A LITERATURE REVIEW OF ACCOUNTABLE CARE ORGANIZATIONS IN THE UNITED STATES

by

Yijiong Yang
BM, Fudan University, China, 2012

Submitted to the Graduate Faculty of

Department of Health Policy and Management

Graduate School of Public Health in partial fulfillment

 of the requirements for the degree of

Master of Health Administration
University of Pittsburgh
2014

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Yijiong Yang

on

April 7th, 2014

and approved by

Essay Advisor:

Yuting, Zhang, Ph.D

Associate Professor

Department of Health Policy and Management

Graduate School of Public Health

University of Pittsburgh

Essay Reader:
Barbara L. Folb, MPH

Instructor
Department of Behavioral and Community Health Sciences
Graduate School of Public Health

University of Pittsburgh

Essay Reader:
Wesley M. Rohrer, Ph.D

Assistant Professor, Vice Chair of Education and Director MHA Program
Department of Health Policy and Management

Graduate School of Public Health

University of Pittsburgh

Copyright © Yijiong Yang

2014

Yuting Zhang, Ph.D
A LITERATURE REVIEW OF ACCOUNTABLE CARE ORGANIZATIONS IN THE UNITED STATES

Yijiong Yang, MHA

University of Pittsburgh, 2014
ABSTRACT
Accountable Care Organization (ACO) is designed to realize two goals mentioned in President Obama’s health care reform: provide high quality health care and control the ever-increasing spending. This research aims at evaluating the outcome of ACO pilot programs with various payment characteristics and organization structures, and checking what kind of payment systems and organization structures are more likely to support cost savings or improve quality. Most ACO programs mentioned in pilot studies have made progress in decreasing the overall annual spending and improving quality of health care. While some ACOs’ quality performance evaluation merely touches on the quality improvement plans, they still need time to prove that ACOs’ quality performance is better than that of non-ACO health care providers. This research takes full account of ACO organization and payment structures. Policymakers in health care field would have sufficient information to make decisions on ACO organization construction and payment method design.
TABLE OF CONTENTS

1.0 INTRODUCTION…………………………………………………………………….....1

1.1 SCOPE OF HEALTH CARE COSTS AND QUALITY ………………..….....1

1.2 FORMATION OF ACCOUNTABLE CARE ORGANIZATIONS..…………1
1.3 CURRENT STATE OF ACOS……………………………………………….....2
1.3.1 Medicare Shared Savings program…………………………………......2
1.3.2 Advance Payment ACO model………………………………………….2
1.3.3 Pioneer ACO model……………………………………………..…….....3
1.3.4 Medicaid ACO models…………………………………………………...3
1.3.5 Commercial payer ACO contracts……………………………………...4
1.4 RESEARCH SCOPE………………………………………………………….....4
2.0 RESEARCH METHODS………………………………………………………………..4
2.1 INCLUSION CRITERIA FOR THIS REVIEW……………………………....6
2.2 TYPES OF ACO MODELS……………………………………………………..6
2.3 TYPES OF EVALUATION……………………………………………………..7
2.4 EXCLUSION CRITERIA FOR THIS REVIEW……………………………...7
2.5 QUALITY ASSESSMENT…………………………………………………….11
2.6 DATA EXTRACTION AND MANAGEMENT……………………………...12
2.7 SEARCH RESULTS……………………………………………………………12
3.0 RESULTS……………………………………………………………………………….17
3.1 RESEARCH DESIGN………………………………………………………….17
3.2 RESEARCH AIM………………………………………………………………18
3.3 ACO TYPE……………………………………………………………………...18
3.4 PATIENT CHARACTERISTICS……………………………………………..19
3.5 PAYMENT STRUCTURE CHARACTERISTICS……………………...…...19
3.6 ORGANIZATION STRUCTURE CHARACTERISTICS…………………..20
3.7 QUALITY PERFORMANCE…………………………………………………20
3.8 COST PERFORMANCE………………………………………………………22
4.0 EVALUATION…………………………………………………………………………25
5.0 CONCLUSIONS………………………………………………………………..………25
6.0 RECOMMENDATIONS……………………………………………………………….28
7.0 PUBLIC HEALTH SIGNIFICANCE…………………………………………………29
BIBLIOGRAPHY ...……………………………………………………………………………30
LIST OF TABLES

Table 1. List of key words…………………………………………………………………...……8
Table 2. PubMed search………………………………………………………………...…………9
Table 3. EMBASE and Medline Search…………………………………………………………10
Table 4. Included Studies………………………………………………………………………...14
LIST OF FIGURES

Figure 1. Flowchart of literature search process…………………………………………………13

1.0
 INTRODUCTION
1.1
SCOPE OF HEALTH CARE COSTS AND QUALITY
As the demographics change in the United States, the social and economic burden of health care continues to grow. The rapid growth of health care spending and uneven quality remains a major concern for health care providers and policy makers. In 2012, U.S. health care spending was almost $2.8 trillion, which accounted for 17.2% of the US GDP.[1] Health care expenditures remains high, and the health care delivery system does not provide consistent, high quality medical care to all people. Therefore, we still need to face the huge chasm between ideal health care model and objective reality.[2]
1.2
FORMATION OF ACCOUNTABLE CARE ORGANIZATIONS
As the health care costs are growing rapidly with uneven quality between different regions, it is no doubt that we need to find a new way to address this serious situation. In 2009, President Obama launched “Patient Protection and Affordable Care Act” (PPACA), in which Accountable Care Organization (ACO) was introduced. [25]
The broad definition of an ACO is: A health care system in which health care providers such as physicians, hospitals and other providers are grouped together, coordinate with each other and provide high quality care for a specified patient population.[3] The providers of the ACO are responsible for providing care as an integrated delivery system, supporting performance measurement, reducing the rate of increase in health care costs and improving the quality.
1.3
CURRENT STATE OF ACOS
1.3.1
Medicare Shared Savings Program

By mid-2013, more than 250 ACOs joined in Medicare Shared Savings program. [5] In the Shared Savings program, CMS designs a “2-sided” payment arrangement: If an ACO’s health care spending is lower than the predesigned target and quality measurements are improved, the ACO would receive bonus reimbursements called “sharing cap” payments, which is a certain proportion of the savings between target spending and actual spending. While if the healthcare costs exceeds the settled target spending, ACO has to sustain a portion of “loss cap”.
1.3.2
Advance Payment ACO Model

The Advance Payment Model is designed for ACOs located in rural areas. [22] Advance payment model provides additional technology support and upfront monthly reimbursements to ACOs participating in this program and helps them to build management system, patient information system and other important facilities. Totally 35 ACOs are now joining in CMS Advance Payment program in 2013.[23]
1.3.3
Pioneer ACO Model

The Pioneer model is complementary and advanced model to the Medicare Shared Savings Program. ACOs in Pioneer Model are all experienced health care providers and focus on providing better health care and reducing spending. Pioneer ACOs have a payment policy with higher levels of 2-sided shared savings and risks compared with Medicare Shared Savings Program. Till now there are 23 ACOs in CMS Pioneer ACO program.
1.3.4
Medicaid ACO models
By mid-2013, 9 states have approved Medicaid ACO program. Some states just passed the enabling legislation in 2011, 2012 or 2013. [4] In Colorado, the Medicaid office launched their Medicaid ACO program - “Accountable Care Collaborative Program” in May, 2011. Colorado Medicaid signed contracts with local health care organizations and encouraged them to form networks with other physician groups, nursing homes and hospitals. These integrated health care groups were called Regional Care Collaborative Organization (RCCO). A RCCO is responsible for providing coordinated care for Medicaid patients including hospital medical care, nursing homes and other kinds of community care. By 2012, about 30% of Colorado Medicaid enrollees were in the collaborative program, the total health care costs, the emergency room utilization and readmission rates were reduced.[17] Minnesota, Vermont are also working on their Medicaid ACO reforms since 2011 and 2012. Other states have just initiated legislation and regulations.[4]
1.3.5
Commercial payer ACO contracts

Commercial payer ACO models are growing rapidly with the support of major health care payers. For example, Cigna had more than 50 ACO groups in over 22 states.[6] More and more health care providers have signed contracts with commercial health insurance companies and try to build their own ACOs.
1.4
RESEARCH SCOPE
There is considerable variation in different accountable care models. The primary objective of this research is to identify factors that would be important to explore as determinants of successful ACO formation and quality performance in future evaluative research.
2.0
RESEARCH METHODS

Thanks to Barbara L. Folb, MM, MLS, MPH, who offered me great advice about my research methods and research strategies. The research method of this study was: A comprehensive literature review of published articles describing Medicare, Medicaid or commercial contract ACO models, and analyzed data on patient, structural, cost, and quality of care. A comprehensive search strategy was applied in order to identify all published studies in scholarly journals or all published elsewhere. The sampling strategy and methodology was to review all the relevant published studies in PubMed (1950 to Mar. 2014), EMBASE (1950 to Mar. 2014), Medline (1950 to Mar. 2014), and to examine articles reporting ACO research including payment or organization structures and outcome evaluation. Mrs. Barbara helped me to develop the search items and harvest synonyms for the key concepts and terms in this literature review. The searching keywords and related synonyms formulated on the basis of four categories:

•Accountable care organization and related synonyms.

•Payment method terms and related synonyms.

•Organization structures terms and their synonyms.

•Evaluation or analysis terms and related synonyms.

The searching method used MeSH terms and individual text words into the searching categories combining the synonyms.
 The literature search was conducted between December 2013 and April 2014. The search terms and synonyms are listed in Table 1.
 Payment structures such as fee-for service, capitation, bundled payment, shared saving or the combination of payment methods mentioned above were all included in the review. Organization structures like physician group, hospital-physician association or hospital were eligible for inclusion. The retrieved articles should contain qualitative or quantitative researches or analyses about the outcome of ACO models applied in the health care organizations with performance evaluation including health care cost, quality improvement or patient satisfaction.
The search data collection and analysis were divided into two procedures.

First, all the retrieved articles related to ACO models were searched, i.e., those that appeal quantitative or quality methods to measure cost and quality performance with different organization or payment characteristics. Inclusion criteria were applied to all of the article titles and abstracts identified by the advanced search and search keywords listed above. During the process, uncertainties about the findings, such as missing abstracts, would be continuously checked. The researcher read through full texts and ensured whether the article was in accordance with the inclusion criteria.

Secondly, those articles considered to be potentially relevant to early evidence of ACO outcome would be reviewed. Full texts that were in accordance with inclusion criteria would be regarded as valuable articles and to be included in the analysis.
2.1
INCLUSION CRITERIA FOR THIS REVIEW
The studies eligible for inclusion were published studies using qualitative or quantitative methods to show the changes in spending and health care quality for beneficiaries of ACO models with various government structures or payment characteristics. A combination of the ACO model with other healthcare service models was also included.
2.2
TYPES OF ACO MODELS
Medicare, Medicaid or commercial ACO models are included.
2.3
TYPES OF EVALUATION
 Research methods eligible for inclusion includes studies using quantitative or qualitative methods to evaluate cost, and quality evaluation of ACO models. Quantitative and qualitative evaluation methods were listed as follows:

 • Quantitative analysis with clearly data analysis and validated outcome measurements.

 • Qualitative analysis with descriptive outcome evaluation.
2.4
EXCLUSION CRITERIA FOR THIS REVIEW
ACO studies without quantitative or qualitative analysis of ACO outcome evaluation were excluded.

ACO pilot programs practiced outside the United States were excluded.
CMS Physician Group Practice Demonstration (PGPD) was regarded as a pilot study of accountable care. PGPD studies were not included in this literature review.

Table 1.List of key words:
	Accountable Care Organization Term
	Payment Structure Term
	Organization Structure Term
	Outcome Term

	Accountable Care [All Fields]
	Insurance, Health, Reimbursement [MeSH]
	Organization and Administration [Subheading]
	Outcome Assessment [Health Care]

	Accountable Care Organization [All Fields]
	Prospective Payment System [MeSH]
	Organization and Administration [MeSH]
	Program Evaluation [All Fields]

	Accountable Care Organizations [MeSH]
	Risk Sharing, Financial [MeSH]
	Organization and Administration [tiab]
	Quality Assurance, Health Care [MeSH]

	Aco [All Fields]
	Risk Sharing [All Fields]

	Organization and Administration [OT]
	Evaluate [All Fields]

	Acos [All Fields]
	Health Care Costs [MeSH]

	Implement [All Fields]

	Performance [All Fields]

	
	Spend [All Fields]

	Implementation [All Fields]
	Analysis [All Fields]

	
	Spending [All Fields]

Shared Saving [All Fields]

	
	Analyses [All Fields]

	
	Payment [All Fields]
Fee-for-service [All Fields]

	
	

	
	Fee-for-service plans [MeSH]
Bundled payment [All Fields]

	
	

	
	
	
	

Table 2.PubMed Search:
	#5
	Search #1 AND (#2 OR #3) AND #4

	#4
	Search "Outcome Assessment [Health Care]"[All Fields] OR "Program Evaluation"[All Fields] OR "Quality Assurance, Health Care"[MeSH] OR "analysis"[All Fields] OR "analyses" [All Fields] OR "evaluate"[All Fields] OR "performance"[All Fields]

	#3
	Search "insurance, health, reimbursement"[MeSH] OR "prospective payment system"[MeSH] OR "risk sharing, financial"[MeSH] OR "risk sharing"[All Fields] OR "health care costs"[MeSH] OR spend[All Fields] OR "shared saving"[All Fields] OR "payment"[All Fields] OR "Fee-for-service plans" [MeSH] OR "fee-for-service"[All Fields] OR "spending"[All Fields] OR "bundled payment"[All Fields]

	#2
	Search "organization and administration"[Subheading] OR "organization and administration"[MeSH] OR "Organization and Administration" [tiab] OR "Organization and Administration" [OT] OR Implement[All Fields] OR Implementation[All Fields]

	#1
	Search "accountable care"[All Fields] OR "accountable care organization"[All Fields] OR "accountable care organizations"[MeSH] OR "aco"[All Fields] OR acos[All Fields]

Table 3.EMBASE and Medline Search:

	#5
	#1 AND (#2 OR #3) AND #4

	#4
	'assessment' OR 'evaluation' OR 'quality assurance' OR 'analysis' OR 'analyses' OR 'evaluate' OR 'performance'

	#3
	'reimbursement' OR 'payment' OR 'health care costs' OR spend OR 'shared saving' OR 'fee-for-service plans' OR 'fee-for-service' OR 'spending' OR 'bundled payment' OR 'risk sharing'

	#2
	'organization and administration' OR implement OR implementation

	#1
	'accountable care' OR 'accountable care organization' OR 'accountable care organizations' OR 'aco' OR acos

2.5
QUALITY ASSESSMENT
To assess the quality of the included publications, a criteria list was built in Excel. The following 5 criteria were applied:
2.5.1. Analysis of closely related to ACO model

If the article focused on ACO models and clearly analyzed the effects of ACOs on health care cost and quality, the article was rated ‘1’. If the article only briefly introduced ACO models and background, it was rated ‘0’.
2.5.2. Analysis of payment structure and organization structure
If the article clearly and comprehensively analyzed the payment structure or organization structure of ACO model, the article was given ‘1’. If the payment structures or organization structures were not mentioned, the article was given ‘0’.
2.5.3. Data analysis
If the article gave clear quantitative data analysis, the paper was given ‘1’. If strong and persuasive data analysis wasn’t applied in the article, it was given ‘0’.
2.5.4. Outcome measurement
If the article had valid and standard outcome measures, such as the readmission rate was decreasing, per member per month health care cost was decreasing, etc., the article was rated ‘1’. If the article didn’t have valid outcome measures, the article was rated ‘0’.
2.6
DATA COLLECTION
The following information were collected from the articles and recorded in the database: author, research aim, ACO type, patient characteristics, payment structure characteristics, organization structure characteristics, quality performance and cost performance.
2.7
SEARCH RESULTS
 A total of 614 articles were selected from PubMed, EMBASE and Medline. These articles were identified through advanced search in database. After reviewing the titles and abstracts, 66 articles were selected from the initial 614 papers. 194 papers were duplicated and were deleted. These 66 articles were reviewed in full text. 15 articles of these were selected according to quality assessment criteria.
An overview of the selected studies is presented in Figure 1.

Table 4.Included Studies:
	Author
	ACO type
	Patient Characteristics
	Payment Structure
	Organizational Structure
	Quality Performance
	Cost Performance

	Epstein et al. 2014.
	Medicare ACO
	Medicare enrollers
	Not mentioned
	Physician-hospital organization or physician group
	Little quality difference compared with non-ACO hospitals
	Medicare patients’ total spending, inpatient cost and nonhospital cost in ACO is lower than that of Non-ACO patients

	Addicott et al. 2014.
	Commercial ACO
	Medicare enrollers
	Mix of capitation and fee-for-service
	Physician-hospital organization or physician group
	Limit evidence of collaborative healthcare
	Not mentioned

	Kocot et al. 2014.
	Medicaid ACO
	Medicaid enrollers
	Colorado: fee-for-service

	Colorado: regional care collaborative organization
	Colorado: improved inpatient hospital readmissions; emergency room utilization; high-cost imaging services
	Colorado: estimated $30 million in savings for FY2011-2012.

	Lewis et al. 2013.
	227 ACOs in Medicare/ Medicaid/ commercial plans
	Medicare, Medicaid and commercial insurance patients.
	Fee-for-service
	Single hospitals, physician clinics, physician-hospital organization
	Local areas with ACOs had better chronic disease management quality
	Local areas with ACOs had higher Medicare per capita spending

	Toussaint et al. 2013.
	Medicare ACO
	Medicare enrollers
	ThedaCare: fee-for-service
	Physician group
	ThedaCare preformed best on access to specialists, shared decision making and Hemoglobin A1c control
	ThedaCare made a 4.6% improvement in total cost in 2012

	McWilliams et al. 2013.
	Commercial ACO
	Medicare enrollers
	Fee-for-service Medicare beneficiaries in Massachusetts
	Physician-hospital organization or physician group
	Significant improvement in LDL-C testing
	The AQC had significant reductions in spending

	Carroll et al. 2013.
	Medicaid ACO
	Medicaid enrollers
	Vermont: Global budget, mix of capitation and fee-for-service

	Colorado: Collaborated physician groups
	Not mentioned
	Colorado: lower emergency room services, hospi​tal readmissions, lower rates of aggravated chronic health conditions

Minnesota: succeeded in decreasing unnecessary utilization of higher-cost services

	Larson et al. 2013.
	Commercial ACO
	Commercial PPO patients
	Shared savings model linked with quality measures
	Physician-hospital organization or physician group
	Quality data were not strong enough to proof quality improvement
	“Meaningful Use” was applied in four commercial ACOs

	Salmon et al. 2012.
	Commercial ACO
	Not mentioned
	Shared savings model
	Physician group
	Three practices were superior to their comparison group peers on all care quality measures
	Two of the three practices achieved improvements in their per patient per month costs

	Claffery et al. 2012.
	Commercial ACO
	Medicare advantage enrollers
	Mix of capitation and fee-for-service
	Independent physician association
	50 percent fewer hospital days per 1,000 patients, 45 percent fewer admissions, and 56 percent fewer readmissions than non-ACOs
	per member per month cost of ACO provider was $150.21, which was $73.9 lower than that of non-AQC providers ($224.12)

	Markovich et al. 2012.
	Commercial ACO
	41,000 California Public Employees’ Retirement System employees and dependents enrolled in a Blue Shield HMO
	Global budget and shared savings
	Physician-hospital organization
	30-day readmission, extended hospital stays and average length of stay were decreased
	ACO saved $15.5 million for CalPERS

	Zirui Song et al. 2012.
	Commercial ACO
	Medicare enrollers
	Global budget and pay-for-performance for achieving certain quality benchmarks.
	Physician-hospital organization or physician group
	Chronic care management, adult preventive care, and pediatric care were improved
	In 2009–2010, average spending per enrollee per quarter was decreased

	Zirui Song et al. 2012.
	Commercial ACO
	Medicare enrollers
	Global budget and pay-for-performance
	Physician groups with or without affiliated hospitals
	Quality of chronic conditions in adults and pediatric care were improved
	All AQC groups met 2009 budget targets and earned surpluses

	Aparna Higgins et al. 2011.
	Commercial ACO
	Commercial health plan beneficiaries
	Fee-for-service was mainly used. Also, a combination of fee-for-service and capitation was applied
	Physician-hospital organization or physician group
	Some health plans reported about 10% improvements in quality, total patient days and readmissions rate were decreased by 15%
	Annual savings of $336 per patient

	David I. Auerbach et al. 2011.
	Medicare ACOs and private ACOs
	Medicare fee-for-service beneficiaries
	Fee-for-service
	Physician-hospital organization or physician group
	Not mentioned
	There was no strong relationship between ACO application and Medicare spending or growth

3.0
RESULTS
A total of 15 articles satisfied the inclusion criteria including the analysis of the ACO outcomes and the effects of government structures or payment characteristics.
3.1
RESEARCH DESIGN
Of the fifteen articles that met all of the inclusion criteria, eight of them applied quantitative research with the use of control group, baseline comparability and validated outcome instruments. Among these, five of the quantitative researches applied cross-site comparison, and one research study used quasi-experimental comparisons with intervention-control. Another two studies used cross-section study and evaluated all ACOs in the United States in 2013.
The remaining seven articles applied qualitative research methods. Five of the papers used case study and descriptive study, while two other papers used semi-structured interviews.
3.2
RESEARCH AIM
Approximately 250 Medicare ACOs operating in the United States in 2013. All studies focused on ACO operation and aimed to investigate the effects of the ACO models on cost and health outcomes. Different ACO models launched could have wide latitude in their organization structures, payment structures, health outcomes and cost-sharing. A concern was what kind of new organization characteristics or payment models were most essential for addressing the ever-increasing cost and whether beneficiaries could access high quality health care to meet their medical needs.
By using quantitative data or qualitative analysis, seven studies were designed to show the relationships between organization structure, cost, and quality of care. Three articles focused on Blue Cross Blue Shield of Massachusetts’ Alternative Quality Contract and evaluated its payment method and quality measures. Two articles reviewed the Medicaid ACO processes. Another three articles conducted a broad evaluation of all ACOs practiced in the United States and explored the characteristics associated with ACO formation and performance.

3.3
ACO TYPE
The ACO type was described in all of the studies. Two articles mainly discussed Medicare ACOs. Nine of the articles focused on commercial ACO models. Two articles focused on Medicaid ACOs. Two articles made comprehensive analysis of all the ACOs in the United States as of August 2012. However, of the nine articles that addressed commercial ACOs, three of them analyzed BCBS Massachusetts Alternative Quality Contract (AQC).
3.4
PATIENT CHARACTERISTICS
In eight of the selected articles, the ACO analyses focused on Medicare beneficiaries. Two articles were limited to Medicaid ACO beneficiaries, and three studies were based on commercial beneficiaries. Another study conducted a cross-sectional research on 227 Medicare, Medicaid and Commercial ACOs.
3.5
PAYMENT STRUCTURE CHARACTERISTICS
All of the pilot ACO models tried to modify the payment methods and linked the healthcare quality with reimbursement. These implementations may offer lessons for how to avoid unexpected fiscal crisis for health care providers. Eight research articles showed that ACOs still used fee-for-service as the main reimbursement method within a mix of fee-for-service and capitation. Four articles mentioned that their ACOs used a mix of global budget and pay-for-performance for achieving quality measurements. The impact of shared savings payment method, which was launched in Medicare Shared Savings program, was investigated in two studies.
3.6
ORGANIZATION STRUCTURE CHARACTERISTICS
The ACO pilot models were conducted by independent physician groups or physician groups affiliated with hospitals. Although all of ACOs mentioned in these 15 articles were physician groups or hospital-physician organizations, physicians groups without hospital affiliation still played an important role in ACO reform.
3.7
QUALITY PERFORMANCE
The impact of the ACO model on quality performance was investigated in 15 studies. In three of the cross-site comparison studies, no significant difference was reported between the improvements in the intervention group and the control group. The quality evaluation data in these three studies didn’t support the conclusion that quality was improved in the ACO practices.

Epstein et al[8] obtained data from 254 ACOs in Pioneer ACO program and the Shared Savings Program through 2013. Comparing the quality metrics, mortality and readmissions of acute myocardial infarction, congestive heart failure, and pneumonia between ACO hospitals and non-ACO hospitals, no significant difference was seen in quality of care between ACO hospitals and non-ACO hospitals.

Larson et al[9] analyzed four Brookings-Dartmouth Accountable Care Organizations and reported that cost and quality data did not support a finding that the quality was improved by the ACO structure and processes.
Addicott et al[10] made four case studies of ACOs across United States in 2012, they did not find strong improvements in quality among these four ACOs.
However, another ten articles reported that quality scores were significantly associated with the presence of the ACO. For example, the ACOs’ health service areas had better chronic disease management quality compared with non-ACO areas.
McWilliams et al[11] checked BCBS Massachusetts’ Alternative Quality Contract claims data in 2012. For Medicare beneficiaries with cardiovascular disease and diabetes, there was significant improvement in LDL-C testing measure. For patients with cardiovascular disease, LDL-C testing showed differential change for intervention vs. control group was 2.5 percentage points (95%CI, 1.1-4.0 percentage points; P < .001); for patients with diabetes, LDL-C testing differential change for intervention vs. control group was 3.1 percentage points (95%CI, 1.4-4.8 percentage points; P < .001).[11]
Zirui Song et al[12, 18] also conducted two studies on BCBS Massachusetts’ AQC system. He concluded that chronic care management, adult preventive care, and pediatric care were improved within the contracting groups.
Lewis et al[13] used cross-sectional study of all ACOs in the United States data in 2012 and reported that quality scores were significantly associated with the presence of an ACO. ACOs were more likely to locate and linked with areas with better chronic disease management quality, i.e., 29 percent of ACOs were located in high-quality chronic disease management areas and 13 percent of ACOs were in low-quality areas.
Salmon et al[6] used 2009-2010 Cigna’s Collaborative Accountable Care initiative claims data and found that three practices in this research performed better in all quality measures.
Claffery et al[7] analyzed Aetna Medicare Advantage members claim data and reported that the patient population in the Aetna-NovaHealth ACO program had 14.0 percent fewer subacute admissions per 1,000 members compared with the non-ACO Aetna providers. Aetna-NovaHealth also had 33.0 percent fewer per member per month total cost than non-ACO Medicare populations, while the ED visits is 11.7 percent higher per 1,000 members than non-ACOs.
Markovich et al[14] examined California Public Employees’ Retirement System (CalPERS) ’s commercial ACO models and found that 30-day readmission decreased from 5.4% to 4.3%. Extended hospital stays fell by 50%, and average length of stay decreased from 4.05 days in 2009 to 3.53 days in 2010, but increased to 3.74 in 2011.
Kocot et al[4] found that Colorado Medicaid ACOs improved inpatient hospital readmissions; emergency room utilization and high-cost imaging services.
Toussaint et al[15] reported that ThedaCare was the best-performing Pioneer ACO on access to specialists, shared decision making and Hemoglobin A1c control.
Both the qualitative and quantitative data from these studies showed that the ACO practices improved quality and utilization of facilities.
3.8
COST PERFORMANCE
Findings continued to show that some ACOs programs resulted in lower health care costs.
Twelve studies showed positive improvements in health care cost and spending. Six quantitative studies investigating objective cost performance showed mixed, but promising results. In five studies, it was possible to obtain significant improvements in inpatient cost, per patient per month cost, average spending per quarter and lower expenditures for procedures, imaging and testing.
Epstein et al[8] reported that annual Medicare spending for ACO patients was $7,694, while non-ACO patients’ average annual cost was $8,164. Also, ACO patients’ inpatient cost and nonhospital costs were all lower than that of non-ACO patients, suggesting that ACO model contributed to reducing health care expenditures.
McWilliams et al[11] suggested that the BCBS Massachusetts’ Alternative Quality Contract was associated with significant reductions in spending for Medicare beneficiaries. After the intervention group participating into Alternative Quality Contract, the spending difference of quarterly per member cost between AQC providers and non-AQC providers was reduced. In 2009, the quarterly per member cost of AQC providers was $150 higher than that of non-AQC providers. In 2010, the quarterly per beneficiary cost of ACOs was $51 higher than non-ACOs.
Meanwhile, Zirui Song et al[12, 18] also conducted two related studies using 2006-2010 BCBS Massachusetts’ Alternative Quality Contract claims data. He found that in 2009–10, the AQC intervention was associated with a $22.58 decrease in average spending per enrollee per quarter relative to non-ACOs’ spending without the intervention.
Markovich et al[14] examined whether commercial ACO models practiced for members coved by the California Public Employees’ Retirement System (CalPERS) would reduce the total cost. The accountable care organization saved $15.5 million for CalPERS, with per member costs 10 percent lower than those not in the pilot ACOs. Three partners in the ACO shared an additional $5 million in savings. In the second-year of this pilot program, The ACO delivered $37 million in savings to CalPERS.
Other six studies used qualitative analysis and showed ACO practiced successfully decreased the overall annual spending.
Toussaint et al[15] evaluated Bellin ThedaCare’s 2012 data and mentioned the annual cost of care decreased by 4.6%.
Two studies examined the Medicaid ACOs’ cost performance. Kocot et al[4] reviewed Colorado’s ACO plan and reported Colorado Medicaid ACO program delivered $30 million savings. Meanwhile, Carroll et al[17] analyzed four Medicaid ACO sites in Colorado and reported that Colorado Medicaid ACO reduced readmission rates, emergency department utilization and per member per month costs.

Claffery et al[7] found that in 2011, the per member per month cost of NovaHealth was $150.21, which was $73.9 lower than that of non-AQC providers ($224.12).
By conducting telephone interviews with health plan medical directors and program operations staff in eight commercial ACO health plans, Aparna Higgins et al[16] found that one ACO health plan’s annual savings was $336 per patient.
However, Lewis et al[3] made a cross-sectional study of all ACOs in the United States data in 2012. He found that local areas with ACO established would have lower health care spending and higher quality. By comparing the cost of care per beneficiary, 17% of low cost area have ACOs and 25% of high cost areas have ACOs.
These results together with findings in the quantitative studies a pattern that ACO pilot produces were associated with decreases in per member health care costs.
4.0
EVALUATION

Only a limited number of articles were identified as using a quantitative process in reporting outcomes. The primary reason was most of ACO models were launched after the CMS Pioneer ACO program and Shared Savings program included in the Affordable Care Act. Most of the studies of ACO models do not have enough data to support valid quantitative analysis. However, we still can find several outstanding research projects such as CMS pioneer programs and Shared Savings program, BCBS Massachusetts Alternative Quality Contract and several other Medicaid ACO models such as Colorado Regional Care Collaborative Organization (RCCO) that are instructive. Because the design of these studies varied widely, it is not possible to draw conclusions using a comprehensive evaluation framework. Therefore, this review can only present a preliminary description of ACO programs.
5.0
CONCLUSIONS

After reviewing 614 articles filtered by PubMed and EMBASE, fifteen ACO research papers with concrete description of organization, payment characteristics and performance of quality were selected. Pilot ACOs mentioned in seven articles applied fee-for-service reimbursement plus an enhanced per member per month payment to achieve high quality and lower costs. Among them, Medicaid ACO programs in Vermont, Colorado and Minnesota all applied traditional fee-for-service or a mix of fee-for-service and capitation.[28] These states had fee-for-service contracts before, so their ACO payment reform would still maintain this payment model. It would be expected that shared savings program and bundled payment were more efficient compared with fee-for-service payment systems.[29] Some other commercial ACOs such as BCBS of Massachusetts Alternative Quality Contract tried to implement global budget payment system, and small physician groups under Brookings-Dartmouth ACO Collaborative and Cigna’s Collaborative Accountable Care Model tried shared savings payment methods. Most of the private ACO models mentioned above made progress in controlling the health care costs.

Payment method wasn’t the only factor contributing to the cost reductions.[26,27] On the contrary, unsustainable health care cost can be a catalyst for change and payment reform. If the unnecessary care and high level of spending was caused by inefficient organizational structure, health care providers, payers and patients were more eager to build accountable care in these local areas, because it would be easier for them to achieve quality and cost targets.[13] Sometimes the increasing cost itself pushed the local ACOs to cut down spending and to build global budget or shared savings program.

Almost all of ACOs mentioned in these 15 articles were physician groups or hospital-physician organizations. Physicians groups without hospitals still play an important role in ACO reform.[19] Needless to say, physicians groups affiliated with a large hospital would be more efficient and provide high quality care to local patients. The data on quality and cost of care showed this great different difference between ACO hospital-physician organizations and non-ACO physician groups.[20] While both physician-group ACOs and hospital-physician organization ACOs can improve quality of care and lower the costs compared with non-ACO health care providers. ACO’s performance was associated with different organizational structures.[24] Various organization characteristics may depend on local factors which could support ACO formation. Areas with large hospital systems and primary physicians were more likely to form integrated hospital-physician organizations.[5] Independent ACO physician groups may collaborate with other local physician clinics to improve the quality of care.
These early experiences of physician groups and integrated healthcare organizations that are implementing accountable care models show a diversity of approaches and do not provide much evidence on the best way to proceed with accountable care. The diversity of new approaches suggests both obstacles and the likelihood of further financing and delivery reforms to achieve the goals of accountable care. Here, we review a few common themes from the reforms.
All of the reforms suggest a payment structure linked with quality assessment. Providers in these programs hope the ACO model would result in greater provider accountability for improving quality of care while slowing the growth of overall costs.[21] On the one hand, this would require health care providers, payers and patients to cooperate together and share information about payment, patient background and quality measures. On the other hand, the three constituencies need to form a partnership and build an integrated system. Some ACOs cannot apply global budget with risk sharing in the practice successfully because of fragmented organizational structures and separate information systems. ACO payment reform is still in an early developmental phase, and many operational ACOs are gaining experience from traditional capitated HMO model. Too much pressure for accountability for costs or quality improvement may deter participation or risk quality problems. Thus, accountable care models often have started with incremental steps and intend to build accountable care over time.
This study has limitations. Some ACOs do not provide sufficient data for evaluating the performance. Some of the articles retrieved from the database just talk about the quality measurements, payment and organization structure in general terms and don’t go into details, so it is hard to make a concrete comparison between different payment structures and organization characteristics. Several ACO programs just begin their practice in 2013, these ACO models are not mentioned in this article because there are not sufficient data to support the outcome analysis. Finally, papers are retrieved from PubMed, EMBASE, Medline and are reviewed by one reviewer, so it is hard to ensure all the articles are evaluated without any subjective factors in assessing the quality of papers.
6.0
RECOMMENDATIONS
The findings have several implications. ACO is a new concept. Retrieved articles provide quantitative analysis of different payment and organization structures and their effects on health care quality and costs. This study evaluates what kind of payment systems and organization structures are more likely to support cost savings and quality improvements. Policymakers would have sufficient information to make well-informed decisions on payment method design.
7.0
PUBLIC HEALTH SIGNIFICANCE

ACO models continue to grow and evolve in the health care system in the United States. There are considerable differences between ACO contracts. Within ACO models they have different outcomes based on various payment models and organizational structures. According to early experience of ACO practices in Medicare, Medicaid and commercial ACO models, some of ACO models controlled the overall costs and improved the medical care quality while some other ACOs still had big challenges. This research aims at analyzing the outcome of ACO pilot programs with various payment characteristics and organization structures, and checking what kind of payment systems and organization structures are more likely to support cost savings or improve quality.
BIBLIOGRAPHY
1. Center for Medicare & Medicaid Services. National Health Expenditures Accounts: Methodology Paper, 20p: Definitions, Sources, and Methods. http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/NationalHealthExpendData/downloads/dsm-12.pdf
2. Institute of Medicine. Crossing the quality chasm: a new health system for the 21st century. March 2011. http://www.iom.edu/~/media/Files/Report%20Files/2001/Crossing-the-Quality-Chasm/Quality%20Chasm%202001%20%20report%20brief.pdf
3. Lewis VA, Colla CH, Carluzzo KL, Kler SE, Fisher ES. Accountable Care Organizations in the United States: market and demographic factors associated with formation. Health Serv Res. 2013 Dec;48(6 Pt 1):1840-58.
4. Kocot SL, Dang-Vu C, White R, McClellan M. Early experiences with accountable care in medicaid: special challenges, big opportunities. Popul Health Manag. 2013;16 Suppl 1:S4-11.
5. David I. Auerbach, Hangsheng Liu, Peter S. Hussey, Christopher Lau, Ateev Mehrotra. Accountable Care Organization formation is associated with integrated systems but not high medical spending. No.10 (2013): 1781-1788
6. Salmon RB, Sanderson MI, Walters BA, Kennedy K, Flores RC, Muney AM. A collaborative accountable care model in three practices showed promising early results on costs and quality of care. Health Aff (Millwood). 2012 Nov;31(11):2379-87.

7. Claffey TF, Agostini JV, Collet EN, Reisman L, Krakauer R. Payer-provider collaboration in accountable care reduced use and improved quality in Maine Medicare Advantage plan. Health Aff (Millwood). 2012 Sep;31(9):2074-83.
8. Arnold M. Epstein, Ashish K. Jha, E. John Orav, Daniel L. Liebman, Anne-Marie J. Audet, Mark A. Zezza and Stuart Guterman Analysis Of Early Accountable Care Organizations Defines Patient, Structural, Cost, And Quality-Of-Care Characteristics Health Affairs, 33, no.1 (2014):95-102
9. Larson BK, Van Citters AD, Kreindler SA, Carluzzo KL, Gbemudu JN, Wu FM, Nelson EC, Shortell SM, Fisher ES. Insights from transformations under way at four Brookings-Dartmouth accountable care organization pilot sites. Health Aff (Millwood). 2012 Nov;31(11):2395-406.
10. Addicott R, Shortell SM. How "accountable" are accountable care organizations? Health Care Manage Rev. 2014 Jan 2.
11. McWilliams JM, Landon BE, Chernew ME. Changes in health care spending and quality for Medicare beneficiaries associated with a commercial ACO contract. JAMA. 2013 Aug 28;310(8):829-36.

12. Song Z, Safran DG, Landon BE, Landrum MB, He Y, Mechanic RE, Day MP, Chernew ME. The 'Alternative Quality Contract,' based on a global budget, lowered medical spending and improved quality. Health Aff (Millwood). 2012 Aug;31(8):1885-94.
13. Lewis VA, Larson BK, McClurg AB, Boswell RG, Fisher ES. The promise and peril of accountable care for vulnerable populations: a framework for overcoming obstacles. Health Aff (Millwood). 2012 Aug;31(8):1777-85.

14. Markovich P. A global budget pilot project among provider partners and Blue Shield of California led to savings in first two years. Health Aff (Millwood). 2012 Sep;31(9):1969-76.

15. Toussaint J, Milstein A, Shortell S. How the Pioneer ACO Model needs to change: lessons from its best-performing ACO. JAMA. 2013 Oct 2;310(13):1341-2.
16. Higgins A, Stewart K, Dawson K, Bocchino C. Early lessons from accountable care models in the private sector: partnerships between health plans and providers. Health Aff (Millwood). 2011 Sep;30(9):1718-27.
17. Silow-Carroll S, Edwards JN, Rodin D. How Colorado, Minnesota, and Vermont are reforming care delivery and payment to improve health and lower costs. Issue Brief (Commonw Fund). 2013 Mar;10:1-9.
18. Song Z, Safran DG, Landon BE, He Y, Ellis RP, Mechanic RE, Day MP, Chernew ME. Health care spending and quality in year 1 of the alternative quality contract. N Engl J Med. 2011 Sep 8;365(10):909-18. doi: 10.1056/NEJMsa1101416. Epub 2011 Jul 13.

19. Casalino LP, Wu FM, Ryan AM, Copeland K, Rittenhouse DR, Ramsay PP, Shortell SM. Independent practice associations and physician-hospital organizations can improve care management for smaller practices. Health Aff (Millwood). 2013 Aug;32(8):1376-82.

20. McWilliams JM, Chernew ME, Zaslavsky AM, Hamed P, Landon BE. Delivery system integration and health care spending and quality for Medicare beneficiaries. JAMA Intern Med. 2013 Aug 12;173(15):1447-56.

21. Harris JM, Hemnani R. The transition to emerging revenue models. Healthc Financ Manage. 2013 Apr;67(4):54-63.

22. Lewis VA, McClurg AB, Smith J, Fisher ES, Bynum JP. Attributing patients to accountable care organizations: performance year approach aligns stakeholders' interests. Health Aff (Millwood). 2013 Mar;32(3):587-95.

23. Franco M. Evaluating Medicare ACOs and bundled payment initiatives. MGMA Connex. 2013 Jan;13(1):35-6.
24. McWilliams JM, Chernew ME, Zaslavsky AM, Landon BE. Post-acute care and ACOs - who will be accountable? Health Serv Res. 2013 Aug;48(4):1526-38.

25. Colla CH, Wennberg DE, Meara E, Skinner JS, Gottlieb D, Lewis VA, Snyder CM, Fisher ES. Spending differences associated with the Medicare Physician Group Practice Demonstration. JAMA. 2012 Sep 12;308(10):1015-23.

26. Skea W, Isgur B. Shared savings, shared risk: first-year potential gains and losses of ACOs. Healthc Financ Manage. 2011 Dec;65(12):44-6.
27. Bailit M, Hughes C. Key design elements of shared-savings payment arrangements. Issue Brief (Commonwealth Fund). 2011 Aug;20:1-16.

28. Hester J Jr. Designing Vermont's pay-for-population health system. Prev Chronic Dis. 2010 Nov;7(6):A122. Epub 2010 Oct 15.
29. Jonathan W. Pearce Evaluating the Medicare Pilot Programs: Comparing ACOs and Bundled Payments. Principal, Singletrack Analytics. March 08, 2011

614 of potentially relevant studies were identified through PubMed, EMBASE and Medline database searching

194 records were duplicates and were removed

354 articles were excluded after screening titles and abstracts

-Not focus on ACO topic

-Not focus on Medicare/Medicaid/ or

 Commercial ACO models

-Ongoing study

-Study without quality or

 cost evaluation

420 articles were reviewed by titles and abstracts

51 articles were excluded by quality assessment

-Analysis not related to ACO model

-Analysis not mentioned ACO

 payment or organization structures

-Data not reported clearly and persuasively

-No validated outcome measurement

66 articles met inclusion criteria and were reviewed by full text

15 studies met inclusion criteria and quality assessment

Figure1. Flowchart of literature search process:

Table 4. Continued

Table 4. Continued

ii

