

Management Matters in Healthcare

McKinsey & Company

CENTRE *for* ECONOMIC
PERFORMANCE

Agenda

1

An overview

2

Measuring management practices in healthcare

3

Describing management across hospitals

4

“Drivers” of management practices

5

Implications for policy makers and others

We are extremely grateful for the support received from our funders

Advanced Institute of Management Research

Knowledge Transfer:
Higher Education
Innovation Fund

Management and performance are tightly linked in our research on over 6,000 industrial firms globally

1 Sales per employee
2 Return on Capital Employed
3 Tobin's Q assuming constant book value

Healthcare management practice findings

Management really matters

- Management practice is strongly related to:
 - Clinical outcomes
 - Patient satisfaction
 - Hospital financial performance

There is large variation

- UK healthcare management practice:
 - Good UK average score Vs others
 - Large intra-country variation creates a real opportunity for improvement

Improvement is possible

- 5 factors are associated with better management practice:
 - Share of clinically trained managers
 - Degree of competition
 - Hospital size
 - Managerial autonomy
 - Hospital ownership

Agenda

1

An overview

2

Measuring management practices in healthcare

3

Describing management across hospitals

4

“Drivers” of management practices

5

Implications for policy makers and others

Our hypothesis was that management practices were key drivers of hospital performance

- Based upon our *Management Matters in Industrials* work:
- Defined 20 scoring dimensions focusing on:
 - Lean hospital operations
 - Performance management
 - Effective talent management

Our hypothesis was that management practices were key drivers of hospital performance

Codify good management practices

Select and train a team of interviewers

- Team of:
 - 24 MBA and post-graduate management students
 - Dedicated, highly skilled and trained interviewers

Select and target hospitals

Assess quality of management practices

Correlate management and performance

Our hypothesis was that management practices were key drivers of hospital performance

- Randomly selected public and private hospitals across 7 countries
- Focused on assessments at the specialty level

Our hypothesis was that management practices were key drivers of hospital performance

- Conducted almost 1,200 interviews that:
 - Were ‘double blind’
 - Targeted unit-level managers
 - Focused upon Cardiology and Orthopaedics

Our hypothesis was that management practices were key drivers of hospital performance

- Examined management scores with data that is:
 - Publically available
 - Obtained from independent sources

We use a hospital speciality–level assessment tool to evaluate management practices

Management practices

Hospital Operations Management

Performance and target management

Talent and People management

Example dimensions evaluated

Performance dialogue and review

Interconnection of targets

Performance tracking

Target balance

Consequence measurement

Dimension Scoring criteria

- 1. Measures tracked do not indicate directly if overall hospital objectives are being met. Tracking is ad hoc*

- 2. Most key performance indicators are tracked formally. Tracking is overseen by senior staff*

- 3. Performance is continuously tracked and communicated, formally and informally, to all staff using a range of visual management tools*

The overall hospital management practice score is the average of assessments across 20 dimensions

	Dimensions	Score
Hospital operations Management	1. Lay out of patient flow	2
	2. Rationale for introducing standardisation and/or pathway management	3
	3. Standardisation and protocols	2
	4. Continuous Improvement ...	3
	5. Good use of human resources	4
Performance management	7. Consequence management	3
	8. Quality of targets	2
	9. Target stretch	3
	10. Clarity of goals and measurement	3
	11. ...	
Talent management	13. Rewarding high performers	3
	14. Promoting high performers	4
	15. Making room for talent	3
	16. ...	4

Overall management practice score, on scale of 1–5, is calculated from average across all 20 dimensions

We interviewed almost 1,200 hospitals across 7 countries

Number of interviews

Agenda

- 1 An overview
- 2 Measuring management practices in healthcare
- 3 Describing management across hospitals**
- 4 “Drivers” of management practices
- 5 Implications for policy makers and others

There is a strong relationship between management practice and health outcomes

UK heart attack mortality rates

Management practice score

Good management is correlated with better clinical and financial performance

A one point increase in management practice is associated with:

UK Hospitals

- 6.5% reduction in risk adjusted 30 days AMI mortality rates
- 33% increase in income per bed
- 20% increase in the probability that the hospital is above average in terms of patients satisfaction

US Hospitals

- 7% reduction in risk adjusted 30 days AMI mortality rates¹
- 14% increase in EBITDA per bed
- 0.8 increase in the percentage of people that would recommend the hospital

There is a wide variation in average hospital management practice score by country

Management practice score – by country

Average
Average with controls

The UK achieves high management practice scores relative to direct health expenditure

Government health expenditure per capita, 2006

There is an even bigger variation of management practice scores within countries

Agenda

- 1 An overview
- 2 Measuring management practices in healthcare
- 3 Describing management across hospitals
- 4 “Drivers” of management practices**
- 5 Implications for policy makers and others

Hospitals with more clinicians as managers have better management

Management score relative to national mean

Proportion of managers with a clinical degree

Increases in clinically trained managers is correlated with improved management practices

Change in management practice score¹

Change in the proportion of managers with a clinical degree¹

There is wide variation in the prevalence of clinically trained managers by country

Percentage of managers with a clinical degree¹

¹ Italy excluded as it is a legal requirement that all general managers have clinical degrees

Tougher competition appears to be good for management

Management practice score

Number of competitors¹

¹ As perceived by the manager.

There is a strong relationship between hospital size and management practice

Management practice score

¹ Directly employed by the hospital

Managerial Autonomy is correlated with management practice

Managerial Autonomy

Management practice score

Private hospitals tend to have higher management practice scores

Management practice

¹ Private includes both for profit and not for profit organization

In manufacturing multinationals outperform domestic firms

Management practice score – by country¹

Multinationals
Domestic firms

¹ Japan excluded due to low multinational sample size

In manufacturing, ownership matters for management and productivity

Labour productivity¹

1 As measured by sales/employee

2 Government Scores: Mgmt practice 2.45, Productivity 4.3, not shown as off scale

Agenda

1

An overview

2

Measuring management practices in healthcare

3

Describing management across hospitals

4

“Drivers” of management practices

5

Implications for policy makers and others

These findings pose some questions for UK policy makers

- How can the trend to more clinically qualified managers be accelerated to close the gap with other countries ?
- How can greater competition be fostered ?
- Which conditions need to be in place to give managers increased autonomy ?
- What role could diversity of provision play in raising the bar ?
- How could greater talent management flexibility be realistically introduced into the system ?

There are also questions for other stakeholders

Academic Health Science Centres

- What role can AHSC's play in developing more clinically trained and excellent managers?
- Are AHSC's fully capturing the potential export opportunity?

Commissioners

- How do commissioners ensure access to top performing hospitals?
- What implications, if any, are there for GP Commissioners?

Investors

- How can viable investment opportunities be unlocked?
- What would make UK healthcare a more attractive investment?

Patients

- What are you going to need/demand to ensure you are best informed and able to execute choice?

Management Matters in Healthcare

McKinsey & Company

CENTRE *for* ECONOMIC
PERFORMANCE