

2018 DIRECT PRIMARY CARE (DPC) STUDY

OVERVIEW

This brief presents the key findings from the 2018 DPC study. The primary purpose of the study was to determine the characteristics of a DPC practice.

“One of the things I love about my DPC practice is that the patient is my boss.”

— DPC FAMILY PHYSICIAN

Type of DPC Practice

8 in 10 Practice in a Pure DPC

“DPC is about focusing our attention, time, and effort on caring for our patients—directly, without oversight from nonmedical administrators, using evidence-based guidelines individualized for the circumstances of each patient.”

— DPC FAMILY PHYSICIAN

Length of Time DPC Practice has Been Open

Monthly Membership Fees as of December 1, 2017

Individual Adults

Families

Payment Arrangement

PER-VISIT CHARGE

EMPLOYER-BASED CONTRACTS

57% participate in employer-based contracts.

Among those not currently participating in employer based contracts:

- 25% are currently in negotiation
- 29% looking to pursue contracts in the next 1-3 years

Medications

61% dispense medications

24% chose not to dispense medications

15% state doesn't allow their practice to dispense medications

Patient Panel**345 patients**

(average) Actual panel size

596 patients

(average) Target panel size

17% have a full patient panel

20 months to obtain full panel

Opening a DPC Practice

START OF EXISTING PRACTICE

Activities Prior to Opening a DPC Practice

Had fully developed business plan at launch

Supplemented income when starting DPC practice

Had established marketing strategy

Worked with consultant/mentor for 5 months (average) planning and preparing to open a DPC practice

Love my (DPC) practice and patients. They get more time and quality care from me. I have been able to help patients avoid trips to urgent care and the ER, putting money back in their pockets and keeping ERs more open for true medical emergencies."

— DPC FAMILY PHYSICIAN

About the Direct Primary Care (DPC) Study — The DPC online survey was sent to three audiences: 1) purchasers of AAFP DPC resources (e.g., DPC Toolkit or DPC Summit), 2) DPC Member Interest Group, and 3) Member Insight Exchange (AAFP Online community) in March 2018. A total of 398 surveys were completed. Respondents working in DPC practice yielded 148 completed surveys. Of the remaining 250 completed surveys, respondents worked in a variety of practice settings (e.g., group practice, independent practice, healthcare system, etc.). The findings represented in this Data Brief represent the 148 respondents working in a DPC practice. While the results from the study can be accepted with confidence given the strict methodological constraints placed on the sampling and data collection, these findings are subject to some non-respondent error. The ability to assess the magnitude of this error is limited by the amount of information we have about the individuals who complete the survey.

MKT18040633