

THE LEAPFROG GROUP

Informing Choices. Rewarding Excellence.

Getting Health Care Right.

Leapfrog Hospital Rewards Program™

Background & Overview

Catherine Eikel

Director, Leapfrog Hospital Rewards Program

February 6, 2006

Leapfrog's Mission

Trigger Giant Leaps Forward in the Safety, Quality and Affordability of Healthcare By:

- Supporting Informed Health Care Decisions by Those Who Use and Pay for Health Care
- Promoting High-Value Health Care Through Incentives and Rewards

Workshop Agenda

- Leapfrog Hospital Rewards Program (LHRP) Overview
- Program Design
 - Clinical areas & performance measures
 - Data collection & scoring methodology
- Program Implementation
 - Licensing options
 - Calculating savings & rewards
 - Lessons Learned to date
 - Case Study I: Memphis Business Group on Health
 - Case Study II: GE/Verizon/Hannaford Bros.

Presentation Overview

- What is the Leapfrog Hospital Rewards Program?
- Why develop a standardized hospital pay-for-performance program?
- The Balancing Act
- High level Program infrastructure & implementation status

Pillars for Improving Quality

**Standard
Measurements
& Practices**

Transparency

**Reimbursement:
Incentives
& Rewards**

Leapfrog Hospital Rewards Program: A national incentive & reward initiative

- Leapfrog Hospital Rewards Program (LHRP) can be customized by purchasers and coalitions to fit their current environments
- Adapts the CMS-Premier Hospital Quality Incentive Demonstration program for the commercial sector
- Can motivate hospital performance improvement in both quality and efficiency through incentives and rewards
- Designed to have most of the financial rewards pay for themselves from the savings that accrue due to hospital performance improvement
- Designed to be revised & refined over time – feedback always welcome

Why develop a standardized hospital incentive & reward program?

- Answer Leapfrog Member needs
- Add commercial payer leverage to existing public payer initiatives (CMS-Premier)
- Reduce noise in the system – move toward national standard
- Catalyze implementation of inpatient pay-for-performance

The Balancing Act

Purchasers & Plans

- Meaningful measures
- Hospital performance data publicly available
- Actuarial case for financial rewards
- Easy to implement

Providers

- Meaningful measures
- Data feedback on performance
- Potential for rewards (financial & non-financial)
- Easy to participate

The LHRP “Buddy List”: Development & Vetting Help

- Aetna
- Catholic Health Partners
- CIGNA
- General Electric
- HCA
- Leapfrog’s Incentive & Reward Lily Pad
- Leapfrog’s Health Plan Lily Pad
- Leapfrog membership
- Leapfrog’s Leaps & Measures Expert Panelists
- Maryland QI Project
- MIDAS+
- Premier, Inc
- Tenet
- Thomson-Medstat
- Tufts

What does the Program do?

- Measures hospital performance on two areas that matter to value-based purchasing: quality and efficiency
- Five clinical areas:
 - 20% of commercial inpatient spending
 - 33% of commercial inpatient admissions
 - Coronary Artery Bypass Graft
 - Percutaneous Coronary Intervention
 - Acute Myocardial Infarction
 - Community Acquired Pneumonia
 - Deliveries / Newborn care

What does the Program do?

- Leverage existing relationships & quality activities:
 - All data reported through the Leapfrog Survey and/or hospitals' JCAHO core measure vendor: minimal additional reporting burden
- Data gathered through the program provide basis for rewarding high performers, educating consumers and providing benchmark data to hospital participants
- As quality and efficiency improve, lives are saved and dollar savings accrue to the purchaser

Clinical Areas Measured

- Relevance to commercial population
- Opportunity for quality improvement
- Potential dollar savings as quality improves
- Availability of nationally endorsed and collected performance measures

Top 10 Clinical Focus Groups Ranked by Potential Opportunity for Savings	Total Potential Opportunity ¹	Total Payments ²	NQF-approved measures?
CORONARY ARTERY BYPASS GRAFT	\$62,666,869	\$691,772,784	Yes
PERCUTANEOUS CORONARY INTERVENTION	\$58,157,873	\$717,954,275	Yes
ACUTE MYOCARDIAL INFARCTION	\$53,616,015	\$607,227,166	Yes
COLON SURGERY	\$38,389,673	\$396,004,245	
HEART FAILURE	\$34,983,226	\$224,919,006	
COMMUNITY ACQUIRED PNEUMONIA	\$29,536,322	\$355,686,956	Yes
OTHER CARDIAC SURGERY	\$25,767,191	\$211,578,764	
DELIVERY AND NEWBORNS	\$23,368,721	\$1,781,273,763	Yes
VASCULAR SURGERY	\$16,412,194	\$133,287,531	
SPINE - OTHER	\$12,925,843	\$422,595,301	

¹ Total Payments x Readmission Rate

² Premier Commercial Payment data (10/2001 - 9/2002)

National Database of Hospital Performance

- Quality
 - Leapfrog Hospital Quality and Safety Survey + JCAHO core measures
 - Weighted & rolled-up, by clinical area
- Resource Efficiency
 - Severity adjusted ALOS + re-admission rate, by clinical area
- Semi-annual scoring, by clinical area
 - Quality Ranking
 - Efficiency Ranking
 - Overall Performance
- Scored hospital performance data used by program implementers & data licensees

Locally customizable incentive & reward program

- Leapfrog Hospital Rewards Program
 - Savings Calculation
 - National Rewards Principles
- Customizable by implementers based on market dynamics and goals for the Program
- Framework for National Rewards Principles
 - Limited amount of new money on the table
 - Opportunity for multiple types of rewards
 - Financial (direct & indirect)
 - Non-financial

How do purchasers & plans implement the Program?

- License program:
 - Use LHRP hospital measures & scores as criteria for rewarding hospitals
 - Partner with Leapfrog on implementation
 - Customize national Program to market needs (savings calculations & rewards structure)
 - Hospital engagement
 - Communications
 - Participate in best practice sharing with others
 - Use Leapfrog name & brand
- License data:
 - Access summary data only (no detailed cost or quality information)
 - Incorporate data into any program they currently have
 - Consumer education
 - Hospital profiling
 - Tiering, etc.
 - Refer to data as Leapfrog/JCAHO data but do use the Leapfrog brand

Implementation Status

- Early Implementers & Users
 - *Memphis Business Group on Health, FedEx* (Memphis, TN)
 - *CIGNA* (Memphis, TN)
 - *GE, Verizon, Hannaford Brothers* (Upstate NY)
 - *Major regional health plan* (statewide)
 - *CIGNA* (Hospital Value Profile, nationwide)
 - Others on the horizon ...
- Feasibility studies for future markets underway
- Building the hospital database
 - Next data submission deadline: May 15th, 2006