

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

Health Management Competencies and Education for Value-Based Healthcare

Prof. B. Ramirez, UCF

Turati Gilberto

June 2019

The market

Academic Programs and Accreditation Agencies

Academic HME Programs

Around 340
updating in
22 Countries

Academic HME and Professional Associations

- AUPHA
- EHMA
- SHAPE
- ACHE
- IHF
- EURAM

Accreditation Health Administration Agencies

- CAHME
- CEPH
- AACSB
- EFMD
- AMBA
- ISQua/IEEA

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

HEMA at UCSC

- A 2-yrs **Healthcare Management graduate program**
- The curriculum is structured to achieve a good balance between economics, management and statistics, the three core-areas of study
- An important feature of the HEMA program is that all courses are shared between a resident faculty member and a visiting professor from abroad
- The program is characterized by an extensive use of case studies as a way to introduce students to a wide range of practical management issues in healthcare organizations
- The program benefits from the partnership between the School of Economics and the School of Medicine & Surgery, as well as the close relationship with the Policlinico Agostino Gemelli

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

HEMA at UCSC

- This is **what we do**:
- Students enrolled in the HEMA program will acquire knowledge about:
 - how to manage quality and operations, human resources and technological innovation in healthcare organizations
 - how to use accounting information to take economic decisions
 - how to interpret the evolution of healthcare spending and the functioning of healthcare markets
 - how to use the most advanced methodologies in Health Technology Assessment
 - how to use cutting-edge statistical and econometric tools for analyzing economic and epidemiological data
- Students will apply this knowledge to discuss practical cases during their classes and to participate actively to the **workshops** and **seminars** that will be organized throughout the year.

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

FACOLTÀ DI ECONOMIA

HEMAW#2

HEalthcare Management & economics Workshop

*Innovative ways of funding and organizing
healthcare delivery: the value-based model*

*Redesigning healthcare delivery processes around integrated practice
units and focused hospitals: evidence from a multiple case study*

Stefano VILLA, Università Cattolica del Sacro Cuore

*Value-based healthcare financing systems: the experience
of Massachusetts State*

Rosalba SCHINO, Questrom Business School, Boston University

Bundled payments for clinical pathways: is Italy ready?

Silvia CORETTI, Università Cattolica del Sacro Cuore

Adding value to healthcare delivery processes: the role of suppliers

Americo CICCHETTI, Università Cattolica del Sacro Cuore

Value based healthcare: ethical issues

Dario SACCHINI, Università Cattolica del Sacro Cuore

Working language will be English.

Workshop

Thursday may 30th 2019, 5.00-7.00 pm

Facoltà Economia

Room 103

Largo F. Vito, 1 - 00168 Roma

Contact

Segreteria Facoltà di Economia

Sig.ra Nicoletta Schiena

nicolettaschiens@unicatt.it - tel. 06 3015 5814

To reach the campus:

roma.unicatt.it/il-campus-come-raggiungerci

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

HEMA at UCSC

- This is what we should do and the questions we need to discuss to make our program tailored to VBMS:
- **Key Elements of VBMS are:**
- **Risk understanding and management** (Managerial Epidemiology) → Epidemiology, Statistics and Big Data, Health Econometrics and Program Evaluation are designed to offer a sound understanding of risks?
- **Providers coordination**, specially for Chronic care management → Quality and operations management, Human resources management in complex organizations, Healthcare and insurance in comparative systems are designed to provide a clear understanding of the need to co-ordinate actions among different providers?
- **Patient engagement** (technologies and behaviors) → Management and innovation in health & social services, Pharmacoeconomics and Health Technology Assessment, Health Economics are designed to supply students the idea that patient engagement is crucial to create value?

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

HEMA at UCSC

- One last thought
- While clarifying these learning objectives is definitely important, a crucial issue in my view is the quality of the faculty providing HME
- What is a good faculty? A faculty that:
 - is able to provide a good teaching
 - makes good research and bring research to classes
 - is engaged in bringing research to the society as a whole