

L. WILLIAM SEIDMAN

RESEARCH INSTITUTE

**Maricopa Integrated Health System:
*Economic Impact Analysis, 2015-43***

September 24, 2014

Introduction

- Seidman = consultancy arm of W. P. Carey School of Business, ASU
- Commissioned by MIHS to implement 3 analyses:
 - Economic Impact of MIHS in 2013
 - Economic Impact of MIHS, 2015 - 2043
 - Social ROI analysis
- Today's presentation focuses on the 2015 - 2043 analysis

Typology of Economic Impact Analysis

	<i>Level of Sophistication</i>		
<i>Degree of Completeness</i>	Count Gross	Partial Gross	Macroeconomic Gross
	Count Net	Partial Net	Macroeconomic Net

Seidman's Method

Level of Sophistication

<i>Degree of Completeness</i>	Count Gross	Partial Gross	Macroeconomic Gross
	Count Net	Partial Net	Macroeconomic Net

REMI Model:

- **Partial Gross:** Positive impacts of MIHS employment and supplier purchases alone
- **Partial Net:** Also considers negative implications (non-federal financing and property tax debt repayments)

CY2015-43 Partial Gross Analysis Inputs

Employment	
Number of Staff (FTE)	3,906 in 2015; 4,400 from mid-2018
Total Compensation (Millions 2013 \$)	\$298.6 M. rising to \$319.2 M.

Non-Labor Expenditure (<i>Millions 2013 \$</i>)		
Current MIHS Systems	\$207.2	2015 onwards
New CHCs	\$11.2	Mid-2018 onwards
New FHC, Dental, & Retail Pharmacy	\$2.0	Mid-2018 onwards
Non-Residential CAPEX	\$627.4	2015 to Mid-2019
Equipment CAPEX	\$307.6	2015 to Mid-2019

CY2015-43 Partial Gross Analysis: AZ Employment

Ratio of 1 MIHS job year : 2.1 PNFE job years

Sectoral Split: Total Private Non-Farm Employment

CY2015-43 Partial Gross Analysis: Other Measures

CY2015-43 Partial Net Analysis Inputs

Employment	
Number of Staff (FTE)	3,906 in 2015; 4,400 from mid-2018
Total Compensation (Millions 2013 \$)	\$298.6 M. rising to \$319.2 M.

Non-Labor Expenditure (Millions 2013 \$)		
Current MIHS Systems	\$207.2	2015 onwards
New CHCs	\$11.2	Mid-2018 onwards
New FHC, Dental, & Retail Pharmacy	\$2.0	Mid-2018 onwards
Non-Residential CAPEX	\$627.4	2015 to Mid-2019
Equipment CAPEX	\$307.6	2015 to Mid-2019

Finance	
Federal Funds	45%
Debt Repayment	\$1.4B.

CY2015-43 Partial Net Analysis: AZ Employment

Ratio of 1 MIHS job year : 1.4 PNFE job years

Sectoral Split: Total Private Non-Farm Employment

CY2015-43 Partial Net Analysis: Other Measures

L. WILLIAM SEIDMAN

RESEARCH INSTITUTE

660 South Mill Avenue, Suite 300

Tempe

AZ 85281

www.seidmaninstitute.com