[image: image1.png]Patient arrives

1: New
Patient.

Scheduling
Map

Checkn Waiting Room Exam Room X-Ray Check Out Waiting Room Teaching Room
Step 1 Step 10
Step2 P
Patient checks in . Step3 Patient waits for
and co wp\cc;v, walting room Patient assessment -
or
A 4

Step4 Step 12

Patient waits for X- Watches
ray tech educational videos

=0

A4
Step 6
Patient waits for
Surgeon to review
Xerays

Patient leaves

2a: Pre-Op
Testing

[image: image2.png]Bl officeAssistant [Scribe

[surgeon [patient

[X-ray Tech B surgical Scheduler

Physician Assistant [l Checkout Receptionist/EMR Tech

[image: image3.png]THR
2% 1%

= Consumables ® Personnel = Equipment = Space

[image: image4.png]TKR
3% 2%

m Consumables ® Personnel m Equipment = Space

ABSTRACT

As the average life expectancy continues to increase, technology continues to advance, and regulatory requirements continue to grow, the cost of health care is on the rise as well. Consumers are focusing more on the quality of care they receive and how personable their relationship is with their physician or care provider, rather than managed care plans. Developing time-driven activity-based costing (TDABC) reports are not only a good way to measure costs, but improve outcomes as well. TDABC has a public health relevance due to its impact on a large population. Several organizations are adopting it to improve population results. The TDABC movement has gained significant popularity in recent years as users have realized its benefits show excellent outcomes. The TDABC methodology looks at four areas of resources: consumables, space, equipment, and personnel and then identifies opportunities for step changes. It also allows organizations to determine what steps need to be eliminated and areas that can be profitable for the entire care process. Depending on the cost analysis determined from these reports, TDABC can aid in improving outcomes for patients and clinicians as well, which is one of the overall goals in healthcare.

TABLE OF CONTENTS

1.0
Introduction
1
1.1
Value of health care
2
2.0
Time-driven Activity-based costing (TDABC)
4
2.1
shadowing
4
2.2
process map
5
2.3
REAL WORLD APPLICATIONS
7
3.0
TDABC IMPROVES COST OUTCOMES
9
3.1
STRATEGIZE CARE PROCESS
10
4.0
TDABC IMPROVES CLINICAL OUTCOMES
12
 4.1
RESOURCE UTILIZATION
13
5.0
TDABC IMPROVES PATIENT OUTCOMES
15
5.1
READMISSION RATES
15
5.2
PATIENT SATISFACTION
17
6.0
CONCLUSION
19
 6.1
RELEVANCE TO PUBLIC HEALTH.. 21
bibliography
22

 List of tables
10Table 1: International Price Comparison of Total Knee Replacement

List of figures

6Figure 1: Pre-Surgical Office Visit THR Process Map...

8Figure 2: Resources Comparison Source: Personal Data, PFCC Innovation Center, Summer 2015.
..

17Figure 3: Discharge Survey Video Results...

1.0 Introduction

Health care spending in the United States is on the rise and will continue to increase over the next decade. Currently, the US spends approximately $3.1 trillion or $9,695 per person on health care, which is more than any other country
. The aging population, soaring prices for medical services, costly prescription drugs, and advances in medical technologies are some of the main drivers for medical cost growth. With the implementation of the Patient Protection and Affordable Care Act, more Americans have access to healthcare services. Pricing pressures from third party payors, such as commercial insurers, also play a role in increasing spending. Payors reimburse for procedures performed, rather than outcomes achieved. Patients must pay for the services rendered, even though they may not have received the results they desired. Therefore, in order to control healthcare spending, the nation must focus on these main drivers.

In the health care system, the term “cost” has various meanings among participants. There is a lack of knowledge regarding how much it costs to deliver patient care because providers determine costs based on specialty or service being offered rather than outcomes achieved. Outcomes is defined as the impact healthcare activities have on people such as symptoms, daily functions, discomfort, and survival
. When policy makers refer to cost reductions, they are typically talking about how much the government and insurers pay to providers. They do not consider the costs incurred by providers to deliver the care. Providers also become confused about the term “cost.” They often allocate costs to the procedures, departments, and services based on how much they are reimbursed, not on the actual resources used to deliver the services
. It is difficult to make cost reductions for process improvement and outcomes when there is so much misunderstanding regarding the costs involved in the delivery of healthcare services. As a result, providers and hospital management make cuts across the board in expensive services and staff compensation. However, these kinds of cuts only achieve marginal savings and lead to poor outcomes. Furthermore, poor measurement of costs and outcomes could also mean providers providing excellent and efficient care could go unrewarded, while providers who are inefficient have little incentive to improve their delivery of care. If the outcomes do not make a difference based on costs, providers have no incentive to change the way they practice.

1.1 Value of health care
The main goal of health care delivery is achieving high value care for patients. Access of services, profitability, quality of care, safety, convenience, cost containment, patient satisfaction, are all crucial components to improving the health care system. Value in health care is defined as patient outcomes achieved per dollar spent
. A crucial factor that patients look for is the end result of their health care experience. It is not about the number of different services provided or the volume of services, rather it is about the value of that service. One common misunderstanding in health care is the more expensive the care, the better care one receives. This is not necessarily true. Rather, the focus should be on outcomes achieved. While there have been significant improvements towards outcomes, there has been little improvement towards cost. Cost is composed of multiple aspects including: clinical and administrative personnel, supplies, space, and equipment
, all of which are used during a patient’s cycle of care. The value of health care increases by reducing costs and improving the quality of outcomes. For example, spending more money on early detection often leads to less complex and less expensive care later in life. Also, reducing treatment delays eliminates the deterioration of a patient’s health and lowers cost by reducing the resources required for care
.
In order to improve outcomes and drive down costs in health care, a cost measurement system combined with an outcomes measurement system must be developed. Through the combination of these systems, providers can utilize hospital personnel, space, resources, and equipment more efficiently and effectively. Because health care is complex, there are several challenges that need to be overcome in order for the process to be streamlined. Physicians in the same practice performing the same procedure, for example, total knee replacement, often use different equipment, tests, and drugs. Unfortunately, with the lack of standardization, cost are always very high. There are current cost systems that measure costs at the individual department level, but none that help calculate total cycle cost and value. One method of assigning costs to each step in the care process is called time-driven activity-based costing (TDABC).

2.0 time-driven activity-based costing
TDABC has been recently used in health care as a costing methodology by clinicians and other staff members to redesign care
. TDABC estimates the cost of each resource used for treating a patient’s medical condition and combines it with the time each resource uses for each activity during a patient’s care experience. This method requires that providers estimate two components at each process step: the cost of each resource used and the quantity of time the patient spends with each resource
. The cost is segmented into four resources: personnel, space, equipment, and consumables. For example, patient X spends six minutes checking in at registration with an administrative assistant. In this case, personnel would be the assistant, space would be the registrar office, equipment would be the computer, and no consumables would be involved. This information would be used in order to determine the cost of each resource.
2.1 Shadowing
Before making any changes in the care process, it is important to evaluate the current state of the care experience to establish a baseline. One way to do this is through shadowing an entire care experience, for example, from the time the patient arrives at the hospital through the time the patient is discharged. Shadowing is direct real time observations of the patient and family members through their step by step journey. Shadowing is conducted to understand the experiences of patients and family members through their healthcare visit
.
2.2 process map & Financial Model
Once shadowing is complete, a process map can be created for each segment of care. Process maps are a critical part of shadowing that demonstrate the care experience step by step
. Providers can then eliminate unnecessary steps in the health care process and reduce bottlenecks. Figure 1 shows an entire care experience from the time the patient arrives to the physician’s office until the patient goes to pre-op testing. The time the patient spends in each segment along with the personnel involved are also recorded in order to determine the true cost.
[image: image5.png]UK sterling price

includin spital and
doctors’ fees
UK £9,500
Norway £7,800
Cyprus £6,842
France £7,300
Germany £6,500

India £3, 818

[image: image6.png]90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

Percentage of Patients who felt Survey was

80%

Beneficial

20%

Once the shadowing data has been developed into a process map, it is important to create a financial model. The financial model can include data about the space, equipment, personnel, consumables, depreciation, and any overhead costs. The purpose of the financial model is to combine inputs from various data to formulate a total resource cost for a given process. The major drivers for the cost of space would be physician offices, clinical rooms, waiting rooms, hallways, and bathrooms. The main drivers for personnel cost would be salary and benefits, supervision, food, travel, and direct education costs. There are also behind the scenes cost, such as billing and wait time, that need to be taken into consideration.

2.3 Real world applications

TDABC has been used by several organizations for various medical conditions including orthopaedic procedures, neurosurgery and even coronary artery bypass. There are certain medical conditions that TDABC is easier to apply to than others. One of the most important criteria when implementing TDABC is having clinical leadership. This means there needs to be a clinical project team that would be in charge implementing TDABC and executing the decisions. The medical condition should also have a standardized pathway to determine the cost, as conditions with areas of patient variation tend to be difficult to calculate cost. Therefore, conditions such as orthopaedics, hysterectomy, and outpatient visits, which have more standardized treatment, are easier to define than chronic conditions such as depression. These conditions have also less complex procedures compared to chronic conditions. One pilot project underway at University of California Los Angeles (UCLA), studied the microvascular compression syndrome (neurosurgery)
. The goal was to integrate the TDABC methodology into the neurosurgery service line to analyze cost across the continuum of care. The team first created a process map to capture the current state of care followed by developing cost containment solutions using hospital data. The team identified improvement areas and successfully redesigned their care process
. The implementation of the TDABC model in the neurosurgery department has been successful in engaging providers throughout the UCLA organization regarding improving process flow and reducing costs.
Another example of implemented TDABC is evaluating total hip replacements (THR) and total knee replacements (TKR)
. Figure 2 shows the distribution of cost among the four main resources and compares the cost between the two procedures. While the comparison is similar between space and equipment, the cost is different between consumables and personnel. This is due to various factors, including surgical procedure time, length of hospital stay, number of physical therapy sessions, as well as costs of implants.

3.0 tDABc improves cost outcomes

TDABC methodology has been proven to improve cost outcomes in surgical procedures
. Cost is one of the top reasons consumers refrain from health care decisions such as general primary care visits or even addressing ongoing problems. Patients would rather have the symptoms disappear on their own rather than being examined by a physician and receiving a bill later. With TDABC, physicians, clinical teams, and administrative staff can all be coordinated regarding the process of care. TDABC builds a common system based on shared understanding of the care process, which eliminates silos between costing systems. Currently, there is variation in how care is delivered for similar procedures. This variation is seen in the processes, tools, and equipment that are used during surgery by physicians providing the same treatment. For example, in total hip replacements, surgeons use different implants even though the procedure is the same
. Through TDABC, clinical leaders can discuss how to standardize care by having the same materials for the same procedures and eliminate materials that do not produce better outcomes. Clinicians can also increase capacity for equipment that is not used as often. For example, if an x-ray machine can conduct 15,000 x-rays, but the hospital only performs 10,000, then they are under utilizing the equipment. In order to improve efficiency, the hospital can allow other practices or nearby health facilities to use the equipment.
3.1 Strategize Care process
Besides standardizing the process of care, TDABC also can be used to eliminate entire processes of care that have no proven effect to improve outcomes. For instance, screenings may not necessarily improve outcomes for a particular patient
. While they may allow for earlier diagnosis and prevention, the end result could be the same. Therefore, tests that do not provide sufficient results to improve outcomes can be eliminated. This would save money for both the consumer and the hospital or medical clinic providing the services.
Another way to improve cost outcomes is by comparing medical cost for the same procedure in other countries. In the United States, the average cost for a knee replacement is $35,000, compared to United Kingdom where the cost is around $16,000, and India where it costs only $6,000
. Table 1
 shows the price of a knee replacement surgery in other countries, which includes all physician, inpatient, and technical services. The only service not included is outpatient rehabilitation.

The United States can compare process maps and resource allocation costs for the same procedure in order to determine where the cost difference lies. Clinicians can determine if the cost variation is due to the entire process, productivity, wages, supplies, and/or equipment available. Research has shown that the main reason why these surgical procedure are so expensive in the United States is because medical devices such as joint implants and pacemakers cost significantly more to purchase than in other developed countries
. The companies that make these devices are constantly creating new models and patenting them as new products, which raises their prices
. Also, due to trade policy, foreign made joint implants are not allowed in the United States, therefore, hospitals are forced to purchase these products from domestic companies. While these regulations may not change anytime soon, hospitals can compare processes and productivity to hospitals internationally in order to determine how to reduce costs long term.

4.0 tDABc improves clinical outcomes
The TDABC methodology also improves clinical outcomes for hospitals. Through the TDABC method, managers can identify how much resource capacity is used in a care process versus how much is unused. Managers and other staff members can determine the amount of resources that are not being utilized to their full capacity by looking at cost. This can include unused personnel such as nurses, therapist, rehabilitation aides, technicians, and other clinicians. The cost of unused equipment and supplies can also be determined through the TDABC methods
.
In the UCLA Department of Neurosurgery pilot project, the team determined the capacity cost calculations for nurses. They identified six types of health care providers that have similar care functions towards patients, which include adult nurses, clinical nurses, and per diem registered nurses. Once the TDABC model was built, the team took into account the nurse to patient ratio and created a personnel costing template
. Based on the results, the department was able to reduce the number of nurses during certain shifts where utilization was low. This allowed the department and hospital as a whole to save costs with money available for other needs. It is important to recognize that sustaining cost reductions must be led by clinicians in a bottom up fashion. This allows providers to maintain outcomes and reduce costs of delivering care.
4.1 resource utilization
Another strategy that can improve clinical outcomes is identifying utilization of resources in order to decrease bottlenecks. A bottleneck, or constraint, is anything that restricts the throughput of patients through the process of care system. Constraints usually occur when there is a greater demand for resources than the supply available. In order to reduce a bottleneck, clinicians can increase the supply of certain resources, which would improve wait times, delays, and only slightly increase expenditures
. Managers need to determine the source of the bottleneck by identifying where the work is piling up, what equipment is in short supply, and where clinicians are waiting. Underutilization of space, equipment, and personnel can be caused by lack of coordination when a patient is handed off from one service to the next. Another cause of underutilization can be having specialized equipment available only when certain medical condition arise. Some hospitals that provide rare medical services will purposely carry extra capacity
. This can also lead to low outcomes when providers manage only a low volume of these cases. Therefore, calculating these extra costs accurately is crucial in order to consolidate care for low volume procedures. Such costs provide information on how to realign and reallocate resources across the various activities. This would lead to lower costs of unused capacity and improve outcomes.

As healthcare organizations around the country suffer from rising operational costs, most are looking at the option of hiring mid-level providers. Whether it is nurse practitioners, physician assistants, or midwives, these healthcare professionals help provide personalized care for patients thereby reducing the burden on physicians. Creating process maps for the care process often discovers opportunities for lower cost healthcare professionals with the appropriate credentials who can provide the same services as physicians and ultimately delivering the same outcomes. This would enable the physician to focus on more serious tasks as well as decrease wait times.
The relationship between the physician and extender can improve the quality of care delivered to patients. A collaborative partnership allows clinicians to provide a depth of care that would not be possible without the extenders
. Nurse practitioners and physician assistants can spend more time with the patient and his or her family, thereby understanding their needs. According to Dr. David Roye, Chief of Pediatric Orthopaedic Surgery at New York Presbyterian Children’s Hospital, nurse practitioners pursue a more holistic approach in caring for patients than many surgeons
. They are able to understand the patient’s issues and what external factors are impacting the patient’s health
. Therefore, quality of care improves as does patient’s access to specialty services.
5.0 tDABc improves patient outcomes

TDABC has shown to improve not only cost and clinical outcomes, but outcomes for patients as well. When patients arrive in the Emergency Room, they typically are uncomfortable, nervous, and expecting to spend several hours there. However, the TDABC method enables staff to speed up cycle care time for patients. For instance, reducing wait time in a physician’s office or the hospital will reduce the personnel supervision and costs. Speeding up cycle time also reduces the amount of time a patient is in discomfort, as well as reduces the risk of complications
. When complications are eliminated, the chance of disease progression is minimized. Speeding up cycle time can be determined by looking at the process flow and figuring out areas where changes can be made.
5.1 readmission rates
The TDABC methodology also encourages professionals from various hospital departments to collaborate about integrating care and services. This would eliminate unnecessary processes, which would also reduce costs. When departments in the hospital work together to provide quality care, providers can shift their focus to patient centric approaches such as patient education. Unfortunately, when patients come to the hospital for a procedure, the majority of the time they are unaware of the protocol pre and post-surgery. Through a patient centric approach, providers can have team consultation and education to the patient and his or her family. Not only would this reduce complications; this would avoid readmissions as well. Currently, Medicare alone spends 17.8 billion dollars on patients whose return trips to the hospital could have been avoided
. Avoidable readmissions are a strong indicator of a fragmented health care system. By instilling a patient centric model, patients would understand the procedure more thoroughly and be aware of post-surgery instructions when they are discharged. There are several innovative ideas that are being implemented to improve care transitions. One concept is using iPad Touches to record patient discharge instructions and then making the recording available online for patients
. Another concept is having nurses make home visits in order to make sure patients are taking medications and have made follow-up appointments if they need to
. At Magee-Womens Hospital of the University of Pittsburgh Medical Center, all post-operative THR and TKR patients and their family members watch a discharge video in the hospital explaining how to take care of yourself at home. A onetime survey of thirty participants was conducted to determine if the patients felt proper care and directions were given following their orthopaedic surgery. The results are shown in Figure 3.

After interpreting the survey results and speaking with patients, many of them felt that the video was a useful tool in receiving proper care at home. Patients found that learning about proper medications, physical therapy, pain management, signs and symptoms of nutrition, were all beneficial in taking care of oneself. Through the TDABC model, department directors and mangers can instill a patient centric approach and use that data to reduce readmission rates.
5.2 Patient satisfaction

One of the main goals of the TDABC methodology is to focus on what is the best way to deliver care to the patient. The concept of putting the patient at the core of healthcare has become a major trend
. Patient satisfaction measures have been incorporated into reports of hospital and health plan quality.
 Because the TDABC model captures the time of each step in the process along with resources involved, providers can make necessary changes across the entire continuum of care. They can cut back on costs in specific areas as well as reduce lag times between processes. This would ultimately improve the patient experience. Patients who receive better quality of care and are happy with the way their procedure went will have higher patient satisfaction scores. Even the most basic step in the process, such as access to parking, is a major component that needs to be taken into consideration. The TDABC model captures small steps like this because it is part of the entire delivery of care. If a patient struggles finding the parking garage for their surgery and then arrives late to registration, they may already not like their experience.
6.0 conclusion
Health care organizations today are experiencing a major transition in how care is delivered as the environment switches from volume to value based purchasing. Implementing this new care model can allow for bundled payments, which can cover the full cycle of care including any complications. Value based reimbursement also rewards providers who deliver the best quality care at the lowest cost. This includes minimal complications and most efficient methods.
Adopting the TDABC model will allow an organization to achieve the Triple Aim: reducing variations, improving outcomes, and lower costs
. It will standardize care across the board and will essentially put the patient at the center. If an organization is being paid $3000 for a total hip replacement, it will not be successful if one physician is providing the procedure at $2000 and another physician in the same town is charging $4000. It is difficult for an organization or a private practice to justify why they charge a different rate than other medical facilities. It is also difficult to explain why hospital readmissions, length of stays, and hospital acquired conditions vary tremendously from one facility to the other. Creating a TDABC model and instilling the model at hospital systems will help standardize the delivery of care. Unnecessary processes can be eliminated and the cost of care can be the same. Consistently delivering quality care within a narrow range of outcomes and cost is based on the TDABC system.
While TDABC is becoming a popular tool in healthcare, there are other industries that are adopting the model. Distribution, design, engineering, underwriting, finance, information technology and training are all industries that are slowly incorporating the model into their cost effective strategies
. There are certain characteristics users should portray in order to benefit from adopting TDABC. These include repeatable processes, wide diversity of products and customers, large overhead costs, and available data. All of these components make it easier to model with a time equation.
Measuring accurate costing also allows for several advances such as process improvement, efficient organization of care, and a new method of reimbursement that will allow providers to focus on the value of care delivered to patients. While health care organizations are doing everything in their power to sustain costs in delivering care, there has not been much discussion of how to improve outcomes. Having an accurate measurement of both costs and outcomes would be the ideal way to see a difference in patient care. The TDABC model supports a dynamic process, with multiple cycles dedicated to calculating the cost change of redesign options as well as assessing implications in the process maps. It has shown great potential to provide care delivery transformation in health care systems.
6.1 relevance to public health

The TDABC methodology has been a focus in public health due to its impact towards a large population. The fact that healthcare is monitored, regulated, and promoted globally, using TDABC would open up several improvement opportunities. The United States healthcare system can turn to other countries in order to determine where they can reduce costs. Implementing the TDABC model would standardize care throughout hospital networks and create a patient driven system. TDABC improves patient outcomes and creates cost efficient care experiences by observing the process at hand. Once the steps are identified, a costing model is calculated. By having health care organizations adopt this model, patients, providers, and payors can benefit from this in the future.
One of the overall goals in healthcare is to develop efficient strategies to reduce costs. Since the TDABC model fulfills this goal, healthcare organizations can invest money in other programs, such as charity care, community based services, and prevention and wellness programs. Public health strives to enhance the well-being of community members through organizations shifting their scope beyond the walls of their facilities.
bibliography

 “Cost of Knee Replacements in Selected Countries as of 2015”. Statistica. 2015. Web. 12 Jan. 2016. http://www.statista.com/statistics/189975/cost-of-a-knee-replacement-in-various-countries/

DiGioia, Anthony, & Greenhouse, Pamela. (January 2016). Determine the True Cost to Deliver
Total Hip and Knee Arthroplasty Over the Full Cycle of Care: Preparing for Bundling
and Reference Based Pricing. The Journal of Arthroplasty. Vol 31.
http://www.arthroplastyjournal.org/article/S0883-5403(15)00613-
0/fulltext>.
“Find and Remove Bottlenecks.” Institute for Healthcare Improvement. 2012. Web. 15 Jan 2016.
http://www.ihi.org/resources/Pages/Changes/FindandRemoveBottlenecks.aspx
Kaplan, Robert, & Porter, Michael. “The Big Idea: How to Solve the Cost Crisis in Healthcare.”
Harvard Business Review. Sept. 2011. 27 Dec. 2015 https://hbr.org/2011/09/how-to-
solve-the-cost-crisis-in-health-care>.
Kramer, Williams, & Ness, Deborah. “Reducing Hospital Readmissions: It’s About Improving
Patient Care.” Health Affairs Blog. Aug 2013. Web. 20 Jan 2016. <
http://healthaffairs.org/blog/2013/08/16/reducing-hospital-readmissions-its-about-
improving-patient-care/>.
Kravitz, Richard. “Patient Satisfaction with Healthcare.” Journal of General Internal Medicine.
Vol 13. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1496942/>.

McLaughlin, Nancy. (November 2014). Time-Driven Activity Based Costing: a driver for
provider engagement in costing activities and redesign initiatives. The Journal of
Neurosurgery. Vol 37. http://thejns.org/doi/full/10.3171/2014.8.FOCUS14381
“Quality Matters Archive.” The Commonwealth Fund. 2013. Web. 2 Feb. 2016.
http://www.commonwealthfund.org/publications/newsletters/quality-
matters/2011/december-january-2012/in-focus

“Rising Health Care Cost.” Center for Policy and Research. AHIP, Web. 2014. 22 Dec. 2015

< https://www.ahip.org/Issues/Rising-Health-Care-Costs.aspx>.

Rosenthal, Elisabeth. “In Need of a New Hip, but Priced Out of the U.S.” The New York Times.
Aug 3, 2013. Web. 12 Jan 2016. http://www.nytimes.com/2013/08/04/health/for-medical-
tourists-simple-math.html?pagewanted=all&_r=0
“Shadowing and Care Experience Flow Mapping.” PFCC Innovation Center. Web. 16 Jan. 2016
http://www.pfcc.org/>.

“The Growing Role of Physician Extenders in Providing Care.” New York Presbyterian Hospital. 2013. Web. 18 Jan 2016. <http://www.newyorkpresbyterianhospital.com/advances/physician-extenders.html
“The IHI Triple Aim.” Institue of Healthcare Improvement. Web. 12 January 2016.
http://www.ihi.org/engage/initiatives/tripleaim/Pages/default.aspx.

HOW TIME-DRIVEN ACTIVITY-BASED COSTING REPORTS AFFECT HEALTHCARE OUTCOMES

by

Radhika Parekh

B.S. in Biology, Loyola University Chicago, 2012

AA, Onondaga Community College, 2006

Submitted to the Graduate Faculty of

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Health Administration

University of Pittsburgh

2016

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Radhika Parekh

on

March 29, 2016

and approved by

Essay Advisor:

Tina Batra Hershey, JD, MPH		______________________________________

Assistant Professor

Department of Health Policy & Management

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Marnie Bertolet, PhD				______________________________________

Assistant Professor

Department of Epidemiology

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Michelle Giarrusso, RN, BSN, MS, MBA	______________________________________

Preceptor

Director of Patient Family Care Center

University of Pittsburgh Medical Center

Copyright © by Radhika Parekh

2016

Tina Batra Hershey, JD, MPH

HOW TIME-DRIVEN ACTIVITY-BASED COSTING REPORTS AFFECT HEALTHCARE OUTCOMES

Radhika Parekh, MHA

University of Pittsburgh, 2016�

Figure � SEQ Figure * ARABIC �1�: Pre-Surgical Office Visit THR Process Map

Source: PFCC Innovation Center, Summer 2015.�

Figure � SEQ Figure * ARABIC �2�: Resources Comparison�Source: Personal Data, PFCC Innovation Center, Summer 2015.

Table � SEQ Table * ARABIC �1�: International Price Comparison of Total Knee Replacement

Figure � SEQ Figure * ARABIC �3�: Discharge Survey Video Results

Source: Personal data, PFCC Innovation Center. July 2015.

� “Rising Health Care Cost.” Center for Policy and Research. AHIP, Web. 2014. 22 Dec. 2015 < https://www.ahip.org/Issues/Rising-Health-Care-Costs.aspx>.

� “Quality Matters Archive.” The Commonwealth Fund. 2013. Web. 2 Feb. 2016. http://www.commonwealthfund.org/publications/newsletters/quality-matters/2011/december-january-2012/in-focus

� Kaplan, Robert, & Porter, Michael. “The Big Idea: How to Solve the Cost Crisis in Healthcare.” Harvard Business Review. Sept. 2011. 27 Dec. 2015 https://hbr.org/2011/09/how-to-solve-the-cost-crisis-in-health-care>.

� Idem.

� Kaplan, op. cit.

� Idem.

� Idem

� DiGioia, Anthony, & Greenhouse, Pamela. (January 2016). Determine the True Cost to Deliver Total Hip and Knee Arthroplasty Over the Full Cycle of Care: Preparing for Bundling and Reference Based Pricing. The Journal of Arthroplasty. Vol 31. http://www.arthroplastyjournal.org/article/S0883-5403(15)00613-0/fulltext>.

� “Shadowing and Care Experience Flow Mapping.” PFCC Innovation Center. Web. 16 Jan. 2016 http://www.pfcc.org/>.

� “Shadowing and Care Experience Flow Mapping, op. cit.

� McLaughlin, Nancy. (November 2014). Time-Driven Activity Based Costing: a driver for provider engagement in costing activities and redesign initiatives. The Journal of Neurosurgery. Vol 37. http://thejns.org/doi/full/10.3171/2014.8.FOCUS14381

�Idem

� DiGioia, op. cit.

� Kaplan, op. cit.

� Idem

� McLaughlin, op. cit.

�“Cost of Knee Replacements in Selected Countries as of 2015”. Statistica. 2015. Web. 12 Jan. 2016. http://www.statista.com/statistics/189975/cost-of-a-knee-replacement-in-various-countries/

� Idem

� Kaplan, op. cit.

�Rosenthal, Elisabeth. “In Need of a New Hip, but Priced Out of the U.S.” The New York Times. Aug 3, 2013. Web. 12 Jan 2016. http://www.nytimes.com/2013/08/04/health/for-medical-tourists-simple-math.html?pagewanted=all&_r=0

� Kaplan, op. cit.

� McLaughlin, op. cit.

� “Find and Remove Bottlenecks.” Institute for Healthcare Improvement. 2012. Web. 15 Jan 2016. http://www.ihi.org/resources/Pages/Changes/FindandRemoveBottlenecks.aspx

� Kaplan, op. cit.

� “The Growing Role of Physician Extenders in Providing Care.” New York Presbyterian Hospital. 2013. Web. 18 Jan 2016. <http://www.newyorkpresbyterianhospital.com/advances/physician-extenders.html�

� Idem

� Idem

� DiGioia, op. cit.

� Kramer, Williams, & Ness, Deborah. “Reducing Hospital Readmissions: It’s About Improving Patient Care.” Health Affairs Blog. Aug 2013. Web. 20 Jan 2016. < http://healthaffairs.org/blog/2013/08/16/reducing-hospital-readmissions-its-about-improving-patient-care/>.

� McLaughlin, op. cit.

� Idem

� Kravitz, Richard. “Patient Satisfaction with Healthcare.” Journal of General Internal Medicine. Vol 13. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1496942/>.

� Kravitz, op. cit.

� “The IHI Triple Aim.” Institue of Healthcare Improvement. Web. 12 January 2016. http://www.ihi.org/engage/initiatives/tripleaim/Pages/default.aspx.

� “Find and Remove Bottlenecks,” op. cit.

vii

