
The American Academy of Actuaries is a 17,000-member
professional association whose mission is to serve the public
and the U.S. actuarial profession. The Academy assists public
policymakers on all levels by providing leadership, objective
expertise, and actuarial advice on risk and financial security

issues. The Academy also sets qualification, practice, and pro-

fessionalism standards for actuaries in the United States.

©2011 The American Academy of Actuaries.
All Rights Reserved.

1850 M Street NW, Suite 300, Washington, DC 20036
Tel 202 223 8196, Fax 202 872 1948

www.actuary.org
Mary Downs, Executive Director

Mark Cohen, Director of Communications
Craig Hanna, Director of Public Policy

Cori Uccello, Senior Health Fellow
Heather Jerbi, Senior Health Policy Analyst

An Actuarial Perspective on
Accountable Care Organizations

The Affordable Care Act (ACA) and recent proposed regulations
incorporate a concept that some health reform proponents have

advocated for several years: the Accountable Care Organization
(ACO). An ACO is a group of health care providers, such as physi-
cians and hospitals, that work together to manage and coordinate
care for a group of patients—across the entire spectrum of care
for those patients—and accept responsibility for the quality and
cost of that care. The ACO structure is intended to encourage more
integrated care for patients, resulting in quality improvements and
reduced costs. Under some arrangements, including the Medicare
Shared Savings Program,1 if an ACO achieves a benchmark level of
cost savings, while maintaining a measurably high quality level, the
ACO shares in the cost savings.

The ACO concept and other alternative approaches, such as pa-
tient centered medical homes (PCMHs), are being researched and
piloted within the health care industry. To be successful in their
financial goals, these programs need to focus on measurement and
key actuarial issues. The American Academy of Actuaries’ Health
Care Quality Work Group has developed this issue brief to provide
an actuarial overview of ACOs and outline a number of issues that
stakeholders should evaluate as ACOs are implemented.

The brief outlines the opportunities and financial consider-
ations necessary to develop successful ACOs. Although the brief re-

MARCH 2009

American Academy of Actuaries

JUNE 2011

Key Points
n How patients are assigned to an ACO can

affect the potential for adverse selection,
as well as its ability to manage the risk for
which it will be held accountable.

n Risk adjustment methods are important
tools to help mitigate selection concerns.

n The payment arrangements used in an ACO
can affect the financial risk borne by the
ACO, as well as how risk is allocated within
the ACO.

n Comprehensive databases from multiple
sources are critical to performance metrics
and financial targets.

Additional Resources

American Academy of Actuaries, Fact Sheet:
Medicare Shared Savings Program under the
Affordable Care Act, http://www.actuary.
org/pdf/ACO_fact_sheet.pdf

1Proposed rule to implement Section 3022 of ACA related to ACOs: http://www.gpo.gov/
fdsys/pkg/FR-2011-04-07/pdf/2011-7880.pdf.

www.actuary.org
http://www.actuary.org/pdf/ACO_fact_sheet.pdf
http://www.actuary.org/pdf/ACO_fact_sheet.pdf
http://www.gpo.gov/fdsys/pkg/FR-2011-04-07/pdf/2011-7880.pdf
http://www.gpo.gov/fdsys/pkg/FR-2011-04-07/pdf/2011-7880.pdf

2 ISSUE BRIEF JUNE 2011

Members of the Health Care Quality Work Group include Michael J. Thompson, MAAA, FSA, chairperson; Jeffrey L. Adams, MAAA, ASA; David
V. Axene, MAAA, FSA, FCA; William S. Bade, MAAA, FSA; Gayle M. Brekke, MAAA, FSA; Andrea B. Christopherson, MAAA, FSA; Robert E. Cirkiel,
MAAA, ASA, FCA, EA; Adrian L. Clark, MAAA, FSA; Gabriela Dieguez, MAAA, FSA; Glen A. Gusewelle, MAAA, ASA, FCA; Audrey L. Halvorson,
MAAA, FSA; Joel C. Hoffman, MAAA, ASA, FCA; Malgorzata Jankowiak-Roslanowska, MAAA, ASA; Mary R. Lareau, MAAA, FSA; James T. Lescoe,
MAAA, FSA; Laura Beth Lieberman, MAAA, FSA; Jinn-Feng Lin, MAAA, FSA, FCA; Timothy J. Luedtke, MAAA, FSA; Valerie F. Nelson, MAAA, FSA;
Susan E. Pantely, MAAA, FSA; Curtis L. Robbins, MAAA, ASA; Geoffrey C. Sandler, MAAA, FSA; John Sardelis, MAAA, ASA; Allan I. Schwartz, MAAA,
ASA, FCA, FCAS; Jerome P. Swenson, MAAA, FSA; Robert G. Tate, MAAA, FSA; Sara C. Teppema, MAAA, FSA, FCA; and Cori E. Uccello, MAAA, FSA,
FCA. Also contributing to this issue brief is Greger Vigen, FSA.

fers to the current proposed regulations on
ACOs, it is not intended to be an in-depth
review of the Medicare Shared Savings Pro-
gram specifically.

The brief discusses the following key
points:
n	 Attribution, or the assignment of patients

to a particular ACO, should be consid-
ered carefully. Risk is closely connected to
various population characteristics. There
is potential for adverse selection result-
ing from how populations are enrolled in
these programs.

n	 An ACO can assume varying degrees of
financial responsibility and risk:

›	 Shared savings with bonus-only meth-
ods usually rely on fee-for-service (FFS)
payment and may not remove incen-
tives for overutilization.

›	 At the opposite end of the spectrum,
global payments provide significant
financial incentives to avoid overutiliza-
tion but introduce solvency concerns,
unless the ACO is structured to assume
the full financial risk of a population.

›	 Other payment options are available
that strike more of a balance between
shared savings and global payment.

n	 Risk-adjustment methods are important
tools to help mitigate selection concerns
related to an ACO arrangement. Reinsur-
ance also can help an ACO to manage
financial risk.

n	 ACOs taking on significant amounts of risk

should be subject to financial requirements

consistent with risk-based capital (RBC) prin-

ciples.

n	 Financial and utilization targets against
which savings will be measured should be

set and adjusted to ensure a fair assess-
ment, balancing past performance with
high performance standards.

n	 Comprehensive databases from multiple
sources—e.g., past claims experience,
electronic medical records (EMRs), and
disease registry data—are critical to per-
formance metrics and financial targets.

n	 The payment methodology between the
ACO and payer, such as Medicare or com-
mercial health plans, should be developed
as a multi-year strategy. The payment
strategy within the ACO—how the ACO
organization pays each provider—is
equally important.

n	 Regulators and other stakeholders should
balance broader marketplace implications,
considering the effect on local prices, pay-
ment reform, and delivery efficiencies.

Background
With health care spending accounting for
an increasing portion of the gross domestic
product (GDP), attention has been focused
on “bending the cost curve” in health care
spending. Slowing the growth of spending
could require fundamental changes in the way
health care providers are paid. Instead of pay-
ing providers for each service they perform
(i.e., FFS)—without consideration of the qual-
ity or efficacy of the services—payment could
be based on the value, a combination of high
quality outcomes and lower costs, across the
continuum of care for a patient.

There have been a variety of initiatives over
the years to improve the quality and affordabil-
ity of the health system by building on existing
provider organizations or networks of provid-
ers. In the 1990s, for example, provider-based
integrated delivery systems and carrier-based
HMOs were developed across the country.

 ISSUE BRIEF JUNE 2011 3

Technical advances in the last few decades—
such as improved analytic and measurement
tools and improved health information tech-
nology support for care coordination—have
made the implementation of such organiza-
tions more practical even as increasing health
care costs have made the need for controlling
health care costs more urgent.

Redesigning the financing model with new
forms of reimbursement and incentives to in-
crease accountability can be more successful
if the provider organization also changes its
structure to fit the new reimbursement form.
Without changing the delivery of care and the
relationship of providers across the continuum
of care, an ACO could run into problems simi-
lar to those that occurred with earlier versions
of managed care. This structural change might
include redesigning the resources available to
patients and providers to fit the new design of
care delivery.2

While the focus of this issue brief is ACOs,
it is worth noting that many of these consid-
erations also apply to PCMHs, which are de-
signed to support the primary care physician
(PCP) in taking the lead role in coordinating
care for patients.3

In recent years, a number of related initia-
tives/pilot programs have been established:
n	 The Medicare Physician Group Practice

(PGP) demonstration project by CMS;

n	 ACO pilot programs, including existing or-
ganized systems such as the large California
physicians’ groups, Premier’s Accountable
Care Collaboratives, and the Dartmouth-
Brookings ACO pilots;

n	 Alternative networks available in several
states for Medicare Advantage plans or em-
ployed populations;

n	 Pay-for-performance programs in existence
for more than five years in some locations;

n	 Pilot programs for quality improvement,
complication reduction, and unbundling;

n	 More than 40 PCMH pilots across the country.

Recent Developments
In the past ACOs typically have required

members to enroll prospectively in the ACO,
at which time they would be assigned a PCP
and be required to get referrals for specialist
care. The proposed regulations, instead, rec-
ommend a retrospective method in which the
ACO and physicians are identified after the
end of each year. This will employ an assign-
ment methodology in which a patient is at-
tributed to a particular physician or physician
group based on number of visits or charges to
that physician during the past year.

Payment to the ACO from the health plan
(or other payer) could be based on FFS, bun-
dled payments, or even partial or global pay-
ment, depending on the capability of the ACO
to manage the various levels of risk and reward.
The proposed regulations recommend the cur-
rent FFS program with retroactive calculation
of shared savings. Further options are being
reviewed in other pilots and may be available
through alternative programs through the
Center for Medicare & Medicaid Innovation
(also known as the Innovation Center).

Even with recent developments, some of
the core challenges remain. Payment reform
is essential to create aligned incentives, health
information technology needs to be broadly
implemented to enable better coordination
and management, and systems of care need
to address diverse consumer health care needs
and expectations.

Actuarial Considerations
A number of financial and actuarial issues
need to be considered when designing and im-
plementing an ACO or similar program, such
as PCMHs.

Defining Patient Populations
The financial risk a patient represents to an
ACO can be measured using the patient’s prior
medical spending or illnesses that make the
patient more likely to have large future claim
costs. In addition to individual patient health,
ACOs must be considered in light of how risk
is correlated with various population charac-
teristics. For the Medicare population, risk var-
ies by characteristics such as education level,

2For more information, see the Brookings-Dartmouth ACO Toolkit: https://xteam.brookings.edu/bdacoln/Documents/
ACO%20Toolkit%20January%202011.pdf.
3American Academy of Family Physicians, Joint Principles of the Patient-Centered Medical Home, February 2007:
http://www.aafp.org/online/etc/medialib/aafp_org/documents/policy/fed/jointprinciplespcmh0207.Par.0001.File.
tmp/022107medicalhome.pdf.

https://xteam.brookings.edu/bdacoln/Documents/ACO%20Toolkit%20January%202011.pdf
https://xteam.brookings.edu/bdacoln/Documents/ACO%20Toolkit%20January%202011.pdf
http://www.aafp.org/online/etc/medialib/aafp_org/documents/policy/fed/jointprinciplespcmh0207.Par.0001.File.tmp/022107medicalhome.pdf
http://www.aafp.org/online/etc/medialib/aafp_org/documents/policy/fed/jointprinciplespcmh0207.Par.0001.File.tmp/022107medicalhome.pdf

4 ISSUE BRIEF JUNE 2011

age, gender, and socioeconomic status. For a
non-elderly population, in addition to these
characteristics, risk also depends on employ-
ment status and whether medical insurance
is obtained on a group or individual basis. In
addition, it is important to determine how to
handle aging of population and new entrants
into the program.

Although the ACA does not specify how
Medicare beneficiaries will be assigned to an
ACO, the proposed regulations extensively ex-
amine the historical assignment process. While
beneficiaries would not be required to receive
services from ACO-affiliated providers, the
regulations propose that:
n	 The historic connection between PCPs and

beneficiaries would be measured based on
Medicare charges for primary care services.

n	 If the beneficiary receives a plurality of ser-
vices from PCPs who work within a particu-
lar ACO, the beneficiary would be assigned
to that ACO.

n	 The plurality of primary care services would be
based on the dollars allowed under Medicare.

n	 This process would be retrospective—pa-
tients would be assigned after the period.4

n	 Beneficiaries do not enroll in ACOs—they
can see any provider, regardless of their as-
signment to an ACO.

n	 The proposed regulations require some com-
munications to beneficiaries by ACO provid-
ers about their participation in the ACO.

Different alternatives are being used in pi-
lots outside of Medicare.

The assignment, or attribution, method
sometimes can result in differences in the
risk profile of the attributed population com-
pared to the original population. Any enroll-
ment or assignment approach that has a bias
toward members with certain health care uti-
lization patterns, geographic concentration,

or socioeconomic status will affect risk.

Performance Measurement5
ACOs and PCMHs build on a variety of mea-
surement approaches for quality, efficiency,
and resource use. These metrics often are
backed by studies that show improved perfor-
mance. Given the ACA provisions related to
measurement, there is growing widespread at-
tention to performance measurement.6

Key developments include:
n	 Increased public access to basic measures of

quality (often through the Internet);

n	 Stronger hospital quality measures (e.g.,
more measures, greater depth, examples
of specific organizations that have proven
improved performance);

n	 New evidence-based clinical metrics to mea-
sure quality;

n	 Improved efficiency metrics;

n	 New episodes-of-care metrics, which can
improve communication and understand-
ing between purchasers’ financial focus and
providers’ focus on individuals and specific
illnesses;

n	 A variety of existing pay-for-performance
programs that are predecessors for pay-
ment reform and broader ACO and PCMH
programs;

n	 Pilot programs to reduce inpatient compli-
cations and readmission rates;

n	 Alternative networks offered to members in
certain locations.

The regulations propose an extensive sys-
tem for quality measurement and incentive
payments. The measures include patient expe-
rience, care coordination, patient safety, pre-
ventive health, and metrics for chronic condi-
tions and at-risk populations.7

While these measures provide a solid foun-

4In a letter to Dr. Donald Berwick, CMS administrator, the Medicare Payment Advisory Commission (MedPAC) recom-
mended that Medicare beneficiaries be informed of their assignment to an ACO so that they can be fully engaged with
improved care management. (November 2010)
5Society of Actuaries, Measurement of Healthcare Quality and Efficiency: Resources for Health Professionals (October 2009):
http://www.soa.org/research/research-projects/health/research-quality-report.aspx. Some of the more commonly used
measures include the Hospital-Patient Experience and Select Clinical Quality report for Medicare, Leapfrog Survey, HEDIS
carrier/physician measures, and Physician Quality Reporting Initiative
6For example, “The Cost Conundrum” by Atul Gawande provides a perspective on measured differences in quality and
efficiency across populations in different cities in Texas: http://www.newyorker.com/reporting/2009/06/01/090601fa_fact_
gawande?currentPage=all
7See the proposed rule to implement Section 3022 of ACA related to ACOs: http://www.gpo.gov/fdsys/pkg/FR-2011-04-07/
pdf/2011-7880.pdf. An overview of these measures is summarized in Table 2 and the proposed point scoring is illustrated in
Table 4.

http://www.soa.org/research/research-projects/health/research-quality-report.aspx
http://www.newyorker.com/reporting/2009/06/01/090601fa_fact_gawande?currentPage=all
http://www.newyorker.com/reporting/2009/06/01/090601fa_fact_gawande?currentPage=all
http://www.gpo.gov/fdsys/pkg/FR-2011-04-07/pdf/2011-7880.pdf
http://www.gpo.gov/fdsys/pkg/FR-2011-04-07/pdf/2011-7880.pdf

 ISSUE BRIEF JUNE 2011 5

dation, since health care is complex, continu-
ing enhancement and improvement are ex-
pected.

In addition, it appears that early versions
of ACOs or PCMHs will be responsible for
only a subgroup of the population, which adds
complexity to measurement. Further compli-
cating the issue, the Medicare approach will
determine the subgroup of patients being
measured retrospectively. Most methods of
assigning (or attributing) patients to an ACO
may select populations that had at least some
care in the prior period, but may not need care
in the future. Projecting these prior results into
the future can be a complex exercise. One pos-
sible approach to this challenge would be for
the ACO to set up and track a “control group,”
or other “comparison group”8 similar to the
structure of a formal quality study. This con-
trol group would have similar characteristics
to the attributed population, but would not
have an ACO accountable for its care.

Accountability and Risk Management
While there is an actuarial viewpoint that
would argue traditional FFS arrangements
provide little incentive to providers to man-
age health care costs, a distinguishing charac-
teristic of ACOs is the assumption of greater
financial risk for its performance. By transfer-
ring a degree of financial risk to ACOs, pay-
ers create an incentive for providers to manage
the delivery of care and provide funding for
alternative ways to support patients. Although
a wide variety exists in the levels of risk borne
by providers under these alternative payment
arrangements, such payment arrangements
generally can be grouped into the following
models.
n	 “ONE-SIDED” SHARED SAVINGS (BONUS

ONLY): In a shared-savings arrangement that
offers a bonus only, providers are eligible
to receive a portion of savings if they meet
quality of care standards while provid-
ing care at lower-than-projected costs. In
a one-sided shared-savings arrangement,
ACOs have some incentive to cut costs
and increase efficiency to obtain a share of
savings. If they are reimbursed under a FFS

arrangement, however, they would receive
a financial reward for performing more
services. On balance, the effect of these
conflicting incentives would depend on the
details of the arrangement, but regardless,
the payer continues to bear most of the risk.
 Architects of shared-savings arrange-
ments should be wary of unintention-
ally creating misaligned incentives. For
example, if bonuses are benchmarked on
historical costs, an ACO has a real incen-
tive to increase utilization and incur higher
costs in the benchmark period, thereby
creating opportunities for savings in future
years. In addition, if benchmarks are based
on a provider’s previous experience and not
adjusted, then shared-savings arrangements
may disproportionately reward providers
who have been inefficient and wasteful.
This type of arrangement, if not carefully
designed, actually could penalize cost-
efficient providers. A final point to consider
is the size of a savings pool over a group
of providers. If an individual provider’s
share of the pool is small relative to its FFS
reimbursement, the financial incentive to
improve efficiency may be weak.9
 In any case, determination of whether
savings have occurred can be complex
and potentially problematic. In numerous
instances, disputes have arisen between par-
ties on whether savings associated with the
programs actually have occurred. Predefin-
ing a multiyear methodology can mitigate
some of these concerns. As an alternative,
stakeholders may consent to an initial
definition of savings with an agreement to
refine the methodology in future years.

n	 “TWO-SIDED” SHARED SAVINGS: Under
a two-sided shared-savings model (with
downside risk), ACOs still would receive
payment primarily on a FFS basis and
would be eligible to receive a portion of the
savings. They also would be at risk, however,
for a portion of the spending over the desig-
nated target. Under this model, the incentive
to reduce costs and control spending would
be strong, even if it resulted in lower FFS
revenues as providers perform fewer ser-

8A control group measurement technique has been used for programs, such as the PGP demonstration.
9Medicare Payment Advisory Commission letter to CMS Administrator Dr. Donald Berwick regarding the request for com-
ments on ACOs and the Medicare Shared Savings Program (Nov. 22, 2010): http://www.medpac.gov/documents/11222010_
ACO_COMMENT_MedPAC.pdf.

http://www.medpac.gov/documents/11222010_ACO_COMMENT_MedPAC.pdf
http://www.medpac.gov/documents/11222010_ACO_COMMENT_MedPAC.pdf

6 ISSUE BRIEF JUNE 2011

vices. As mentioned above, determination of
savings is complex and there is potential for
misaligned incentives.

n	 BUNDLED/EPISODE PAYMENTS: Further
along the spectrum of financial risk that an
ACO could bear is the concept of bundled
or episode payment arrangements. Under
this type of arrangement, providers receive a
single payment for all the services a patient
requires for an entire episode of care. In
the case of a hip fracture, for example, this
payment would cover the hospitalization,
surgery, purchase of a prosthetic hip, and all
other associated expenses necessary to care
for this episode. In such a payment arrange-
ment, the payer bears the incidence risk, or
the risk that the illness/injury occurs, while
the ACO and its providers bear the severity
risk, or the risk of the level of complication
of the patient’s case. ACOs, accordingly, take
on more financial risk under this arrange-
ment than in a bonus-only shared-savings
arrangement, as they now assume the
downside financial risk for each case—
namely that the cost to treat an episode will
exceed the payment. The ACO, however,
does not assume the incidence risk, which
still is borne by the payer.

n	 PARTIAL CAPITATION/GLOBAL PAYMENTS:
In a partial capitation model, an ACO is at
financial risk for some, but not all, of the
items and services provided to its patients.
An ACO may be at risk for some or all
physicians’ services, for example, but not for
hospital or other non-physician services.
 Global payments lie at the far end of
the spectrum of financial risk an ACO can
assume. These arrangements call for setting
budgets for health care services and paying
the ACO’s specified monthly or annual pay-
ments regardless of the services rendered
or costs incurred by providers. Under such
a system, payers face little financial risk
because payment amounts are predeter-
mined. This shifts both the incidence and
financial severity risks—which tradition-
ally are associated with insurers—from the
payers to ACOs. Under a global payment
arrangement, the ACO bears the risk that
the payments received are insufficient to

cover the costs of the services it provides,
and insolvency of the ACO is a real risk. To
assume global risk successfully, ACOs need
a suite of tools and systems to monitor and
manage cost and utilization similar to those
currently used by payers. Solvency consid-
erations are discussed later in this brief.
 In a global payment arrangement, the
only way for a provider to increase its
financial benefit is to increase efficiency and
reduce costs. Episode payment arrange-
ments exert similar pressure, albeit only
for specific instances. Under both arrange-
ments, ACOs also have incentives to better
coordinate care among multiple providers
treating a patient or to replace inappropri-
ate care settings (e.g., emergency rooms)
with more efficient settings (e.g., physi-
cian offices). In addition, because payment
under these arrangements is not tied to
specific procedures, these models create an
incentive for ACOs to try new and non-
traditional treatment methods that would
not have been reimbursed under a FFS
arrangement.

The proposed ACO regulations offer an
ACO two possible financial arrangements:
a one-sided and a two-sided method. There
are substantial differences between the ap-
proaches. Under the one-sided option, ACOs
can be paid 50 percent of savings, after various
adjustments for quality, a required minimum
savings rate, and savings threshold. Under the
two-sided option, the base percentage is 60
percent of savings after quality and a slightly
different minimum savings rate.10

As noted above, all payment arrangements
rely heavily on comparison of actual perfor-
mance to some benchmark target. The meth-
odology and data used to calculate this bench-
mark must be considered carefully in the
strategic set-up of the ACO and its payment
method. There are two key issues:
n	 Development of the starting benchmark—

what would the program have paid if no
changes were made?

n	 How to pay only for real change, not ran-
dom fluctuation—especially when the “one-
sided” approach is used.

The development of a benchmark often is

10See Table 6 in the proposed rule to implement Section 3022 of ACA related to ACOs: http://www.gpo.gov/fdsys/pkg/FR-
2011-04-07/pdf/2011-7880.pdf.

https://xteam.brookings.edu/bdacoln/Documents/ACO%20Toolkit%20January%202011.pdf
https://xteam.brookings.edu/bdacoln/Documents/ACO%20Toolkit%20January%202011.pdf

 ISSUE BRIEF JUNE 2011 7

done by health actuaries and a variety of ana-
lytic techniques are used. These techniques in-
volve taking historic experience and projecting
results into the future. Future projections can
be calculated anticipating a percentage growth
rate or based on a flat dollar amount. In some
cases, the calculations are quite detailed, break-
ing results into location, illnesses, and separate
major components such as hospital inpatient,
outpatient care, and outpatient pharmacy. In
others, the projection focuses entirely on the
total program costs. The proposed regulations
require a determination of an “expenditures
benchmark” for total cost for the Medicare
Part A and Part B programs, and projection of
future costs on a national average based on flat
dollar amounts.

How to determine whether the savings are
real or random is a challenging technical and
financial issue. Health care claims can be high-
er or lower than expected benchmarks due to
randomness, and random fluctuation is more
pronounced for smaller programs. This issue
becomes further complicated when one-sided
shared savings is introduced. ACO X, for ex-
ample, could experience costs that are 3 per-
cent lower than expected, and ACO Y could
experience costs that are 3 percent higher.
If the apparent 3 percent gain is shared with
ACO X, then the overall system still experienc-
es a loss for ACO Y, creating overall costs that
are higher for the payer than they would have
been without the shared savings. The variation
should be considered for all programs, but the
asymmetry is most important when only gains
are shared (e.g., under one-sided financial ar-
rangements).

To deal with this financial situation, the
regulations propose several financial require-
ments for most ACOs:
n	 Only savings above a 2 percent thresh-

old would be shared under the one-sided
method.

n	 There would be a 25 percent withhold be-
tween years to smooth costs over time.

n	 The one-sided approach would become a
two-sided approach by the third year.

While the list above is representative of the
spectrum of available ACO reimbursement

models, it is by no means comprehensive. A
significant amount of research currently is un-
derway to develop and test new arrangements
by numerous payers. One notable example of
this is the recent establishment of the CMS In-
novation Center for Medicare & Medicaid. The
ACA defines the Center’s purpose expressly “to
test innovative payment and service delivery
models to reduce program expenditures…
while preserving or enhancing the quality of
care.”11 The Innovation Center may use other
financial arrangements beyond the one-sided
and two-sided approaches.

Regardless of the payment structure imple-
mented globally between the payer and the
ACO, the payment of individual providers
within the ACO also must be considered. The
risk tolerance of individual providers, the po-
tential for disproportionately high- or low-risk
patients, and the past and future efficiency of
the provider, among other factors, will affect
how each provider is reimbursed by the ACO.
The success of an ACO is affected by the degree
to which its individual providers are aligned
and willing to participate and coordinate care.

In addition, ACOs are intended to reduce
spending and deliver more efficient care. Past
experience with managed care, however, has
shown that providers’ behavior can change in
unanticipated ways. Transferring financial risk
to ACOs could create a new layer of risk selec-
tion, in which providers could choose not to
treat certain members if they are unhealthy.
Some level of risk adjustment would help miti-
gate this concern. This is a tactic that must be
considered when designing any payment ar-
rangement.

Risk adjustment

Properly implementing a risk-adjustment
mechanism is critical to intelligently assign-
ing budget responsibility to an ACO.12 To align
an ACO’s payment with the actual budget of
its enrolled patient population, risk adjust-
ers should be considered to set payment lev-
els accurately so that ACOs with less healthy
patients are not disadvantaged unfairly. If an
ACO is operating under a shared savings ar-
rangement, the benchmarks used to calculate
savings similarly should be risk-adjusted to

11Section 3021(a) of the Affordable Care Act: http://docs.house.gov/energycommerce/ppacacon.pdf.
12American Academy of Actuaries, Risk Assessment and Risk Adjustment, May 2010 issue brief: http://www.actuary.org/pdf/
health/Risk_Adjustment_Issue_Brief_Final_5-26-10.pdf.

http://docs.house.gov/energycommerce/ppacacon.pdf
http://www.actuary.org/pdf/health/Risk_Adjustment_Issue_Brief_Final_5-26-10.pdf
http://www.actuary.org/pdf/health/Risk_Adjustment_Issue_Brief_Final_5-26-10.pdf

8 ISSUE BRIEF JUNE 2011

ensure that ACOs are rewarded for efficiency
and not their ability to select risk. In general,
risk adjustment should be implemented so that
ACOs are responsible for cost increases because
of an increase in the cost of treating individuals
of a given level of disease severity; they should
not be penalized financially for increases in the
average illness of their enrolled population.

The ACO proposed regulations recom-
mend risk adjustment using the CMS-HCC
risk adjustment model that already is used to
adjust for risk under programs such as Medi-
care Advantage. This calculation would be
done once at the start of the program.

Reinsurance

Under many payment reform models, ACOs
take on the risk of treating unusually high-
cost patients or high numbers of patients with
multiple or severe conditions. ACOs should
consider the advantages of reinsurance ar-
rangements as an effective way to limit their

exposure to these catastrophic risks.13

Solvency Considerations
If an ACO assumes significant risk (either
partially or completely) based on the collec-
tive financial and clinical performance of the
covered population, the issue of ACO solvency
becomes a heightened concern. If an ACO is
managed improperly or unfavorable circum-
stances arise—for example, inadequate pric-
ing resulting from unexpected inflation, a
shift in the covered population’s demographic
characteristics, or one or more very expensive
claims—the ACO’s financial sustainability
could be threatened.

The National Association of Insurance
Commissioners (NAIC) has adopted various
methods to monitor the financial and opera-
tional condition of insurance organizations,
including promulgating RBC standards for
health organizations (e.g., HMOs, insurers,
providers) that take on financial risk. Even
some provider organizations that function as
ACOs (e.g., Kaiser Permanente) currently are
subject to such standards. These RBC stan-
dards dictate capital requirements based on the
risk characteristics of a health organization. It
would be reasonable to conclude, for example,
that relatively less capital would be required for

an ACO that takes risk only on the care its or-
ganization actually delivers, than would be re-
quired if it also takes on the risk for care deliv-
ered outside its organization. RBC models can
be adapted to different circumstances and will
be critical as new and innovative risk arrange-
ments arise in the context of ACOs.

Data Availability and Management
Data about health history, including chronic
conditions, can be useful tools to improve
quality and manage costs; and, the earlier the
data can be made available, the greater the op-
portunity for timely patient support.

Data management also is key to setting tar-
get measures of efficiency, quality, and value;
calculating results; and identifying opportu-
nities for improvement. Historical experience
data often are used as a baseline target from
which improvement can be measured and are
used to determine budgets splits by category of
care, service, or trend. Current data are needed
for ACOs to provide feedback to physicians,
as well as track patients with complex medical
needs.

The proposed regulations offer two sets of
data:
n	 Detailed data—inpatient data from Part A,

outpatient information from Part B, and
outpatient pharmacy from Part D—would
be available monthly on the assigned pa-
tients.

n	 Aggregated historic statistics would be
available at the start of the program. Given
retrospective assignment, however, these
statistics do not reflect the actual population
that will be assigned in the future.

Payers have claims data that are useful to
measure processes and costs—for example,
did a particular service happen, was a treat-
ment protocol followed, and what was the cost?
Many quality measures are based on these pro-
cess measures.

Health information technology, such as
electronic medical records for physician, hospi-
tal, lab, imaging and other services, can provide
additional data, which is valuable to determine
patient outcomes. If an ACO is responsible
for the care of a diabetes patient, for example,
knowing the results of a patient’s HbA1C test

13American Academy of Actuaries, Medical Reinsurance: Considerations for Designing a Government-Sponsored Program,
January 2005 issue brief: http://www.actuary.org/pdf/health/reinsurance_jan05.pdf.

http://www.actuary.org/pdf/health/reinsurance_jan05.pdf

 ISSUE BRIEF JUNE 2011 9

and showing improved and/or stable sugar
levels (outcomes) is more valuable than simply
knowing that the HbA1C test was performed.

Disease registries and state immunization
registries offer additional data to help round
out information about specific patients. Flu
shots are a good example. Patients often re-
ceive a flu shot at a retail pharmacy, but if the
flu shot is not covered by the payer, the payer
will not receive that information. The data re-
lated to the flu shot should be in the immuni-
zation registry.

Data integration

Integrating the data from these disparate
sources can provide more comprehensive in-
formation on the delivery of efficient, quality
care to patients. Even if payer claims data are
all that is available initially, if an ACO can re-
ceive and manage the detail claim and cost data
of all payers, it can aggregate more easily the
results across the payers.

Payers historically have not had access to
medical record information. The ACO, there-
fore, may be in a better position to manage that
information.

Integrating large proprietary databases
from multiple carriers, including Medicare,
will add complexity to these arrangements. In
addition, the ACO may need to receive and in-
tegrate care provided by non-ACO providers
as some patients will obtain care outside of the
ACO network.

Impact of “closed” versus “open” systems

Some ACOs may operate as open systems and
some may operate as closed systems. Under
Medicare, in which members are assigned to
an ACO, the ACO essentially operates as an
open system. In a closed system, such as an
HMO, members are required to see physicians
and use hospitals within the HMO network. In
an open system, such as a preferred provider
organization (PPO), global or indemnity sys-
tem, members can seek treatment outside of a
strictly defined network.

From a data perspective, a closed-system
payer may not have all the information avail-
able on care provided to the patient, unless it
also maintains data on denied out-of-network
claims. This information may be necessary for
measuring the “continuum of care” provided
to a patient, even if the care was not provided
by the ACO.

Open-system payers should have readily
available information on claims whether or
not there is an in-network only option.

It will be imperative to determine what
cost metrics the ACO will be measured against
and how data on costs outside of a closed sys-
tem and beyond benefit maximums will be
handled. This determination may depend on
the level of risk the ACO accepts from a payer
and whether the ACO accepts different levels
of risk from different payers. And, beyond the
formal external metrics, a variety of additional
analytic tools would be useful.

Whether the ACO or the payers perform the
quality-, efficiency-, and value-measurement
depends on the capabilities of the ACO, the
willingness of organizations to share detailed
information, and the availability of experts to
manage health information technology data,
such as medical record data. While certain data
may be considered proprietary or confiden-
tial, success could be contingent on addressing
these concerns so that data can be shared ap-
propriately within the ACO.

Other Significant Considerations
When implementing an ACO, a number of
nonactuarial considerations also should be
evaluated. A PCMH may not be as robust an
organization as the ACO model, but it still may
need to address many of the considerations
outlined below for its smaller business model.

Level Playing Field
The dynamic of the provider marketplace
can change from independently run physi-
cian groups with separate financial and quality
goals to larger, multispecialty physician groups
with a common set of financial and quality
goals. Hospitals also may be part of the ACO
model. Hospitals are both partnering with and
acquiring physician groups to offer patients a
broad and connected spectrum of care.

Concentration of Economic Power
The dynamic of the provider marketplace can
change depending on how the ACO model de-
velops. ACOs could become so large that single
or small physician groups may no longer find
it feasible to practice without being a part of
an ACO. If an ACO becomes too large, it could
result in a negotiating power shift to the ACO.
An ACO that has greater network strength and

10 ISSUE BRIEF JUNE 2011

membership with a particular insurer could
result in that ACO being able to negotiate
for higher prices. In addition to these pricing
concerns, this consolidation of market power
could raise concerns with federal anti-trust
regulators.

Impact of Mixed Systems of Reim-
bursement
The incentives under FFS programs are quite
different from potential new arrangements.
And, in the short term, both systems would
continue; so transitioning will be a challenge.

The effect on each provider will be differ-
ent and should be evaluated. If an effective
physician participates in the ACO, for exam-
ple, the ACO and physician can earn various
levels of revenue depending on how much
performance risk is taken on by the ACO. The
ACO leadership needs to decide what revenue
stream makes the most sense for the ACO (e.g.,
could start with FFS and accept more risk over
time), recognizing that physicians could leave
the ACO if it does not provide a stable revenue
stream for the physician.

For ACOs that take on more risk, the ACO
and affiliated providers also will need to have
contracts that clearly state how gain-sharing or
global payments will be distributed among all
applicable parties. Consumers also may share
in the savings either directly through future
premium reductions or indirectly through
lower cost sharing.

Challenges to Entry
From the provider perspective, a number of
challenges are associated with becoming an
ACO. These include having a variety of phy-
sician disciplines available to patients, hiring
new staff to help with administration and
monitoring the budget structure, investing in
new information technology, tracking patient
medical records, developing secure data reten-
tion practices, and tracking and measuring
data against efficiency and quality standards.14

In addition, a population approach to patient
care can be much different from an approach
that starts with an office visit or admission.

The ACO is required to set up a manage-
ment oversight committee that is responsible
for monitoring the budget and quality of care

delivered within the ACO. Some physicians
and physician groups have not had to work
within this type of model in the past. Providers
should determine who will fill leadership roles
within the new organization and who will fill
the care delivery roles. Regarding care deliv-
ery, physicians may change how they practice
medicine so that the physician, and in turn the
ACO, meet certain quality standards. Providers
will need to accept recognized clinical guide-
lines, which may differ from their past practice.

Privacy Issues
HIPAA constraints should be considered. In a
coordinated care environment, providers will
need to be able to share personal health in-
formation with other providers in the ACO.
These providers may be split among a vari-
ety of facilities. This sharing of information
needs to be done without breaches of security.
The requirements also are different for each
payer (Medicare, fully insured commercial
population, or self-funded employer-based
programs). The proposed regulations outline
some of these requirements for Medicare.

Implications for Policymakers and
Other Stakeholders
The existing financial situation in health care
is quite challenging. The environment for both
health care delivery and health benefit cover-
age has evolved significantly from the begin-
nings of coordinated care. In today’s environ-
ment, there will be new benefits, new provider
configurations, new financial configurations,
and new ways to assess and manage risk. This
environment will support the important role
that ACOs can play in coordinating and deliv-
ering health care.

ACOs that take more responsibility for per-
formance and financial risk will need to have
sufficient membership thresholds to have cred-
ible results to measure and ensure the success
of the entity. The minimum membership will
vary by market segment (e.g., Medicare, com-
mercial) and can vary based on other param-
eters if specialty entities such as chronic care or
cancer ACOs evolve. Membership thresholds
will be an important tool to help ACOs achieve
success. Smaller ACOs could agree to be sub-

14For more information, see the Brookings-Dartmouth ACO Toolkit: https://xteam.brookings.edu/bdacoln/Documents/
ACO%20Toolkit%20January%202011.pdf.

 ISSUE BRIEF JUNE 2011 11

ject to performance metrics as an alternative to
taking financial risk.

Underlying all of the possible ACO con-
figurations is the use of health information
technology, such as electronic medical records
or disease registries. This electronic infrastruc-
ture will greatly facilitate the coordination of
care. At the same time, it will enable the cre-
ation of “virtual” ACOs that link providers
in separate locations. Even physicians in solo
practices, who in the past could not have par-
ticipated in coordinated care networks, could
be linked over time to virtual ACOs.

As ACOs become more integrated and so-
phisticated in managing the health of their
patients, health plans will want to consider
whether their existing medical management
processes are duplicative in effort and admin-
istrative costs.

As ACOs look to be more cost-effective in
delivering quality care, their infrastructures will
need to better adopt and disseminate evidence-
based medicine. Standardization of quality and
performance measures, risk-adjustment meth-
odologies and payment mechanisms also will
help to streamline workflows and provide uni-
formity within and across regions.

The way members are assigned, or attrib-
uted, to an ACO (e.g., prospectively or retro-
spectively) also will affect the risk profile of
the ACO and its ability to manage the risks
for which it will be accountable. An accurate
risk-adjustment mechanism would help miti-
gate adverse risk selection/assignment. The
risk-adjustment mechanism also may alleviate
concerns that providers turn away less healthy
patients or those with chronic conditions.

There will be a variety of payment mecha-
nisms, along a continuum from FFS (with
shared savings) to partial capitations or global
payments. ACOs can move along this con-
tinuum as they gain operational and financial
experience in recognizing, assessing, and man-
aging their risks. Uniform criteria for moving
along this continuum would serve to protect
both ACOs and subscribers.

To the extent that an ACO is and will be
affiliated with many different organizations
and providers, shared savings and risk shar-
ing present additional issues related to the
allocation of gains/losses among the various
entities. The ACO’s financial structure needs
to be clearly defined. Uniform regulatory rules
would be helpful.

ACO management should understand the
risks taken and the ACO’s financial struc-
ture should recognize those risks accordingly.
If ACOs take on the same risks as an insurer
or health plan, their solvency risks should be
recognized, and regulated, in a comparable
manner. The amount of risk an ACO takes on
should be commensurate with its ability to as-
sume risk. The ability of an ACO to manage
and absorb risk is influenced by many factors,
such as size, capital, and its provider payment
agreements (including new alternative pay-
ment systems). The states likely will play a ma-
jor role in regulating ACOs, including solvency
oversight. Comparable treatment between in-
surers and ACOs for comparable risks will help
ensure the financial stability of both types of
entities and will provide comparable solvency
protections to subscribers.

A final key element for success is broad ac-
ceptance of these new structures and payment
methodologies. Enough providers and payers
must be willing to accept these new structures
and methodologies to sustain a behavioral shift
away from rewarding quantity and toward re-
warding quality and outcomes.

Managing ACOs needs to be reinforced by
new metrics, analytic techniques, and other
payment reform programs that are under
development. In-depth analysis, integration
of claims, and clinical information will help
ACOs meet their new responsibilities and
overall financial commitments.

Transitioning to this new environment,
ACOs will need to coordinate with multiple
federal and state-level entities. Regulators, pro-
viders, and payers will need to work together
to coordinate rulemaking, definitions, timing,
and oversight to ensure as smooth a process as
possible.

12 ISSUE BRIEF JUNE 2011

EXISTING ACO MODELS: CHALLENGES AND SUCCESSES

Examining the challenges and successes of
programs already in existence and/or in the
early stages of development can offer some
insight as new ACOs are implemented.

CMS Physician Group Practice Dem-
onstration: Created by the Medicare, Med-

icaid, and SCHIP Benefits Improvement

and Protection Act of 2000, this program

creates incentives for physician groups to

coordinate the overall care delivered to

Medicare patients—rewarding them for

improving the quality and cost efficiency of

health care services and creating a frame-

work for physician groups to collaborate

with providers. Ten physician groups, rep-

resenting 5,000 physicians and 220,000

Medicare FFS beneficiaries, are participat-

ing in the program.15
n	 SUCCESSES: The physician groups have

increased their quality scores for the

items measured from baseline to the

fourth performance year: 10 percentage

points on diabetes; 13 points on heart

failure; 6 points on coronary artery

disease; 9 points on cancer screening;

3 points on hypertension. Five of the

groups also earned incentive payments

based on the estimated savings in Medi-

care expenditures for the patient popula-

tion they serve.

Greater Rochester Independent Prac-
tice Association (GRIPA): GRIPA is an
integrated delivery network in New York
founded as a collaboration between area
physicians and local hospitals to improve
the quality and efficiency of health care for
their members. GRIPA uses a gatekeeper
system, with members choosing a PCP and
patients needing referrals to see specialists.
It accepted global payment from payers and
established physician and hospital incentive
pools funded by a 15 percent withhold. Re-
imbursement to providers is on a FFS basis,
and incentives were paid out according to
tiers after providers were ranked on three
measures: quality, cost, and citizenship (e.g.,

participation on committees, provider satis-
faction scores).
n	 CHALLENGES: Providers struggled to

adapt to the new partnership. In particu-

lar, the hospitals and physicians often

had competing interests. As patients

were managed out of the hospitals, the

hospital revenue decreased. Patient

flow between PCPs and specialists also

changed, causing a change in revenue

patterns as well as competition for pa-

tients.

n	 SUCCESSES: Through the receipt of

monthly claim files from payers, and

the creation of its own data warehouse,

GRIPA have been able to manage its own

data. This simplified measurement and

auditing of the incentive program and

financial results of the enterprise.

ACO pilot (State of Washington): Leg-
islation established an ACO pilot to begin in
2012 that will run two different network de-
signs—an integrated delivery network and a
more loosely integrated network. Washing-
ton also has a medical home pilot beginning
in 2011, which should provide some input
into the design of the two ACO pilots. The
medical home pilot, and a consideration for
the ACO pilots, includes an option for an
upfront payment to physician groups for in-
vestment in infrastructure and technology.
Providers in Washington state already score
well on quality measures, so the focus of the
pilots could be on overall cost reduction.
n	 CHALLENGES: Encouraging payers to

agree to use similar methodologies for

payment, funding incentives, measuring

results and incentives, resolving “propri-

etary and confidential” data concerns,

and agreeing to allow the ACO to aggre-

gate data for measuring results.

15CMS press release on the Medicare Physician Group
Practice Demonstration (December 2010).

