
Virtual Mentor. January 2005, Volume 7, Number 1.
doi: 10.1001/virtualmentor.2005.7.1.ccas17-0501

Module 6

|

Case 6.2: Financial Incentives—The 50-Milligram
Difference
Case Presentation

Dr. Dan Troy has been practicing internal medicine for more than 20 years in a multispecialty group practice and
enjoys his work.

He was put in charge of monitoring the group's expenditures for prescription drugs. After some research, he
discovered that in the case of many formularies, it was actually more cost-effective to prescribe a higher dose of the
medication and have the patient split each pill rather than prescribing the actual dose the patient needed. For example,
the cost of a single 50-mg tablet of Zoloft was $2.40 while the cost of a 100-mg tablet of Zoloft was $2.43.

Dr. Troy noted that his group has consistently exceeded the financial limit that many insurance companies place on
expenditures for prescription medication. Adopting a policy to prescribe more cost-effective medication when possible
would improve the group practice's insurance profile and, at the same time, reduce the insurer's overall spending on
prescription drugs.

Two weeks later, one of Dr. Troy's well-established patients, Ajaz Ria, came in for a routine check-up and a refill on
his medication. Mr. Ria is a middle-aged man who comes in regularly and usually gets a prescription for Zoloft for
treatment of his depression. Dr. Troy prescribes 50-mg tablets, with instructions to take one tablet a day.

Dr. Troy examines Mr. Ria and is about to write out his prescription, when he realizes that if he writes the prescription
for 100-mg tablets, it would represent a savings of more than $400 over the course of a year. Dr. Troy suggests this to
Mr. Ria. He explains that it is more cost-effective to purchase the medication in that dosage and split the tablets than to
fill twice as many prescriptions for the 50-mg pills. Mr. Ria thanks Dr. Troy for his concern but explains that he would
rather have the prescription for the 50-mg pills because he is used to taking the whole pill each day and he's afraid he'd
forget to split it in half. "Besides," he remarks, "I pay the same co-pay in either case, so why does it matter?"

What should Dr. Troy do about Mr. Ria's prescription? (select an option)

A. Inform Mr. Ria that he will write the prescription for 100-mg.
B. Respect Mr. Ria's preference by writing the prescription for 50-mg.
C. Inform Mr. Ria of Dr. Troy's incentive to write the larger prescription and ask if he would be willing to get the

100-mg prescription.
The people and events in this case are fictional. Resemblance to real events or to names of people, living or dead, is
entirely coincidental. The viewpoints expressed on this site are those of the authors and do not necessarily reflect the
views and policies of the AMA.

© 2005 American Medical Association. All Rights Reserved.

101

file:///2005/01/toc-0501.html
file:///2005/01/ccas17a-0501.html#a
file:///2005/01/ccas17a-0501.html#b
file:///2005/01/ccas17a-0501.html#c
file:///2005/01/ccas17a-0501.html#c

Virtual Mentor. January 2005, Volume 7, Number 1.
doi: 10.1001/virtualmentor.2005.7.1.ccas17a-0501

Module 6

e-mail |

Case 6.2: Financial Incentives—The 50-Milligram
Difference
Option Assessment

A. Informing Mr. Ria that he will write the prescription for 100-mg should be avoided. It violates Opinion 8.054,
"Financial Incentives and the Practice of Medicine," which states that physicians' "first duty must be to the
individual patient. This obligation must override considerations of the reimbursement mechanism or specific
financial incentives applied to a physician's clinical practice."

B. Writing the prescription for 50-mg is acceptable. It is supported by Code Opinion 8.054, "Financial Incentives
and the Practice of Medicine": physicians "first duty must be to the individual patient. This obligation must
override considerations of the reimbursement mechanism or specific financial incentives applied to a physician's
clinical practice."

C. Informing Mr. Ria of Dr. Troy's financial incentive to write the larger prescription and asking if he would be
willing to get the 100-mg prescription is preferable; it is the most reasonable option and is supported by the
Code in Opinion 8.054, "Financial Incentives and the Practice of Medicine": "patients must be informed of
financial incentives that could impact the level or type of care they receive."

Compare these options

The people and events in this case are fictional. Resemblance to real events or to names of people, living or dead, is
entirely coincidental. The viewpoints expressed on this site are those of the authors and do not necessarily reflect the
views and policies of the AMA.

© 2005 American Medical Association. All Rights Reserved.

102

file:///2005/01/toc-0501.html
file:///2005/01/ccas17b-0501.html

Virtual Mentor. January 2005, Volume 7, Number 1.
doi: 10.1001/virtualmentor.2005.7.1.ccas17b-0501

Module 6

e-mail |

Case 6.2: Financial Incentives—The 50-Milligram
Difference
Option Comparison

Because option C fulfills Dr. Troy's primary obligation to Mr. Ria and also informs him of the financial incentives in
the background of their patient-physician relationship, it is preferable. Even though option B, continuing to write a
prescription for 50-mg tablets, does not inform Mr. Ria of the financial incentive, one could argue that it is an
acceptable alternative because it respects Mr. Ria's preference. Dr. Troy does not gain direct benefit from Mr. Ria's
prescription at 50- or 100-mg doses; he only benefits if improving the practice's profile lowers costs down the road. It
is preferable to inform Mr. Ria of the financial incentive. This will allow Dr. Troy to inform Mr. Ria that health care
costs rise whether or not Mr. Ria pays for them out of his own pocket.

Because option A undermines Dr. Troy's obligations to Mr. Ria and fails to inform him of the financial incentive that
motivates Dr. Troy's insistence, it should be avoided.

Preferable: Option C

Acceptable: Option B

Avoid: Option A

Additional discussion and information

The people and events in this case are fictional. Resemblance to real events or to names of people, living or dead, is
entirely coincidental. The viewpoints expressed on this site are those of the authors and do not necessarily reflect the
views and policies of the AMA.

© 2005 American Medical Association. All Rights Reserved.

103

file:///2005/01/toc-0501.html
file:///2005/01/ccas17c-0501.html

Virtual Mentor. January 2005, Volume 7, Number 1.
doi: 10.1001/virtualmentor.2005.7.1.ccas17c-0501

Module 6

e-mail |

Case 6.2: Financial Incentives—The 50-Milligram
Difference
Additional Information

The most fundamental goal of the medical profession is to provide for the health of patients. In the context of clinical
care, this requires physicians to place the health interests of their individual patients before other concerns and to
facilitate access to all necessary treatments.

Opinion 8.03, "Conflict of Interests: Guidelines"

Under no circumstances may physicians place their own financial interests above the
welfare of their patients. The primary objective of the medical profession is to render
service to humanity; reward or financial gain is a subordinate consideration...If a
conflict develops between the physician's financial interest and the physician's
responsibilities to the patient, the conflict must be resolved to the patient's benefit.

Accordingly, financial incentives as well as potential financial conflicts of interests should be judged according to their
success or failure at fostering improvements in patient care. The following Opinion excerpts explain guidelines for
these situations:

Opinion 8.051, "Conflicts of Interest under Capitation"

...(1) Physicians have an obligation to evaluate a health plan's capitation payments
prior to contracting with that plan to ensure that the quality of patient care is not
threatened by inadequate rates of capitation...Physicians should seek agreements with
plans that provide sufficient financial resources for all necessary care and should refuse
to sign agreements that fail in this regard.

(2) Physicians must not assume inordinate levels of financial risk...

(3) Stop-loss plans should be in effect to prevent the potential of catastrophic expenses
from influencing physician behavior...

(4) Physicians must be prepared to discuss with patients any financial arrangements
which could impact patient care.

One potential benefit of financial incentives is a reduction of waste in the use of medical resources, including
104

file:///2005/01/toc-0501.html

payments by insurers for unnecessary services and prescriptions, thereby effectively increasing the pool of resources
for care. Financial incentives, however, accomplish this social benefit by involving the personal financial interests of
the physician in the therapeutic relationship.

As the above Opinions make clear, incentives should be judged according to the extent to which they allow physicians
to maintain their role as advocates for the health of individual patients. Specifically, incentives should never
discourage physicians from fulfilling their obligations to disclose all treatment options, to appeal denials of coverage
for necessary care, to make referrals on the basis of individual patient needs, or to provide each patient with the
treatments they believe will be of material benefit. (For normative standards on limitations to prescription coverage see
Opinion 8.135, "Cost Containment Involving Prescription Drugs in Health Care Plans.")

The effect of financial incentives is felt most acutely when there is not a clear clinical course and the physician is
called upon to render an objective analysis of several complex considerations. Because it is difficult to maintain true
objectivity when a monetary reward or penalty is associated with one of the possible courses of action, placing limits
on financial incentives helps protect clinical objectivity. There are several means of limiting the negative effects of
these incentives including applying the incentives across groups of physicians and correlating incentives to large pools
of patients over a substantial length of time.

The potential to affect the objectivity of physicians is not the only cause for concern about financial incentives.
Inducements that are based on the use of resources across physicians' practices compound the conflict between the
interests of the physician and those of the patient by introducing conflicts between patients. For instance, bonuses
attached to patterns of reduced use encourage physicians to consider which patients need certain services most rather
than what an individual patient needs.

Finally, patients have a right to be informed of all factors that could impact their care, including the payment system
under which their physician practices. In this case, Mr. Ria should be told that his insurer's extra costs will likely come
back as increases in coverage costs or decreases in covered care. A much more difficult question to answer than
whether or not to disclose incentives is where the responsibility for providing such information lies. Disclosure prior to
enrollment in a health plan is preferable, as the structure of financial inducements could influence the patient's decision
to purchase a specific form of coverage. Some obligation, however, exists on the part of the physician to provide this
information if it has not already been provided.

Next Case

Module 6 Table of Contents

The people and events in this case are fictional. Resemblance to real events or to names of people, living or dead, is
entirely coincidental. The viewpoints expressed on this site are those of the authors and do not necessarily reflect the
views and policies of the AMA.

© 2005 American Medical Association. All Rights Reserved.

105

file:///2005/01/ccas18-0501.html
file:///2005/01/toc16-0501.html

	ccas17-0501
	ccas17a-0501
	ccas17b-0501
	ccas17c-0501

