing |
| 12:20 p.m. | Adjournment |

ACO Overview

Mark McClellan, MD, PhD

Director, Health Care Innovation and Value Initiative

Senior Fellow, Economic Studies

The Brookings Institution

Growth of ACOs Over Time: Medicare vs. Non-Medicare

Growing (Preliminary) Evidence on ACOs

<p>Medicare ACOs</p>	<p>5.6 million beneficiaries</p>	<p>First year results: Higher measured quality Approx. one-quarter beat cost benchmark 1-2% overall savings vs benchmarks Second year results: 11/23 Pioneers earned shared savings ~1% overall savings vs benchmarks Substantial improvement on quality measures</p>
<p>Commercial ACOs</p>	<p>10-16 million beneficiaries (over 280 plans)</p>	<p>Typically larger payment and benefit reforms than Medicare ACOs Early results (not consistently analyzed): Improvement in measured quality Variable reported savings, 2-12%</p>
<p>Medicaid ACOs</p>	<p>Over 40 ACO contracts in 19 states</p>	<p>Limited results so far, but promising impacts on quality of care</p>

Number of MSSP ACOs in Each Overall Quality Performance Percentile

PY1 Quality Performance Score (% Total Points) By Organization Type

Pioneer ACOs in Each Quality Percentile Performance Year 1 and Performance Year 2

Pioneer ACO PY2 Quality Scores vs. Gross Savings/Losses

ACO Learning Network

A member-driven network of providers, payers, associations, consulting firms, pharmaceutical and device manufacturers, and other related industries

- provides participating organizations with the **tools and knowledge necessary to successfully implement accountable care**
- delivers **national guidance on practical policy steps** for advancing health care reform through accountable
- fosters the **critical exchange of implementation strategies and thought leadership** to move member organizations forward in their accountable care efforts
- helps ACOs **overcome the implementation and policy challenges** highlighted today

Keynote Address

Sean Cavanaugh

Deputy Administrator & Director of the Center for
Medicare, CMS

**The State of Accountable Care:
Evidence to Date and Next Steps**
October 20, 2014 | The Brookings Institution

#ACOFuture | @BrookingsMed

www.acolearningnetwork.org | aco@brookings.edu | [@aco_in](https://twitter.com/aco_in)

What We Know About ACOs So Far

Panelists

- Michael Randall, Vice President of Clinical Innovation, Advocate Physician Partners
- Marcus Zachary, Senior Medical Director, Brown and Toland Medical Group
- J. Michael McWilliams, Associate Professor of Health Care Policy, Department of Health Care Policy, Harvard Medical School
- David Muhlestein, Director of Research, Leavitt Partners

**The State of Accountable Care:
Evidence to Date and Next Steps**
October 20, 2014 | The Brookings Institution

#ACOFuture | @BrookingsMed

www.acolearningnetwork.org | aco@brookings.edu | [@aco_in](https://twitter.com/aco_in)

Big Issues for ACOs Going Forward

Panelists

- Kelly Taylor, Director of Care Management and Quality, Mercy Clinics
- Jennifer Sweeney, Vice President, National Partnership for Women & Families
- Morey Menacker, President and Chief Executive Officer, Hackensack Alliance Accountable Care Organization

Big Issues for Accountable Care Organizations

- Engaging Beneficiaries
- Payment Formulas: Benchmarks for Quality and Cost
- Bearing Financial Risk: Shared Savings, Partial Risk, and Insurance Risk
- Managing Startup Costs
- Improving Data and Performance Measures
- Combining ACO Reforms with Other Payment Reforms
- Identifying Best Practices for Clinical Transformation

Big Issues for ACOs Going Forward

Panelists

- Kelly Taylor, Director of Care Management and Quality, Mercy Clinics
- Jennifer Sweeney, Vice President, National Partnership for Women & Families
- Morey Menacker, President and Chief Executive Officer, Hackensack Alliance Accountable Care Organization

**The State of Accountable Care:
Evidence to Date and Next Steps**
October 20, 2014 | The Brookings Institution

#ACOFuture | @BrookingsMed

www.acolearningnetwork.org | aco@brookings.edu | [@aco_in](https://twitter.com/aco_in)

ACO Policy Issues and Solutions on the Horizon

Panelists

- Mark Wagar, President, Heritage Medical Systems
- Joe Damore, Vice President, Population Health Management, Premier Healthcare Alliance
- Mark Miller, Executive Director, MedPAC
- Paul B. Ginsburg, Norman Topping Chair in Medicine and Public Policy, USC Schaeffer Center for Health Policy and Economics

Potential Policy and Regulatory Changes for Medicare ACO Program

- Technical Adjustments to Benchmarks and Payments
- Transition to More Person-Based Payments: More Significant Financial Risk
- Increased Beneficiary Engagement
- Enhanced and Better-Aligned Performance Measures
- Better, More Consistent Supporting Data
- Link ACO Implementation to Reinforcing Payment Reforms
- Bonus Payment and Other Incentives to Overcome Startup Costs
- Best Practices for Clinical Transformation

ACO Policy Issues and Solutions on the Horizon

Panelists

- Mark Wagar, President, Heritage Medical Systems
- Joe Damore, Vice President, Population Health Management, Premier Healthcare Alliance
- Mark Miller, Executive Director, MedPAC
- Paul B. Ginsburg, Norman Topping Chair in Medicine and Public Policy, USC Schaeffer Center for Health Policy and Economics

Closing and Next Steps

Mark McClellan, MD, PhD

Director, Health Care Innovation and Value Initiative

Senior Fellow, Economic Studies

The Brookings Institution

Interested in Joining the ACO Learning Network?

Contact Us Today!

ACO@brookings.edu
202 540-7789

ACO Learning Network

A member-driven network of providers, payers, associations, consulting firms, pharmaceutical and device manufacturers, and other related industries

- provides participating organizations with the **tools and knowledge necessary to successfully implement accountable care**
- delivers **national guidance on practical policy steps** for advancing health care reform through accountable
- fosters the **critical exchange of implementation strategies and thought leadership** to move member organizations forward in their accountable care efforts
- helps ACOs **overcome the implementation and policy challenges** highlighted today

Thank You!

#ACOFuture | @BrookingsMed

www.acolearningnetwork.org | aco@brookings.edu | [@aco_in](https://twitter.com/aco_in)