

P4P Drives Quality Improvement in Large Integrated System

Barry Bershaw, M.D.

Medical Director, Quality & Informatics

Fairview Health Services

Minneapolis, MN

bbersho1@fairview.org or 612.672.2022

Fairview Health Services

- *20,000 Employers*
- *7 Hospitals*
- *31 Primary care clinics- 300 physicians*
- *28 Specialty clinics*
- *24 Institute for Athletic Medicine locations*
- *5 Urgent care centers*
- *5 Fairview Hand Center locations*
- *8 Orthotics & prosthetics clinics*
- *8 Fairview Counseling Centers*
- *20 Senior housing facilities*
- *5 long-term care facilities*
- *24 Retail pharmacies*

BTE & other P4P programs redirect organizational culture

- 2004- Fairview below average in state for diabetes outcomes as reported by Minnesota Community Measurement- begins unblinded internal reporting on DM
- 2005- average-system adds major internal P4P & expands unblinded reporting to six initiatives
- 2006- above average, but “in the pack”-initiatives expand to 14
- 2007- “Goes public” with granular site level reporting on DM results by clinic, BTE in place. FV now #1 in state. Named as “setting the benchmark in MN for DM care

Overall Fairview Clinics (5 Care System) 2005 Quality Initiative Results

Fairview Ambulatory Clinical Quality Initiative Results Diabetes Management

2006 2007 1Q 2007 2Q 2007 3Q

Fairview Ambulatory Clinical Quality Initiative Results

Problem List Completion - OB/GYN

2006 2007 1Q 2007 2Q 2007 3Q

P4P/BTE Lessons

- P4P is a powerful tool in producing improved quality outcomes
- Ongoing P4P continues to improve patient results
- Withdrawal of P4P leads to erosion of gains
- Rewards programs redirect conversation towards what really matters.

P4P/BTE Lessons

- This is hard work! Expect pushback. Wear a helmet
- Reporting (drill down capabilities) to the patient level is critical in gaining the confidence of clinicians that the reports accurately reflect his/her practice
- Much (wasted) time will be spent arguing over details of initiatives and threshold levels

P4P/BTE Lessons

- Aim high and you will end up in high places
- Aim low and you will be disappointed even if you achieve your goals
- Those who say it can't be done should get out of the way of those who are already doing it