

Exhibit 1. Views on the Affordable Care Act (ACA)

“The Affordable Care Act (ACA) put in place policies aimed at substantially expanding health insurance coverage, developing new payment approaches to encourage and support improved delivery system performance, increasing transparency and accessibility of cost and quality information, and enhancing public health. Which of the following comes closest to your view regarding the strategic direction set by the new law?”


Exhibit 2. Affordable Health Care Act Provisions

“How important is it that each of the following provisions be implemented?”


Note: Other response categories not shown include: somewhat important; not at all important; and not sure.

* Percentages may not be equal to the NET because of rounding.

Source: Commonwealth Fund/Modern Healthcare Health Care Opinion Leaders Survey, February 2011.

Exhibit 3. Effectiveness of Cost-Containment Approaches


“Below are several health care payment options. How effective do you think each of the following payment approaches would be in achieving a high performance health care system?”


Note: Other response categories not shown include: somewhat effective; not effective; and not sure.
 * Percentages may not be equal to the NET because of rounding.
 Source: Commonwealth Fund/Modern Healthcare Health Care Opinion Leaders Survey, February 2011.

Exhibit 4. Approaches to Reduce Federal Budget Deficit

“Please indicate your support for or opposition to the following approaches that have been proposed by the National Commission on Fiscal Responsibility and Reform and others to reduce the federal budget deficit.”


Note: Other response categories not shown include: oppose; somewhat oppose; and not sure.

* Percentages may not be equal to the NET because of rounding.

Source: Commonwealth Fund/Modern Healthcare Health Care Opinion Leaders Survey, February 2011.