

12/08 Health Care Policy: Access and Cost

How Much Does Healthcare Cost?

One month of Prozac? A doctor's visit? An appendectomy
What determines the cost of healthcare?
e.g. private practice: supply and demand
e.g. surgery: operating rooms, equipment, and support staff
e.g. Emergency Rooms: cost shifting for free care
Third party payers

History of Health Care Financing

Martha Ballard: barter
Sliding scales and philanthropy
Europe: government financing
US: Blue Cross / Blue Shield, WWII wage controls
Employer-based insurance
Medicare and Medicaid
Cost containment and HMO's

Designing Our Own Health Insurer

Risk sharing: community vs. experience rating
Should high risk people pay more? Where to draw the line?
What should be covered -- cosmetic medicine? Viagra?
Pre-existing conditions
Risks and benefits of expanding access
Cost containment: rationing access, rationing cost
Capitation, price controls, and eroding quality
Competing interests: patients vs. doctors vs. insurers vs. employers
Reform? single payer vs. free marketplace

Is Medicine Worth the Cost? McKinlay and McKinlay Revisited