
Healthcare Systems and Services Practice

Debunking common myths
about healthcare consumerism
Jenny Cordina, Rohit Kumar, and Christa Moss

1

Myth #1
Healthcare is different from other
industries. Consumers don’t bring the
same expectations about customer
experience to healthcare that they
bring to retail or technology companies.

Our findings indicate that consumers want

the same qualities in healthcare companies

that they value in non-healthcare settings.

In this year’s Consumer Health Insights

(CHI) survey, we asked participants to

identify the non-healthcare companies with

the strongest consumer focus. Apple and

Amazon led the list. We then asked the

participants to tell us what qualities gave

such companies a strong customer focus,

as well as what they valued in a consumer-

focused healthcare company.

The answers to the two questions were

surprisingly similar (Exhibit 1). For example,

more than half the participants cited great

customer service as important for non-

healthcare and healthcare companies alike.

Other qualities that the participants identified

as important for both sets of companies

were delivering on expectations, making

life easier, and offering great value.

Whether healthcare companies need to

perform as well as Apple and Amazon on

Until recently, consumerism in the U.S.

healthcare industry has moved slowly.

However, several converging forces are

likely to change the situation soon and

result in a more dynamic market. Higher

deductibles and co-payments, greater

transparency into provider performance

and costs, and the rise of network nar

rowing and provider-led health plans

are prodding patients to become more

involved in healthcare decision making

than ever before.

As yet, most payors and providers have

comparatively little data to assess how

consumerism is likely to affect them. As

a consequence, they can neither confirm

nor refute a number of assumptions about

healthcare consumerism that are often

stated as fact.

Over the past eight years, we have con

ducted extensive research into healthcare

consumerism. This year alone, we surveyed

more than 11,000 people across the country

about how they perceive their healthcare

needs and wants, how they select provid-

ers, and how they make other healthcare

decisions. Our results suggest that many

of the assumptions currently being made

about healthcare consumerism are no

more than myths.

Debunking common myths
about healthcare consumerism

As consumers take an increasingly active role in healthcare decision making, payors and
providers need an accurate understanding of how healthcare consumerism is playing out.
Using data from surveys of thousands of people across the U.S., we debunk eight of the most
common myths circulating in the industry.

Jenny Cordina,
Rohit Kumar,
and Christa Moss

2 McKinsey & Company Healthcare Systems and Services Practice

what consumers believe matters most and

what influences their opinions most strongly.

Given the intangible nature of health insur-

ance and healthcare provision, it appears

that some factors play a much greater role

than most consumers realize. For example,

as part of our 2014 CHI survey, we posed

two questions about patient satisfaction to

the participants who reported having been

hospitalized within the previous three years.

First, we asked them how satisfied they

were with their hospital experience. Second,

we asked them to rank the importance of

various factors that might have influenced

their satisfaction levels.

More than 90% of these participants said

they had been at least somewhat satisfied

with the care they received, and most of

customer experience remains to be seen.

However, the evidence suggests that just

performing better than other current

healthcare competitors will not be sufficient.

Customer expectations are being set by

non-healthcare industries, and meeting

those expectations is likely to be critical

to ensure satisfaction and loyalty.

Myth #2
Consumers know what they want
from healthcare companies and
what drives their decisions.

Most consumers have strong opinions

about what matters to them when they make

healthcare decisions or receive healthcare

services. The evidence suggests, however,

that there is often a disconnect between

Consumerism Myths — 2015

Qualities consumers value in companies1

Exhibit 1 of 8

Providing great
customer service

Delivering on
expectations

% of respondents (N=2,255)

1 Participants were offered 10 qualities and asked to select the 3 they thought mattered most.
 Source: McKinsey 2015 Consumer Health Insights survey

Healthcare companiesNon-healthcare companies

100

80

60

40

20

0
Offering great value

39
36

Making life easier

37 37
42 43

53 53

EXHIBIT 1 ���Qualities consumers value in companies1

3Debunking common myths about healthcare consumerism

Myth #3
Most consumers research their
healthcare choices before making
important decisions and then
make fact-based choices based
on their research.

Five different surveys we conducted recent-

ly suggest that many, if not most, healthcare

consumers are not yet making research-

based decisions. Our findings indicate,

for example, that only a few consumers are

currently researching provider costs or even

the number of providers they can choose

among. Although some (but far from most)

consumers are beginning to research their

health plan choices, many of them are not

yet aware of key factors they should con-

sider before selecting coverage.

them rated the outcome achieved as the

most important influence on their satis

faction. However, when we mapped the

factors that participants said influenced

their satisfaction against their reported

levels of satisfaction, we found that the

empathy and support provided by health

professionals (especially nurses) had

a stronger impact than outcomes did

(Exhibit 2). Satisfaction levels were also

strongly influenced by the information

the participants had been given during

and after treatment.

In general, our results suggest that people

tend to overstate tangible factors (e.g.,

parking, pain management) and under-

state factors that are more emotional

(e.g., empathy) or abstract (e.g., value).

Consumerism Myths — 2015

What consumers say is most important does not always correlate with their actual satisfaction levels

Exhibit 2 of 8

Correlation coefficient in relation to overall inpatient satisfaction score (N=1,160)

Derived importance

Stated importance

% of respondents rating as 4 or 5 on 1–5 scale on importance

Source: McKinsey 2014 Consumer Health Insights survey

0.70

0.65

0.60

0.55

0.50

0.45

0.40

0.35

0.30

0.25

0.20

0.15
48 51 54 57 60 63 66 69 72 75 78 81 84

Online
tools and
resources

Access
to my

medical
records

Easy
parking

and
access

Single point
of contact

Nurse
empathy

Keeping patient
informed about

treatment during
and after

Outcome of
procedure/

care

Cleanliness
of room

Room appearance

Quiet
environ-

ment

Variety of
TV channels

Amenities (e.g., Internet access)

Quality of food

Value for money

Ease of understanding bill
and financial support

Comfortable waiting areas for family

New/updated facility building

Connection with other caregivers

Ease of scheduling appointments
and managing details related
to visit

Conducting scheduled
appointments on time

Well-coordinated pain management

Doctor empathy

Simplicity of
administration

EXHIBIT 2 ���What consumers say is most important does not always
correlate with their actual satisfaction levels

4 McKinsey & Company Healthcare Systems and Services Practice

insurance representative) to investigate

costs than to look at websites. Furthermore,

even among the subset of consumers who

reported doing research on costs before

undergoing an expensive, invasive proce-

dure (e.g., cardiac or joint surgery), half still

said that their doctor’s recommendation

was the key factor that influenced their

decision about where to seek care.

Cost is not the only factor most consumers

are not yet actively investigating. In last

year’s CHI survey, we asked the partici-

pants who reported having been hospital-

Provider choices. In this year’s CHI survey,

only 22% of the participants said that they

always ask about cost before going to a

doctor or other healthcare provider. We

also asked participants whether they had

received certain services in the past year

and, if so, whether they had researched

costs in advance. Exhibit 3 shows the

results. The participants who received

maternity care were most likely to report

that they had researched costs prospec-

tively. In all cases, the participants were

much more likely to say that they had

“talked to someone” (e.g., a provider or

Consumerism Myths — 2015

Some consumers are beginning to research the cost of healthcare services

Exhibit 3 of 8

% of respondents who researched costs, %1

1 The question about researching costs was asked only of participants who said they had received a given
 type of care in recent years. Thus, the N value differed depending on the type of treatment.
 Source: McKinsey 2015 Consumer Health Insights survey

Maternity care

Joint replacement surgery

Diabetes-related doctor visit

Imaging

Cardiac-related doctor visit

Labs

Emergency room

44
52

32

32

22

19

18

17

17
41

33
25

56
20

49
27

74
14

16

61
42

How research was done, %

Talked to someone Looked at websites

EXHIBIT 3 ���Some consumers are beginning to research the cost
of healthcare services

5Debunking common myths about healthcare consumerism

Myth #4
Now that consumers are paying
more for their healthcare, premium
price is the only truly important
factor in purchase decisions.

During both the 2014 and 2015 OEPs,

premium price was, indeed, an important

factor for many consumers. However, a

sizeable percentage of people did not buy

the cheapest plan available to them.

In our 2015 post-OEP survey, for example,

49% of the participants who had purchased

exchange plans and remembered the plans’

pricing said that they had selected products

with premiums that were average or above-

average relative to the other plans within

the comparable metal tier. The higher-

premium products these participants bought

(in comparison with the less-expensive plans

purchased by other respondents) were

more likely to be based on preferred provider

organizations, to include pharmacy benefit

add-ons, or to cover alternative types of care

(e.g., acupuncture, chiropractic).

A subsequent report released by the Depart-

ment of Health and Human Services confirms

that price is not the only factor that many

people shopping for individual coverage con-

sider.2 It found that 66% of the 8.84 million

people who bought health insurance through

the federally facilitated marketplace during

the 2015 OEP could have purchased a health

plan with a monthly premium of $50 or less

(after the advanced premium tax credit was

applied). However, only about half of these

people bought the very-low-cost plans.

In our Medicare study, we asked participants

to design their own plan, giving them trade-

ized in the previous three years to tell us

how many hospitals there were in their

local area. More than half said there was

only one local hospital when, in fact, there

were a median of three hospitals within

a 10-mile radius of their home and ten

hospitals within a 20-mile radius.

Health plan choices. Soon after the close

of the 2015 open enrollment period (OEP),

we surveyed consumers who were eligible

to purchase exchange plans to investigate

the decisions they made about health in

surance during the OEP.1 Forty-four percent

of those who said they have bought an ex-

change plan for the first time indicated that

they did not understand the type of provider

network included in their plan. Nineteen

percent of those who had purchased an

exchange plan last year also indicated they

were unaware of their plan’s provider net-

work. Only 12% of those who remained

uninsured knew the size of the subsidy they

were eligible for, and only 59% were aware

of the penalty for not obtaining coverage.

Similarly, in our survey this year of Medicare

members, we found that only 21% of those

who had enrolled in a Medicare Advantage

(MA) plan knew their plan’s Star rating.

However, almost all of those who knew their

plan’s rating had purchased a plan that had

three or more stars.

Moreover, in a survey we conducted this

year of Medicaid-eligible recipients, only

32% of those who were enrolled in a

managed care program and did not have

dual Medicare coverage indicated that they

had done any research before selecting

a carrier, even though they had the option

of choosing among multiple carriers.

1	�Bauman N, et al. Hospital
networks: Evolution of the
configurations on the 2015
exchanges. McKinsey Center
for U.S. Health System Reform
Intelligence Brief. April 2015.

2	�Health insurance market­
places 2015 open enrollment
period: March enrollment
report. ASPE Issue Brief.
March 10, 2015.

6 McKinsey & Company Healthcare Systems and Services Practice

offs between premium prices and various

cost-sharing and benefit options (e.g., pre-

miums went up as deductibles went down).

Only 15% of the participants selected a

$0 premium plan. In contrast, almost two-

thirds of them said they would be willing

to pay a $50 premium per month if it would

reduce their medical deductible to $0.

Thirty percent of the participants said that

they would be willing to pay more than they

were currently paying if it would help them

hold their deductible down or enabled them

to buy ancillary products. The feature cited

most often by those willing to pay higher

premiums was having a $0 deductible for

prescription drugs.

Similarly, in this year’s CHI survey, one-third

of the participants said they were willing

or very willing to pay up to 20% more for

health insurance if it gave them more

choices about where to seek care. Further-

more, in a private exchange simulation we

conducted recently with individuals covered

Consumerism Myths — 2015

In private exchange simulations, consumers showed a willingness to trade medical for ancillary benefits

Exhibit 4 of 8

Medical benefits

In simulation, participants
bought down on medical
benefits…

Average actuarial value, %
(N = 2,406)1

Ancillary benefits

… but purchased ancillary products not offered by their employers

% of participants given a base level of funding who
purchased ancillary products (N = 804)1

Before
simulation

After
simulation

1 Samples are weighted to match the profile of employees in the four states studied.
2During the simulation, participants were not given the option of purchasing products in bundles. However, they were asked
 whether they would be interested in purchasing certain products in a bundle. The percentages given here reflect the likely
 increase in products sold based on participants’ responses to that question.
 AD&D, accidental death and dismemberment.
 Source: McKinsey 2015 Private Exchange Simulation

Dental

Vision

Disability

Life

AD&D

Critical illness

85.3
79.8

Potential for bundling
increase2

Selected coverage
during simulation

Net change from
before simulation

288

79

53

69

63

60 12 11

96

3 8

15–12

4–3

–2

EXHIBIT 4 ���In private exchange simulations, consumers showed
a willingness to trade medical for ancillary benefits

7Debunking common myths about healthcare consumerism

consult providers other than a regular PCP.

For example, 71% of all of the participants

agreed with the statement: “There are many

good primary care physicians that I would

be satisfied seeing.” Forty-five percent of

the participants said that they had made

an appointment at least once with any

available doctor within the same practice

or facility as their regular PCP. Of those who

had not done so, only 18% indicated that

they were unwilling to consult any doctor

but their PCP.

In addition, 16% of the participants said

that they receive routine care from a multi-

doctor primary care clinic rather than an

individual PCP. When asked why, nearly

half of these participants cited accessibility

(e.g., convenient locations, shorter waiting

times, easier scheduling). Among the 84%

of participants who did not receive care

from a primary care clinic, 55% said they

would be willing to do so if it cost no more

than or less than what they currently pay

(Exhibit 5).

Myth #6
Retail clinics will remain
a niche health solution.

Awareness and utilization of other alter

native-care options are also rising. In this

year’s CHI survey, more than 80% of the

participants were aware of healthcare

services being offered through pharmacies

and retail stores. About half of these partici-

pants, however, were unsure of the specific

services being offered.

About two-thirds of the participants said

they are willing to use healthcare services

offered by a pharmacy or retail store. Twen-

by employer-sponsored insurance, the par-

ticipants spent, on average, 40% above the

employer contribution level to obtain ancil-

lary benefits, such as vision, life, and critical

illness insurance. In fact, many of the private

exchange simulation participants were willing

to trade down on medical benefits so they

could trade up on ancillary benefits (Exhibit 4).

Myth #5
Almost all consumers have a primary
care provider (PCP) and are highly
reluctant to change doctors.

In this year’s CHI survey, 82% of partici-

pants said that they had a regular PCP.

However, the likelihood of having a PCP

was age-related: 96% of the participants

above age 65 reported having a PCP, com-

pared with only 65% of those ages 18 to 34.

The likelihood of having a PCP was also

influenced by income (89% of those with

incomes above $100,000 said that they had

a PCP) and health status (90% of those with

one or more chronic conditions had a PCP).

Among all of the participants who did have

a regular PCP, 66% said that they would not

change providers unless they or their doctor

moved. However, 57% of them also indicated

that they would be willing to switch doctors

if their health plan no longer covered their

PCP. Among this 57%, willingness to switch

was influenced by the length of a participant’s

relationship with the PCP: 72% of those who

had been using that doctor for only one or

two years were willing to make the change,

compared with 53% of those who had been

with their doctor for five or more years.

Other evidence from this year’s CHI sug-

gests that many consumers are willing to

8 McKinsey & Company Healthcare Systems and Services Practice

pharmacy or retail clinic indicated that

they had done so for immunizations; 26%

said they had sought treatment for a minor

illness. Of the participants who said they

had not yet used one of these alternative-

care options, more than 60% indicated

they were willing to do so for immuniza-

tions, minor illnesses, or nutritional/weight

loss support (Exhibit 6).

Use of these alternative care options could

grow substantially in the next few years,

given their increasing numbers and expand-

ty percent reported having already sought

care in these settings within the past two

years (up from 10% in our 2013 CHI survey).

The chief reason given for using pharmacies

and retail clinics for care was, once again,

accessibility (convenient locations, not

needing an appointment, convenient hours).

More than three-quarters of the 2015 parti

cipants who had used these alternative-

care options said they plan to do so again.

Just over half (51%) of those who reported

having received healthcare services at a

Consumerism Myths — 2015

Many consumers are willing to use alternative provider arrangements

Exhibit 5 of 8

Speak with a physician or other healthcare practitioner
by video (e.g. Skype, Facetime)

See any available physician in the same practice/
facility as my regular PCP

Use a primary care clinic where I would see any
of a limited number of physicians who all have
access to my medical records

Use a primary care clinic where I would see any of a
limited number of physician assistants/nurse practitioners
who all have access to my medical records

Speak with a physician or other healthcare practitioner
by phone and/or Internet and/or email (not video)

% of respondents willing to use alternative arrangements (N=1,881)

Source: McKinsey 2015 Consumer Health Insights survey

I am willing to do this if it costs me less than what I currently pay

I am willing to do this if it doesn’t cost me more than what I currently pay

I am not sure

I am not willing to do this in the future

14

17

19

18

15 21 32 33

31 29 23

36 25 20

38 25 20

42 26 18

EXHIBIT 5 ���Many consumers are willing to use alternative
provider arrangements

9Debunking common myths about healthcare consumerism

Myth #7
Only young people are using
technology to manage their
health and healthcare needs.

In both this year’s and last year’s CHI surveys,

we also asked participants about using tech-

nology to manage their health and healthcare

needs. Not surprisingly, millennials (those be-

tween the ages of 18 and 34) were more likely

to report using technology for these purposes,

ing offerings. The number of retail clinic

locations across the United States rose

from 1,183 in 2010 to 1,866 in 2015.3 CVS,

which operates about half of the retail

clinics, has announced that it plans to have

1,500 clinics by 2017. Growth among other

the major players is likely to accelerate

now that Walmart is putting primary care

practices within its stores, and Walgreens

is partnering with Theranos to offer con

venient, affordable blood testing.

Consumerism Myths — 2015

Many consumers are willing to receive some healthcare services in retail settings

Exhibit 6 of 8

Receive immunizations

Receive care for a minor illness

Speak with a nutritionist

Receive diabetes counseling

Receive chronic condition management support

Conduct an annual physical

Buy a health plan

Receive maternity counseling

% of respondents willing to do these things at a pharmacy or retail clinic (N=1,849)

Source: McKinsey 2015 Consumer Health Insights survey

I am very willing to do this I am somewhat willing to do this I would not do this

37

31

25

16

14

19

9

9 16 76

18 73

24 58

31 55

33 51

40 35

41 28

38 26

EXHIBIT 6 ���Many consumers are willing to receive some healthcare
services in retail settings

3	�Tabuchi H. How CVS quit
smoking and grew into a
health care giant. New York
Times. July 11, 2015.

10 McKinsey & Company Healthcare Systems and Services Practice

However, millennials were much more likely

than older participants were to say that they

were using social media to share wellness ideas

and participate in online wellness groups.

but a considerable number of the older partici-

pants were doing so as well (Exhibit 7). In all age

groups, the top two activities were communica

ting with doctors and scheduling appointments.

Consumerism Myths — 2015

Many consumers are willing to use technology for health-related activities

Exhibit 7 of 8

% of respondents who have used a technology device
for a health-related activity (N=1,665)

50
36

28

25
19

40

40

38

33

35

27

26

24

27
12

7

11
12

15
12

15
12

14
8

16
8

13
10

16
10

Phone calls with my doctor/health professional

Scheduling an appointment

Checking my health status

A service or app that helps me exercise properly

Learning about healthy habits or get health-related ideas

A service or app that helps me eat a better diet

Checking my health information

Text messages with my doctor/health professional

Email with my doctor/health professional

A service or app that helps me answer questions about my health

Source: McKinsey 2015 Consumer Health Insights survey

18–34 35–55 55+

EXHIBIT 7 ���Many consumers are willing to use technology
for health-related activities

11Debunking common myths about healthcare consumerism

Consumerism Myths — 2015

Consumers trust PCPs most with their health data

Exhibit 8A of 8

PCPs Health insurers

% of respondents willing to store data from a health monitoring device with... (N=871)

Source: McKinsey 2014 Consumer Health Insights survey

35–49 50–64 65 and older18–34

100

80

60

40

20

0
Apple EmployersGoogle

65
70

73

84

25

16 17
13

18

6
3 2

10 8
4

1
6 5

1 0

Consumerism Myths — 2015

Consumers trust PCPs most with their health data

Exhibit 8B of 8

PCPs

% of respondents willing to share their health data with... (N=973)

Specialist

Source: McKinsey 2014 Consumer Health Insights survey

100

80

60

40

20

0
Health insurers EmployersFriends and family

62
66

78
83

36
31

37

44

31

18 16
21 23

8 9 7 8
3 1 0

35–49 50–64 65 and older18–34

EXHIBIT 8 ���Consumers trust PCPs most with their health data

12 McKinsey & Company Healthcare Systems and Services Practice

Myth #8
Most people are willing to trust
insurers to store their health records.

In our 2014 CHI survey, we asked the partici-

pants to imagine having some sort of health

monitoring device. We then asked them two

questions: Where would they be comfortable

storing information from that device? And with

whom would they be willing to share the data?

We also asked participants about whether they

had used website or apps for a number of health-

related activities, and, if so, whether they thought

those resources were more or less effective than

phone or in-person communication. For two of

the most common activities—communicating

with a physician and scheduling appoint-

ments—the majority of participants age 65

and older (65% and 78%, respectively) thought

that websites and apps were more effective.

Appendix: Details about our research

The articles in this compendium leverage

proprietary research and analyses that

McKinsey’s Healthcare Systems and

Services Practice, McKinsey Advanced

Healthcare Analytics, and other groups

within the firm have conducted over the

past several years. This appendix describes

the major tools and data sources used in

these articles.

Consumer Health Insights (CHI) Survey

This unique annual survey, which has been

conducted since 2007, provides information

on the opinions, preferences, and behaviors

of healthcare consumers, as well as the

environmental factors that influence their

healthcare choices. The survey also

enables insights into the current market

environment and can be used to make

predictions about the choices and trade-

offs consumers are likely to make in the

post-reform environment.

The CHI survey collects descriptive informa-

tion on all participants and their households.

In addition, it assesses a range of variables,

including: A) respondents’ shopping be

haviors; B) their attitudes regarding health,

healthcare, and the purchase and use of

healthcare services; C) their awareness

of health reform; D) their opinions about

shopping for health insurance and using

an insurance exchange; E) their preferences

for specific plan designs (including trade-

offs among coverage features, such as

benefits, network, ancillaries, service

options, cost sharing, brand, and price);

F) their perceptions of the employer’s role

in healthcare coverage; G) their attitudes

about a broad range of related supple-

mental insurance products; H) their

opinions, use, and loyalty levels regarding

healthcare providers; and I) their attitudes

and behaviors regarding pharmaceuticals

and pharmacies.

The CHI survey included a total of 2,255

participants in 2015, 4,019 in 2014, and

6,934 in 2013.

13Debunking common myths about healthcare consumerism

. . .
We believe that healthcare consumerism

will soon enter the steep slope of the

innovation S curve and become a much

more significant force. Payors and providers

need to begin making plans now if they

want to be ready to respond to, and per-

haps shape the evolution of, healthcare

consumerism.

Apropos storage, the participants over-

whelmingly chose PCPs (Exhibit 8). Only a

minority of them said they were comfortable

having health insurers, Google, or Apple

store their health data, and even fewer

people chose employers. Participants also

named PCPs as the group with whom they

were most comfortable sharing the data

(Exhibit 8). In both cases, age had only

a small impact on the answers received.

Medicaid Consumer Survey

Quantitative consumer insights about the

current Medicaid population and potential

new entrants to the program have been

difficult to come by. To help address this

gap, McKinsey surveyed more than 1,419

consumers across the United States in 2015,

focusing on current Medicaid members

(both dual eligibles and non-dual enrollees)

and people who are currently eligible for

Medicaid but not enrolled. The results,

weighted to reflect the age, gender, ethnicity,

education, and income of each of the groups,

revealed important insights about the current

and future Medicaid population.

Medicare Consumer Survey

Our Medicare consumer survey was a

national survey of 2,208 seniors who are

covered by Medicare Advantage, Medicare

fee-for-service, or Medicare supplement

plans. The survey sought to understand

what matters to these consumers and

their decision-making process for both

coverage- and care-related decisions.

Post-open enrollment period survey

McKinsey’s post-open enrollment period

survey is a national survey of 3,007 uninsured

and individually insured consumers. It was

conducted February 21–24, 2015, shortly

after the 2015 individual market open enroll-

ment period (OEP) ended. This survey is part

of the ongoing longitudinal research we began

with four 2014 OEP surveys (which together

had about 14,000 respondents), which were

conducted between November 2013 and

February 2014, enabling trend analysis.

Private exchange simulation

McKinsey’s private exchange simulation in-

vestigates what might happen if individuals

currently covered under employer-sponsored

insurance were given the option of selecting

their own coverage (and other benefits) on

a private online exchange. It assesses par-

ticipants’ interest in private exchanges and

tests their buying behavior given a range

of plan options and ancillary benefits. In the

past year, more than 2,400 consumers have

participated in these online simulations.

14 McKinsey & Company Healthcare Systems and Services Practice

that (rather than just on what consumers

say). This understanding must be based

on very granular data to ensure its rele-

vance to local healthcare players.

In addition, both payors and providers

should think about the evolving role of new

healthcare technologies in shaping con-

sumer behaviors so they can take advan-

tage—and not become victims—of them.

Perhaps most important, both payors and

providers should realize that consumers’

expectations are no different in healthcare

than in any other industry. In fact, other

industries will continue to shape these

expectations—healthcare companies need

to catch up, or they risk being disrupted.

Jenny Cordina (jenny_cordina@mckinsey.
com) is an expert principal in McKinsey’s Detroit
office. Rohit Kumar (rohit_kumar@mckinsey
 .com) is an associate principal in its Chicago
office. Christa Moss (christa_moss@mckinsey
 .com) is a consultant in its Cleveland office.

Acknowledgments

The authors would like to thank Erica Coe, Eliza-

beth Jones, Katherine Linzer, Elina Onitskansky,

Kyle Weber, and Emir Roach for their contribu-

tions to this article.

The data and insights we have amassed

can help them do that. Our findings sug-

gest, for example, that payors should think

about what value proposition they want to

offer to consumers. That value proposition

can be, but doesn’t have to be, price re-

lated—consumers are open to other entice-

ments. And payors should not assume they

are the natural owners of consumers’ health

records; they will have to find a way to earn

greater consumer trust if they want to do

that. Providers should not take patient

loyalty for granted or underestimate the

role that experience-related factors such

as convenience and empathy play in

consumer satisfaction and loyalty.

The results described in this article are

only a fraction of the information we have

amassed. Our findings also reveal impor-

tant attitudinal differences based on age,

gender, ethnicity, income, health status,

and geography—differences that have

important implications for both payors and

providers. These findings have convinced

us that both payors and providers need

to better understand what really drives

consumer decision making and focus on

For more information, contact McKinsey_on_Healthcare@mckinsey.com

Copyright © 2015 McKinsey & Company

CONFIDENTIAL AND PROPRIETARY

Any use of this material without specific permission

of McKinsey & Company is strictly prohibited.
www.mckinsey.com/client_service/healthcare_systems_and_services

