


NTSB National Transportation Safety Board

Offices of Research and Engineering and Aviation Safety

Business Models, Payment, and Government Guidance

Dr. Robert Dodd

Office of Research and
Engineering

Payment and Government Guidance

HEMS transport combines two complex activities:

- Helicopter operations 24/7
- Advanced life support care for patients by highly trained clinicians


HEMS Business Models

- Three variations:
 - Traditional hospital-based
 - Public service
 - Community-based
- 88% increase in EMS helicopters during the last 10 years
- Most of the increase associated with community based programs

Payment

- HEMS transport is very expensive
- Health insurance pays HEMS providers
 - CMS (Medicare)
 - Medicaid
 - Private health insurance
 - “Self-pay”
- Payment occurs only when patient is transported
 - Not all patients have insurance
- HEMS locations are market driven

Payment

- CMS (Medicare) payment rates developed in 2002
 - Fixed rate and mileage rate
 - *Stratified by urban or rural transport*
 - Private health insurers use different payment schedule
- Economically marginal operators often:
 - Minimize capital expenditures
 - Strive for higher patient transport volume
 - Supplement operation with funds from external sources


Payment

- Payment practices may serve as disincentive for safety enhancements
- Proposed recommendations to FAA will require HEMS operators to increase expenditures
- Staff is proposing recommendations

Government Guidance: HEMS Planning and Integration


- Ground-based EMS systems are usually planned and developed by local and regional government agencies
 - *Federal oversight or guidance is uncommon*
- HEMS helicopter use not always fully integrated into local or regional plans
- HEMS operators can enter and leave a market at will

EMS Helicopters: Missouri 1985


9 helicopters serving
approximately 5 million population

EMS Helicopters: Missouri 2009


33 helicopters serving
approximately 6 million population

Government Guidance: HEMS Use

- Patients often transported who are not ill enough to justify HEMS transport
- Many factors associated with “over-triage”
 - *Competition for billable transports*
 - *Transport inflation to increase billable flights*
 - *Poor transport decision-making protocols*
- No national guidelines for patient transport mode
- Increase of unnecessary transports increases patient and flight crew exposure to risk
- Staff is proposing recommendation


NTSB