This is a sample of the instructor materials for *Introduction to Health Policy*, second edition, by Leiyu Shi.

The complete instructor materials include the following:
- Instructor guides, featuring answers to the book’s discussion questions
- PowerPoint slides for each chapter
- A test bank

This sample includes the instructor guide and PowerPoint slides for chapter 1, “Overview of Health Policy.”

If you adopt this text, you will be given access to the complete materials. To obtain access, e-mail your request to hapbooks@ache.org and include the following information in your message:

- Book title
- Your name and institution name
- Title of the course for which the book was adopted and the season the course is taught
- Course level (graduate, undergraduate, or continuing education) and expected enrollment
- The use of the text (primary, supplemental, or recommended reading)
- A contact name and phone number/e-mail address we can use to verify your employment as an instructor

You will receive an e-mail containing access information after we have verified your instructor status. Thank you for your interest in this text and the accompanying instructor resources.

Digital and Alternative Formats

Individual chapters of this book are available for instructors to create customized textbooks or course packs at XanEdu/AcademicPub. Students can also purchase this book in digital formats from the following e-book partners: BrytWave, Chegg, CourseSmart, Kno, and Packback. For more information about pricing and availability, please visit one of these preferred partners or contact Health Administration Press at hapbooks@ache.org.
Chapter 1: Overview of Health Policy

Discussion Questions

1. How is health defined?

 WHO (1946) defines health as “not merely the absence of disease or infirmity but a state of complete physical, mental and social well-being.” Health is also the result of personal characteristics and choices.

2. What are the major determinants of health? How do they interact?

 The major determinants of health are environment, health status, medical care, and individual characteristics. The framework in exhibit 1.3 shows the interactions among these determinants.

3. What is health policy, and what are its determinants?

 Health policy is legislation on individuals, organizations, or society with the goal of improving health for the population or subpopulations. Broad determinants include the nature of the health problem, the sociocultural norms that influence the perception of the problem, and the political system within which policy is formulated. The narrower determinants include potential solutions to the identified health problem, views and efforts of the stakeholders, demonstrated leadership of the policymakers, and available resources needed to implement the policy.

4. Who are the stakeholders of health policy? What kinds of concerns does each of these stakeholders have about the current US healthcare system?
• Consumers and patients. They are typically the intended beneficiaries of health policy, because they bear the consequences of a health problem that could be the target of health policy.

• Healthcare providers. They value autonomy and the prestige and expertise associated with their careers, in addition to maintaining a high level of income.

• Healthcare organizations. They are concerned with how to better serve their customers and deliver high-quality care, while maintaining their financial well-being and the competitiveness of their institutions.

• Payers and insurers. For private insurance, the main concern is maintaining their share of health insurance market. For public insurance, the main interest is ensuring coverage for vulnerable populations at reasonable costs.

• Regulators. They regulate the healthcare system to ensure the availability and quality of basic services, and to control the overall cost.

• Medical device and pharmaceutical manufacturers. Their main concern lies in the sales and profits from their products, as well as the competitiveness and market share of the company.

• Educational and research institutions. Health policy affects the type and quantity of healthcare providers to be trained, as well as the types of research to be conducted.

• Business and corporations. These stakeholders seek to manage the costs they incur for providing health insurance as a benefit to their employees.

5. What are the major types of health policies? Cite an example of each type.

The two major types of health policies are regulatory health policies and allocative health policies. Examples of regulatory policies include prohibition of smoking in public places,
licensure requirements for medical professions, and processes related to the approval of new drugs. Allocative health policies can be distributive policies or redistributive policies. Examples of distributive policies include the funding of medical research through the National Institutes of Health, the provision of public health and health promotion services, the training of medical personnel, and the construction of healthcare facilities. Examples of redistributive policies include means-tested social insurance programs such as Medicaid, the welfare program, and public housing.

6. Why is it important to study health policy?

Understanding the development of health policy is the first step toward influencing policy. The study of health policy enables people to engage in efforts to improve it. Furthermore, health policy is an integral component in the framework of the determinants of health. It influences not only health but also the other components in the framework. Therefore, to study health policy and subsequently improve policy development and implementation can significantly improve population health and enhance the whole health system.

7. Why is it important to have an international perspective in health policy development?

Learning from other countries’ best practices can help improve healthcare delivery in the United States. As international health policies and global trends align, the emphasis of developing countries on basic and community-based public health and primary care can serve as a lesson for developed countries.
Case Study Questions

Case Study 1

After researching the events surrounding the healthcare reform initiatives undertaken by the Clinton, Obama, and Trump administrations, answer the following questions:

1. What factors might explain why the Obama plan succeeded? What events may have caused the Clinton plan and Trump’s initial attempts to fail?

For Obama, the skyrocketing healthcare expenditures and the number of uninsured Americans reflected both the magnitude and the severity of the problems in the US healthcare system. These issues triggered renewed interest in and heated debate of healthcare among all kinds of stakeholders. Healthcare reform was a key focus of presidential campaigns in both parties. Furthermore, the example of healthcare reform in Massachusetts offered one potential solution for the problem.

As for the Clinton plan, the administration was ambitious but significantly “underestimated the opposition and overestimated the support” (Oberlander 2007). The administration failed to gain support from any major stakeholders, Congress, hospitals, providers, pharmaceutical companies, and the public. The insurance industry even created an ad, “Harry and Louise,” and successfully pushed public opinion against the plan. One major difference between the strategies employed is the speed with which the process was handled. Whereas Clinton “took time to build a consensus,” which never happened, Obama “rushed through” the process to seize the “window of opportunity.” Trump’s efforts to “repeal and replace” the Affordable Care Act (ACA), as of 2018, were unsuccessful.

2. How do you think the failure of the Clinton healthcare reform effort influenced the outcome of the congressional election that followed?
The failure weakened the Clinton administration and the Democratic Party and, therefore, emboldened Republicans, which contributed to their win in the congressional election.

3. Why does health reform continue to be controversial despite widespread opinion in favor of change?

The healthcare system is resistant to change, even though the consequences associated with the failure to reform are enormous. In a broader sense, although the problems within the healthcare system are severe and widespread, the divided sociocultural norms and political system pose significant challenges to health reform. In a narrower sense, the healthcare system is so complicated that no change associated with a solution is inevitable (Oberlander 2007). Furthermore, a variety of stakeholders with contradictory and conflicting interests pose additional barriers to the reform efforts. Interests may be divided even within a single interest group. Moreover, a wide range of resources will have to be invested to implement a reform, which may threaten the feasibility of the reform effort. Finally, policymakers are deeply concerned by the problems within the system, but the political will to change is undermined by vigorous opposition from all forces. Under such circumstances, healthcare reform continues to be controversial.

Case Study 2

After researching current developments in healthcare reform, answer the following questions:

1. What are the similarities and differences in the ACA between the Obama administration and the beginning of the Trump administration?

The ACA, drafted by the Obama administration, became law in 2010 and focused on reform of the private health insurance market and Medicare coverage. In the beginning of the Trump
administration, numerous failed attempts were made to repeal or alter the ACA. Republicans tried to replace it with the American Health Care Act (AHCA) and with subsequent amendments, called the Better Care Reconciliation Act and Health Care Freedom Act, but they were unsuccessful as of late 2018. However, under Trump, the Tax Cuts and Jobs Act became law in 2017, thus repealing the ACA individual mandate that all Americans have health insurance.

2. Why do the Republican and Democratic Parties have sharp disagreements over how healthcare reform should take place in the United States? Which segments of the American public do they represent?

 Republicans tend to favor lower taxes and prefer not to require individual and employer mandates for health insurance coverage. Democrats favor taxing the rich (as in the proposed financing of the ACA with a high tax on “Cadillac” insurance policies to help cover those uninsured) and support the idea of universal healthcare insurance coverage. Although national opinion has strongly favored healthcare reform during recent administrations, Democrats have been opposed by medical and insurance companies and by antitax rhetoric. Overall, Republicans tend to be conservative and favor less social spending, whereas Democrats tend to be liberal, progressive, and more attentive to vulnerable populations.

3. Why is healthcare reform so arduous in the history of the United States? In addition to the presidency and Congress, what are the other determinants for successful healthcare reform?

 Health reform is a deeply partisan issue, with efforts hindered by political tensions within an increasingly polarized Congress. For example, the Republicans have repeatedly attempted under the Trump administration to repeal or modify the ACA, which was an achievement of the Obama administration. The failure of the Republican and Democratic parties to achieve
consensus has made reform efforts difficult. Other determinants of healthcare reform beyond the ACA include bipartisan support and cooperation between both major political parties.

Reference

Suggested Essay Test Questions

1. Who are the stakeholders of health policy? What kinds of concerns does each of these stakeholders have about the current US healthcare system?

2. What are the determinants of health policy?

Answers

1. Stakeholders include the following:

 - Consumers and patients. They are typically the intended beneficiaries of health policy, because they bear the consequences of the health problem that is the target of the policy.
 - Healthcare providers. They value autonomy and the prestige and expertise associated with their careers, in addition to maintaining a high level of income.
 - Healthcare organizations. They are concerned with how to better serve their customers and deliver high-quality care, while maintaining their financial well-being and competitiveness of their institutions.
 - Payers and insurers. For private insurance, the main concern is maintaining their share of health insurance market. For public insurance, the main interest is ensuring coverage for vulnerable populations at reasonable costs.
• Regulators. They regulate the healthcare system to ensure the availability and quality of basic services, and to control the overall cost.
• Medical device and pharmaceutical manufacturers. Their main concern lies in the sales and profits from their products, as well as the competitiveness and market share of the company.
• Educational and research institutions. Health policy affects the type and quantity of healthcare providers to be trained, as well as the types of research to be conducted.
• Business and corporations. These stakeholders seek to manage the costs they incur for providing health insurance as a benefit to their employees.

2. Broad determinants include the nature of the health problem, the sociocultural norms that influence the perception of the problem, and the political system within which policy is formulated. The narrower determinants include potential solutions to the identified health problem, views and efforts of the stakeholders, demonstrated leadership of the policymakers, and available resources needed to implement the policy.
Chapter 1
Overview of Health Policy
US Healthcare System

• Healthcare spending at 17.9% of GDP in 2016
• Health status ranks 37th among 191 countries (WHO 2010)
• Health indicators rank last among six selected countries in a survey (Australia, Canada, Germany, Netherlands, New Zealand, and UK) (Commonwealth Fund 2010)
Health Defined

• A state of complete physical, mental, and social well-being, not merely the absence of disease or infirmity (WHO 1946)

• The result of personal characteristics and choices
Health Defined (cont’d)

• Physical health
 – Life expectancy
 – Mortality
 – Morbidity
 – Disability
 – Quality of life
Health Defined (cont’d)

• Mental health
 – Mental conditions
 – Behaviors
 – Perceptions
 – Satisfaction
 – Services received
Health Defined (cont’d)

• Social well-being
 – Socioeconomic status (SES)
 – Income, education, and occupational status
 – Quality of life
 – Social contacts and social resources
Public Health Defined

“The science and the art of preventing disease, prolonging life, and promoting physical health and efficiency through organized community efforts for the sanitation of the environment, the control of community infections, the education of the individual in principles of personal hygiene, the organization of medical and nursing service for the early diagnosis and preventive treatment of disease, and the development of social machinery which will ensure to every individual in the community a standard of living adequate for the maintenance of health.”

—Winslow (1920)
Public Health Defined (cont’d)

• Two main goals (American Public Health Association):
 – “The practice of preventing disease and promoting good health within groups of people”
 – Research and surveillance to better understand the health issues facing a group and, in turn, to be able to craft good health policy
Determinants of Health—Environment

• Physical dimension
 – Air, noise, water pollution, etc.
 – Contains health hazards resulting from human activity

• Social dimension
 – Reflected in a nation’s political, economic, and cultural preferences
 – Includes behavioral health factors and demographic trends
Determinants of Health—Individual Characteristics

• Demographics
 – Age, gender, race, and ethnicity

• Behaviors
 – Leisure activity risks (less control/regulation)
 – Consumption risks (less control/regulation)
 – Employment participation and occupational risks (more control/regulation)

• Socioeconomic status (SES)
 – Income
 – Education
 – Occupational status
Determinants of Health—Medical Care

• Medical care is different from other goods and services
 – Demand is derived from health needs
 – Agency relationship
 – Healthcare pricing varies according to who pays the fees
 – Provision is influenced by the environment
Policy Defined

• A decision made by an authority about an action—either one to be taken or one to be prohibited
• To promote or limit the occurrence of a particular circumstance in a population
• Public policy intended to serve the interests of the public at large
• Private policy affects the private organization only
Health Policy Defined

• Legislation pertaining to individuals, organizations, or society with the goal of improving health for populations or subpopulations

• May influence each component in the determinants-of-health framework directly or indirectly

• Affects groups or classes of individuals and organizations
Healthcare Policy

• Part of health policy focusing on healthcare
• Pertains to the financing, organization, and delivery of care
• Goals typically are to provide equitable and efficient access to, and ensure the quality of, healthcare services
Types of Health Policy

• Regulatory health policies
 – Regulatory tools that call on government to prescribe and control the behavior of a particular target group by monitoring the group and imposing sanctions if it fails to comply
 – Private health policies can also be regulatory

• Allocative health policies
 – Distributive policies spread benefits throughout society
 – Redistributive policies take money or power from one group and give it to another
Determinants of Health Policy

- Political System
- Leadership
- Stakeholders
- Sociocultural
- Solutions
- Resources
- Health Policy
- Health Problem
Broad Determinants of Health Policy

• The nature of the health problem
 – Magnitude
 – Severity

• Sociocultural norms
 – Reflect the accepted values, beliefs, attitudes, and behaviors of a society or group

• Political system
 – Democratic versus single party
Narrow Determinants of Health Policy

• Potential solutions to the identified health problem
• Views and efforts of stakeholders
• Demonstrated leadership of policymakers
• Availability of resources needed to implement the policy
 – Financial feasibility
 – Administrative feasibility
Stakeholders in Health Policy

• Stakeholders
 – Entities or individuals who have a direct or indirect role in the development of policy

• Stakeholders influence:
 – Formulation of health policy
 – Implementation of health policy
 – Modification of health policy
Interest Group

• Interest group
 – Individuals or entities that at least nominally present a unified position on their preferences regarding a particular health problem or its solution
 – Lobbying by organized interest groups is a common component of the political process in a democracy
Major Stakeholders in US Health Policy

• Consumers and patients
 — Intended beneficiaries of health policy

• Healthcare providers
 — Autonomy
 — Prestige and expertise associated with their careers

• Healthcare organizations
 — Deliver care to patients
 — Financial well-being
Major Stakeholders in US Health Policy (cont’d)

• Payers and insurers
 – Private insurance: to maintain their share of the health insurance market
 – Public insurance: to ensure coverage for vulnerable populations at reasonable costs
Major Stakeholders in US Health Policy (cont’d)

• Regulators
 – Availability of basic services
 – High quality
 – Contained cost
Major Stakeholders in US Health Policy (cont’d)

• Medical device and pharmaceutical manufacturers
 – Payment for use of their products

• Educational and research institutions
 – Type and quantity of healthcare providers to be trained
 – Types of research to be conducted

• Business and corporations
 – Minimize the cost of health insurance as a benefit for their employees
Importance of Studying Health Policy

• The first step toward influencing policy
• Allows one to engage in efforts to improve it
• Health policy influences population health because:
 – It is an integral component of health determinants
 – It influences other determinants of health
Conclusion

- Health
- Public health
- Determinants of health
- Policy
- Health policy
 - Types
 - Determinants
 - Stakeholders
 - Importance of studying health policy