

Improving Value in the U.S. Health Care System

The theme for the 2018-2019 lecture series, co-sponsored by the MacLean Center for Clinical Medical Ethics and the Center for Health and the Social Sciences (directed by Dr. Mark Siegler and Dr. David Meltzer, respectively), is *Improving Value in the U.S. Health Care System*.

Patients, providers, and policymakers are all participants in health care decisions that involve tradeoffs of both costs and outcomes. Such tradeoffs frequently raise ethical dilemmas. Occasionally, the consequences of medical decisions are solely borne by patients. Far more often, policymakers and even providers are forced to make decisions in which the best interest of patients and other stakeholders are in conflict. Thoughtful approaches to decision-making in the health care delivery system are essential to defining and ultimately improving the quality, outcomes, and value of health care. This lecture series will examine these questions in the context of the current political climate and the uncertain future of the American health care system.

37 Years of MacLean Center Lecture Series

In 1981, under the auspices of the MacLean Center, Mark Siegler and Richard Epstein organized a yearlong interdisciplinary lecture series on *Medical Innovation and Bad Outcomes: Legal, Social and Ethical Responses*. The success of that initial lecture program demonstrated that there was great interest at the University of Chicago in creating a sustainable interdisciplinary forum to discuss health-related subjects with colleagues from across campus. Each year since 1981, the MacLean Center has organized an annual lecture series to examine the ethical aspects of one key health-related issue. Recent annual lecture series topics have included: Reproductive Ethics, Organ Transplantation, Pediatric Ethics, Global Health, Health Care Disparities, Medical Professionalism, Confidentiality, Pharmaceutical Innovation and Regulation, End of Life Care, Neuroethics, Reproductive Health, and most recently Ethical Issues in Trauma, Violence and Trauma Surgery. In 2018-2019, our topic is *Improving Value in the U.S. Health Care System*.

For special assistance: contact Kimberly Conner at (773) 702-1453.

To register for MacLean Center events, please visit MacLeanCenter.eventbrite.com

To receive updates about MacLean Center events, please sign up for our listhost at

http://macleanethics.uchicago.edu/about/mailling_list

MacLean Center Website: please visit <http://macleanethics.uchicago.edu>.

Accreditation and Credit

The University of Chicago Pritzker School of Medicine is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

The University of Chicago Pritzker School of Medicine designates this live activity for a maximum of 1.5 AMA PRA Category 1 Credits™ per lecture. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Nurses, social workers, and other healthcare professionals will receive a Certificate of Participation for a maximum of 1.5 continuing education units per lecture. For information on the applicability and acceptance of Certificates of Participation for educational activities certified for AMA PRA Category 1 Credit™ from organizations accredited by the ACCME, please consult your professional licensing board.

CME credit will be offered to University of Chicago affiliates only.

This lecture series was organized at the University of Chicago by:

Mark Siegler, MD, MACP

Lindy Bergman Distinguished Service Professor of Medicine
Director, The MacLean Center for Clinical Medical Ethics
Executive Director, Bucksbaum Institute for Clinical Excellence

David Meltzer, MD, PhD

Fanny L. Pritzker Professor of Medicine
Chief, Section of Hospital Medicine
Director, Center for Health and the Social Sciences (CHeSS)

THE MACLEAN CENTER

THE 37TH ANNUAL LECTURE SERIES 2018-2019

CO-SPONSORED BY:
**DR. DAVID MELTZER AND THE CENTER FOR HEALTH
AND THE SOCIAL SCIENCES (CHeSS), AND DR. MARK
SIEGLER, THE MACLEAN CENTER**

Improving Value in the U.S. Health Care System

Wednesdays, 12:00 - 1:30 PM
Billings Hospital Auditorium, P-117
5812 S. Ellis Avenue, Chicago, IL 60637

Attendance at these lectures is free of charge. Please register for lectures in this series as early as possible at:

MacLeanCenter.eventbrite.com

THE
MACLEAN
CENTER

AT THE FOREFRONT
**UChicago
Medicine**

Autumn 2018

October 3, 2018

Specialization and Value in U.S. Health Care

David Meltzer, MD, PhD
Fanny L. Pritzker Professor of Medicine
Director, Center for Health and the Social Sciences
University of Chicago

October 10, 2018

Why is US Healthcare Spending So High? What International Comparisons Can and Can't Tell Us About the Value of US Healthcare

Ashish Jha, MD, MPH
K.T. Li Professor of Global Health
Harvard T.H. Chan School of Public Health

October 17, 2018

Insurance Design and the Value of Care

Katherine Baicker, PhD
Dean & Emmett Dedmon Professor
University of Chicago Harris School of Public Policy

October 31, 2018

Overcharged: Why Americans Pay Too Much for Health Care

David Hyman, MD, JD
Professor of Law
Georgetown University

November 14, 2018

Improving Value for Patients in US Health Care

Ralph Muller, MA
Chief Executive Officer
University of Pennsylvania Health System

December 5, 2018

Are There Easy Remedies for Health-Service Relics (Such As Medical Homes and Targeted Intensive Management to Avoid Costly Utilization)?

John Wasson, MD
Active Emeritus Professor of Medicine and Community and Family Medicine
Dartmouth Geisel School of Medicine

Winter 2019

January 9, 2019

The Mis-measure of Health Care: Can Measurement, Improvement, and Cost Reduction be Reunited?

Eric Schneider MD, FACP
Senior Vice President for Medicine and Research
The Common Wealth Fund

January 16, 2019

The Law of Unintended Consequences in Surgical Care: The Next Shoe to Drop or the Next Big Opportunity?

Douglas Dirschl, MD
Lowell T. Coggeshall Professor of Orthopaedic Surgery
University of Chicago

January 23, 2019

Will We Ever Truly Value Equity in the U.S. Healthcare System?

Marshall Chin, MD, MPH
Richard Parrillo Family Professor of Healthcare Ethics
University of Chicago

January 30, 2019

New Approaches to Medicaid: Developing Delivery Systems with a Stable Financing Structure

Colleen Grogan, PhD
Professor, School of Social Service Administration
University of Chicago

February 6, 2019

Finding Value in Innovations in Diabetes Care

Elbert Huang, MD
Professor of Medicine
University of Chicago

February 13, 2019

Medicaid Policies to Serve Severely Disadvantaged Populations

Harold Pollack, PhD
Helen Ross Professor, School of Social Service Admin.
University of Chicago

February 20, 2019

Hospital Competition in the Age of Value-Based Health Care

Daniel Adelman, PhD
C. I. Clough, Jr. Professor of Operations Management
University of Chicago Booth School of Business

February 27, 2019

How to Think About Health Insurance Reform

Anup Malani, JD, PhD
Lee and Brena Freeman Professor of Law
University of Chicago Law School

Spring 2019

April 3, 2019

Health Care Transformation: Picking Up the Pace

Patrick Conway, MD
President and CEO
Blue Cross and Blue Shield of North Carolina

April 10, 2019

The Perils of Mandating Excessive Minimum Benefits Under the Affordable Care Act

Richard Epstein, J.D. LLM
J.P. Hall Distinguished Service Professor Emeritus
University of Chicago Law School

April 24, 2019

TBD

Neel T. Shah, MD, MPP
Assistant Professor of Obstetrics, Gynecology, and Reproductive Biology
Harvard Medical School

May 1, 2019

TBD

May 15, 2019

TBD

This schedule is subject to change.
For the most updated schedule, please visit [MacLeanCenter.eventbrite.com](https://www.macleancenter.org/eventbrite.com).