Curriculum Vitae

Date Prepared: April 15, 2020

Name: Neel T. Shah

Office Address: Division of Quality, Safety, and Performance Improvement

Department of Obstetrics, Gynecology and Reproductive Biology

Beth Israel Deaconess Medical Center (BIDMC)

330 Brookline Ave Boston, MA 02215

Home Address: 70 Pacific St, Head of House

Massachusetts Institute of Technology

Cambridge, MA 02139

Work Phone: 617-667-2932

Cell Phone: 732-778-3227

Work Email: neel@post.harvard.edu

Work FAX: 617-667-0841

Place and Date Bridgeport, CT of Birth: Bridgeport, CT February 23, 1982

Education

2004	Sc.B.	Brown University	Neuroscience with Honors
2009	M.P.P.	Harvard University	JFK School of Government
2009	M.D.	Brown Medical School	

Postdoctoral Training

2009-2010	Intern	Obstetrics/Gynecology	Brigham & Women's
			Hospital (BWH) and

Massachusetts General Hospital (MGH)

2010-2013 Resident Obstetrics/Gynecology BWH / MGH

Faculty Academic Appointments

2009-2013 Clinical Fellow Obstetrics/Gynecology Harvard Medical School (HMS)

2013- Assistant Professor Obstetrics/Gynecology HMS

2013- Assistant Professor Obstetrics/Gynecology
2013- Core Faculty

Ariadne Labs / Health Policy and Management Health (HSPH)

Affiliated Faculty

Ariadne Labs / Health Policy and Health (HSPH)

Health Law Policy Petrie-Flom Center, Harvard Law School

and Human Services

Brown Medical School

Appointments at Hospitals/Affiliated Institutions

2013- Associate Physician Obstetrics/Gynecology Harvard Medical Faculty Physicians at BIDMC

Other Professional Positions

2005 Summer Research Assistant Harvard Interfaculty Program for Health Systems Improvement
2008-2009 Consultant Health Information Security and Privacy Collaboration, US Department of Health

Major Administrative Leadership Positions

President, Medical Student Senate

Local

2008-2009	Chair, Health Policy Professional Interest	Harvard University
	Council	
2016-	Director, Delivery Decisions Initiative	Ariadne Labs
National and Int	ternational	
2010	Founder / Chairman of Board	Costs of Care, Inc.
2014	Co-Chair, 26 th Annual Forum on Quality	Institute for Healthcare Improvement
	Improvement in Healthcare	
2014-2015	Co-Chair, Maternal Child Health Track,	AcademyHealth
	Annual Research Meeting	
2015-2016	Chair, Innovative Payment and Delivery	National Partnership for Women and
	Systems Working Group	Families
2017-	Founder / Vice President	March for Moms Association

Committee Service Regional

2011-2013 Medical Debt Task Force MA Joint Committee on Public Health

National and International

2005-2007

2012-2013 Physician Network on Costs Robert Wood Johnson Foundation

2013	Educating and Training Systems-Thinking Physicians Work Group	Association of American Medical Colleges (AAMC)
2015-2017	Advisory Board	Square Roots, Inc.
2016-2019	Leadership Council	Healthcare Financial Management Association
2018-2019	National Partnership to Eliminate Preventable Maternal Mortality	Centers for Disease Control and Prevention
2018-2019	Expert Advisor	Health Resources and Services
		Administration, Pregnancy Innovation
		Challenge
2019-2020	Committee Member	National Academies of Science,
		Engineering and Medicine, Birth Settings
2019-2022	Advisory Board	National Institutes of Health, Office of
	•	Women's Health Research
2019-2020	Advisory Board	Institute for Healthcare Improvement,
	•	Maternal Health Network
2019-2020	Advisory Board	Planned Parenthood Federation of America
2020-	Advisory Board	Maven Clinic
2020-	Advisory Board	Oula Health
2020-	Advisory Board	Diana Health

Professional Societies

2009-	American Medical Association	Member
2009-	American Congress of Ob/Gyn	Member

Editorial Activities

Ad hoc Reviewer

JAMA

Health Affairs

Obstetrics & Gynecology

American Journal of Obstetrics and Gynecology

British Journal of Obstetrics and Gynecology

Academic Medicine

PLOSOne

Birth: Issues in Perinatal Care

Healthcare: The Journal of Delivery Science and Innovation

Other Editorial Roles

2013-2017	Series Editor, "Teachable Moments"	JAMA Internal Medicine
2013-	Editorial Board	Brown Medicine Magazine
2017-	Editorial Board	Birth: Issues in Perinatal Care

Honors and Prizes

2000-2004	National Merit Scholar	National Merit Scholarship Corporation	
2002-2004	Rose Writing and Rhetoric Fellow	Brown University	
2004-	Member	Sigma Xi Scientific Honorary Society	
2004	Department of Neuroscience Honors	Brown University	Based on high GPA and completion of honors thesis
2007-2009	Merit Scholarship	Harvard Kennedy School	
2007-2008	Petrie-Flom Student Fellowship	Harvard Law School	Based on selective Harvard-wide application
2008-2009	Elliot Stone Fellowship	Massachusetts Health Data Consortium	Based on selective state- wide application
2009	Jack and Edna Saphier Prize	Brown University	Based on most outstanding original contribution to the field of Ob/Gyn
2011	Blue Ribbon Abstract	American Congress of Obstetrics and Gynecology (ACOG)	
2012	Emerging Entrepreneurs in Medical Education	Association of American Medical Colleges	
2010, 2011, 2012, 2013	Outstanding Resident Teacher Award	HMS/BWH/MGH	Awarded four years consecutively for highest evaluations from 3rd-year HMS students in BWH/MGH clerkships
2013	President's Prize for Value-Based Healthcare Delivery	Partners Healthcare	

2013	Ten Outstanding Leaders	Greater Boston Chamber of Commerce	Nominated by BWH public affairs for healthcare cost advocacy
2014	Cudmore Visiting Lectureship	Dalhousie University	Invited leader in medical education
2014	"40 Smartest People in Healthcare"	Becker's Hospital Review	Independent editorial staff selection
2015, 2016	"40 Healthcare Innovators Under 40"	MedTech Boston	Independent editorial staff selection
2015	National Visiting Scholar	Stanford Clinical Excellence Research Center	Invited leader in delivery system innovation
2016	William H. Pearse MD Lecturer	Association of Professors of Obstetrics and Gynecology	Invited leader in medical education
2016	Premiere Speaker	American College of Nurse- Midwives	Invited leader in childbirth
2017	D'Amico Lecturer	American College of Obstetricians and Gynecologists Annual Clinical Meeting	President's Program Keynote
2017	Book of the Year – Maternal Child Health	American Journal of Nursing	Co-author, Freestanding Birth Centers: Innovation, Evidence, Outcomes
2018	14 Public Health All- Stars	Politico Magazine	Independent editorial staff selection
2018	Irvin M. Cushner Memorial Lecture	American College of Obstetricians and Gynecologists Annual Clinical Meeting	Debate –format colloquia against Baha Sibai
2019	Ken Noller Lecture	Society of Academic Specialists in General Obstetrics and Gynecology	Invited leader in academic Ob/Gyn
2019	Green Armytage Lecture and Opening Plenary	Royal College of Obstetrics and Gynecology World Congress	Invited leader in global women's health
2019	Early Achievement Award	Brown Medical School Alumni Association	Graduate within last 15 years in recognition of impact
2020	Health Data for Action	Robert Wood Johnson Foundation	Competitive award to use private sector data to advance health care

Report of Funded and Unfunded Projects

Funding Information

Past

2011-2012 Teaching Value Project: Putting the Physician Charter into Practice American Board of Internal Medicine Foundation PI (\$20,000)

The goal of this project was to develop online video modules that demonstrate core concepts of value-based clinical decision-making.

2012-2013 Assessing Knowledge and Attitudes of American Medical Students on Cost-Conscious Medical Care

Medical Education Research Grant, Partners Graduate Medical Education Center of Expertise

PI (\$3,000)

The goal of this project was to develop and administer a survey to assess knowledge and attitudes of American medical students on cost-conscious medical care.

2012-2016 Teaching Value & Choosing Wisely® Challenge

Teaching Stewardship, American Board of Internal Medicine Foundation

Co-PI (\$150,000) - with Dr. Vineet Arora at University of Chicago and Dr. Christopher Moriates at University of California, San Francisco

The goal of this project was to develop and administer a crowdsourcing mechanism to solicit implemented projects and bright ideas for curricula and practice innovations that encourage resource stewardship in clinical learning environments.

2014-2016 An Enterprise Decision-Support Tool for Mitigating the Risk of Cesarean Deliveries CRICO/Risk Management Foundation

PI (\$200,000)

The goal of the collaborative project with scientists at Harvard Business School and the Massachusetts Institute of Technology was to use dynamic scheduling to alleviate capacity constraints on labor and delivery units by optimizing allocation of staff, beds, and other critical resources.

2013-2016 The Impact of Modifiable System Factors on the Global Cesarean Epidemic SPARK Grant, Ariadne Labs for Health Systems Innovation PI (\$200,000)

The goal of this project was to identify the degree of unexplained variation in facility level cesarean rates globally.

2014-2016 Choosing Wisely® Implementation

American Board of Internal Medicine Foundation

Co-PI (\$150,000) - with Dr. Vineet Arora at University of Chicago and Dr. Christopher Moriates at University of California, San Francisco

The goal of this project was to develop online video modules that support implementation of Choosing Wisely® Campaign recommendations.

2015-2016 The Impact of Design on Clinical Care in Childbirth

Robert Wood Johnson Foundation

PI (\$250,0000)

The goal of this project was to identify quantifiable design factors of American childbirth facilities that may influence outcomes and explore associations between these factors and outcomes.

Understanding Management of Labor and Delivery Units

Rx Foundation PI (\$750,000)

The goal of this three year project was to measure the independent effect of labor and delivery unit management on childbirth outcomes among 220,000 deliveries at fifty three hospitals.

2016-2019

Helping Mothers Navigate Pregnancy Decisions

Square Roots PI (\$250,000)

The goal of this project was to demonstrate the utility of optimally timed and framed messages to help patients use objective healthcare quality data in selecting hospitals.

Current

2016-2020 Using Change Management to Improve the Safety, Affordability and Experience of

Childbirth

Peterson Center on Healthcare

PI (\$2,400,000)

The goal of this project is to design and test a scalable solution that safely decreases cesarean delivery rates in the United States.

2018-2020 Defining the Role of Nurses in Influencing Outcomes

Rx Foundation PI (\$250,000)

The goal of this project is to design attribution methodology for analyzing practice pattern variation among nurses.

2019-2021 Making Safe, Supportive Empowering Childbirth Care the Norm in the United States

Yellow Chair Foundation

PI (\$700,000)

The goal of this project is to develop and drive a strategic public narrative on the opportunities to improve childbirth care in the United States.

2020-2023 Assessing the Impact of Nurses on Improving Outcomes

Rita and Alex Hillman Foundation

PI (\$600,000)

The goal of this project is to explore how data audit and feedback among nurses can be used to improve childbirth outcomes.

2019-2021 Gap-Analysis of Community-Based Organizations in Boston

Boston Foundation

Co-PI with Ana Langer, Professor, Harvard School of Public health (\$300,000)

The goal of this project is to assess how community-based organizations can address inequities in maternal health outcomes in Boston.

2019-2021 Safe Childbirth Cities

Merck for Mothers

PI (\$1,000,000)

The goal of this project is to develop a set of indicators to assess the performance of cities in addressing the needs of people in the period spanning pregnancy through parenting an infant.

Unfunded Projects

2009-2011	Co-PI, Hysterectomy Costs and Outcomes. The goal of this project was to compare outcomes and costs of hysterectomy at BWH/MGH for abdominal, vaginal, laparoscopic, and robotic hysterectomies during a time of rapid increase in minimally invasive surgery.
2010-2012	Co-PI, Cost Analysis of Gestational Trophoblastic Neoplasia Treatment. The goal of this project was to conduct a rigorous cost-analysis of the three most common first-line treatment strategies used for gestational trophoblastic neoplasia in the United States.
2011-2012	Co-PI, Variation in Labor and Delivery Resource Utilization. The goal of this project was to measure unwarranted variation in labor and delivery resource utilization on the BWH labor floor and illustrate the use of hospital beds as a process metric for improving childbirth value.

Report of Local Teaching and Training

Teaching of Students in Courses

2002	Anthropology Seminar/Teaching Assistant Undergraduate students	Brown University 1 hr/wk, 10 wks
2003	Intro to Neuroscience/Teaching Assistant Undergraduate students	Brown University 1 hr/wk, 10 wks
2004	Writing & Rhetoric/Teaching Fellow Undergraduate and graduate students	Brown University 1 hr/wk, 10 wks
2005	Intro to Medicine/Teaching Assistant High school students	Brown University 10 hrs/wk, 4 wks
2012-2015	Health Policy Medical students	Brown University 1-hr lecture
2012-2016	HC 750: Intro to Health Policy Medical students	HMS 1-hr lecture
2014-	BIDMC Principle Clinical Experience: Value-Added Care	HMS 3-hr lecture
2017-	Essentials of the Profession, Health Policy	HMS 6 hrs/wk, 4 wks
2017-	DOCS Clinic	BIDMC 0.5 hr/wk, 12 mos/yr

Clinical Supervisory and Training Responsibilities

2012-2013	Chief Resident, BWH/MGH	Approx. 80 hrs/wk, 6 mos/yr
	Supervised medical students, interns, junior	
	and senior residents on labor floor and	
	gynecology ward services.	

2013- Faculty Physician, BIDMC

Approx. 12 hrs/wk, 12 mos/yr

Supervise medical students, interns, junior and senior residents on labor floor and gynecology ward services. Preceptor for resident clinic.

Report of Local, Regional, National and International Invited Teaching and Presentations

Invited Presentations and Courses

Activities sponsored by outside entities are noted and the sponsors are identified.

Local	
2010	A Primer on Social Media to Improve Women's Health / Grand Rounds
	BWH OB/GYN, Boston, MA
2011	The Ethics of Considering Costs While Caring for Patients / Rounds
	BWH Center for Bioethics, Boston, MA
2011	How Can We Deflate Medical Bills? / invited talk
	BWH Center for Patients and Families, Boston, MA
2012	Teaching Systems-Based Practice in an Era of Cost-containment / invited talk
	Partners Healthcare GME Program Directors Workshop, Boston, MA
2013	House Staff Orientation, BIDMC, Boston, MA / invited lecture
2013	The Globalization of Healthcare / Panelist
	Harvard Law School Petrie-Flom Center, Cambridge, MA
2013	Opportunities to Improve Value in Pediatrics / Keynote
	Boston Combined Residency in Pediatrics Retreat, Boston, MA
2013	Opportunities to Improve Value in Graduate Medical Education / ?
	Partners Healthcare GME House Staff Retreat, Boston, MA
2013	System Complexity and the Cesarean Epidemic / Grand Rounds
	BIDMC Ob/Gyn, Boston, MA
2014	Navigating the Challenges of Considering Costs While Caring for Patients / Lecture
	Partners Healthcare Center of Expertise Health Policy, Boston, MA
2014	System Complexity and the Cesarean Epidemic / Grand Rounds
	- BWH Ob/Gyn, Boston, MA
	- MGH Ob/Gyn, Boston, MA
2014	- Ariadne Labs / HSPH, Boston, MA
2014	Health Care Financing / BWH Division of General Medicine Primary Care Residency
2015	Program
2015	System Complexity and the Cesarean Epidemic, Harvard Neonatology Lecture
2015	System Complexity and the Cesarean Epidemic, BIDMC General Medicine Grand Rounds
2016	Costs of Care, Harvard Urology Grand Rounds
2017	Innovation in Obstetrics, Harvard Neonatology Lecture
2017	Innovation in Obstetrics, BWH Ob/Gyn Grand Rounds
2018	Growing a Family with Dignity, BIDMC Ob/Gyn Grand Rounds
2019	Growing a Family with Dignity, MGH Ob/Gyn Grand Rounds
2019	Growing a Family with Dignity, Harvard Program in Global Surgery Lecture

Regional	
2008	Can We Resolve the Health Information Technology Privacy Conundrum? The
2000	Massachusetts Experience / invited talk
	Massachusetts Health Data Consortium Annual Meeting, Waltham, MA
2008	The Impact of Legal Challenges Posed by Health Information Technology on Medical
	Practice / invited talk
	Harvard Law School Health Law Policy Workshop, Cambridge, MA
2009	An Economic Perspective on Early Pregnancy Failure / invited talk
	MGH Ob/Gyn Resident Lecture, Boston, MA
2010	Confronting Healthcare Costs in Ob/Gyn / invited talk
	Massachusetts ACOG Annual Section Meeting, Waltham, MA
2013	The Challenge of Considering Costs While Caring For Patients / Grand Rounds
	Women & Infants Hospital, Providence, RI
2013	Practicing in an Era of Payment Reform / Seminar
	Fenway Health, Boston, MA
2013	Combining a Career in Ob/Gyn with Health Policy / ?
	ACOG Junior Fellows, Waltham, MA
2014	Improving Quality Measures in Childbirth /
	Massachusetts Perinatal Quality Collaborative, Waltham, MA
2015	Cesarean Pandemic, Northern New England Perinatal Quality Improvement Network,
	Lebanon, NH
2016	Costs of Care, New England Association of Gynecological Oncology, Brewster, MA
2016	Addressing Affordability at the Point of Service, New England Healthcare Financial
2015	Management Association, Mohegan Sun, CT
2017	Cesarean Pandemic, Partners in Perinatal Health, Norwood, MA
2017	Nursing Influence on Cesarean Rates, Association of Women's Health, Obstetric, and
2010	Neonatal Nurses, Falmouth, MA
2018	Nursing Impact on Quality of Care, Association of Women's Health, Obstetric, and
2010	Neonatal Nurses, Bretton Woods, NH
2019	Growing a Family with Dignity, Partners in Perinatal Health, Norwood, MA
National	
2011	Variation in the Use of Labor and Delivery Resources by Practice Structure / oral
	poster presentation – Blue Ribbon Abstract
	ACOG Annual Clinical Meeting, Washington, DC
2012	The Effect of a Paradigm Shift towards Minimally Invasive Surgery on Hospitalization
	Costs of Hysterectomy for Endometrial Cancer (National Plenary) / ?
	Society for Gynecologic Oncology Annual Meeting on Women's Cancer, Austin, TX
2012	Emerging Entrepreneurs in Medical Education / Exhibition
2012	Association of American Medical Colleges, San Francisco, CA
2012	"Can We Spend Less?" / Panel Discussion (sponsored by West Health Institute)
2012	mHealth Summit, Washington, D.C.
2013	High Value Care Workshop / Panel Discussion
	American College of Physicians, San Francisco, CA

2013	The Challenge of Considering Costs While Caring for Patients / invited talk - National Physicians Alliance Annual Meeting, Washington, D.C Shapiro Institute/AAMC Millennium Conference, Boston, MA - Committee on Residents and Interns Convention, Boston, MA - Robert Wood Johnson Foundation, Princeton, NJ - American Academy of Physicians Assistants, Washington, D.C.
2013	Teaching Value-Added Care / ? Association of American Medical Colleges Board of Directors, Washington, D.C.
2013	The Role of Obstetricians in Controlling the Costs of Care / ? Society of Obstetrics and Gynecology Hospitalists Annual Clinical Meeting, Denver, CO
2013	Finding the Love Between Physicians and Financial Managers / ? Strata Decision Technology Summit, Chicago, IL
2013	Teaching Value & Choosing Wisely ® Challenge / ? - American Board of Internal Medicine Foundation, Philadelphia, PA - Association of American Medical Colleges Annual Meeting, Philadelphia, PA
2013	Competencies for Choosing Wisely ® / ? American Board of Internal Medicine Foundation, Philadelphia PA
2013	Faculty Development in Teaching Value-Added Care / ? Drexel University School of Medicine, Philadelphia PA
2013	Health System Innovation in Obstetrics / ? Johns Hopkins University School of Medicine – Center for Innovative Medicine Rounds, Baltimore, MD
2013	The Role of Medical Education in Controlling Health Care Costs / ? Grove Foundation Seminar, Palo Alto, CA
2013	Barriers to Transparency and How to Overcome Them /? National Summit on Healthcare Transparency, Robert Wood Johnson Foundation, Washington, D.C.
2013	Physician Price and Quality Transparency / ? National Summit on Healthcare Transparency, Robert Wood Johnson Foundation, Washington, D.C.
2014	What is Your QI IQ? Teaching Cost-Conscious Care / ? Committee of Interns and Residents Policy Education Initiative, New York, NY
2014	What are the Competencies of Resource Stewardship? / ? American Board of Internal Medicine Winter Retreat, Scottsdale, AZ
2014	Involving Clinicians in Payment and Delivery System Reform /? Brookings Institution, Washington, D.C.
2014	Teaching Value-Added Care in Graduate Medical Education / ? ACGME National Meeting, National Harbor, MD
2014	Teaching Value-Added Care in Obstetrics and Gynecology / ? Association of Professors of Obstetrics and Gynecology, Atlanta, GA
2014	Enhancing Quality through Payment Reform / Princeton Conference Council on Healthcare Economics and Policy, Princeton, NJ
2014	Graduate Medical Education Quality and Safety Day / Keynote
2014	Banner Good Samaritan Health System, Phoenix, AZ High Value Care in Obstetrics and Gynecology / Grand Rounds Linivarity of California, Son Francisco
2014	University of California, San Francisco Maine Health Management Association Annual Symposium / Keynote Portland, ME

2014	
2014	The Future of Revenue Cycle Management / Panelist
2014	Healthcare Financial Management Association MAP Event, Las Vegas, NV
2014	Designing High Impact Improvement Projects / Keynote IHI 26 th Annual National Forum, Orlando, FL
2015	Defining Healthcare Value in 2015/ Keynote
2013	MIT Redefining Value Conference, Cambridge, MA
2015	Physicians and Patients, New Models of Communication / Panelist
2012	Robert Wood Johnson Foundation Healthcare Transparency Summit, Washington, D.C.
2015	Fostering Clinical Engagement in Systems-Based Practice / Panelist
	Association of Professors of Ob/Gyn, San Antonio, TX
2015	Scholarship of Systems Improvement,
	Society of Specialists in General Obstetrics and Gynecology, San Francisco, CA
2015	Adding Treatment Intensity to the Quality Agenda,
	Council on Health Economics and Policy, Princeton, NJ
2015	The Challenge of Considering Costs while Caring for Patients / Keynote
	Committee on Interns and Residents, Washington, D.C.
	Healthcare Financial Management Association Annual Meeting / Featured Speaker
2015	Orlando, FL
2015	Costs of Care, Opening Keynote: ABIM Foundation Advancing Cost Conversations
	Meeting Philadelphia, PA
2015	Value-Based Care in Obstetrics, Keynote (William H. Pearse MD Lecture), Association of
2013	Professors of Obstetrics and Gynecology Annual Meeting
	New Orleans, LA
2016	System Complexity and the Cesarean Epidemic, Premiere Lecture, 61st Annual Meeting of
	the American College of Nurse Midwives
	Albuquerque, NM
2016	System Complexity and the Cesarean Epidemic, Keynote Address: Society for Obstetric
	Anesthesiology and Perinatology
	Boston, MA
2016	System Complexity and the Cesarean Epidemic, Grand Rounds, Emory University School
2016	of Medicine
2016	System Complexity and the Cesarean Epidemic, Grand Rounds, Columbia University –
2016	College of Physicians and Surgeons
2016	Value Based Care in Obstetrics, Keynote, Northern New England Perinatal Quality Improvement Network
2016	Costs of Care, Keynote, The Leapfrog Group Top Hospital Awards
2016	System Complexity and the Cesarean Epidemic, Visiting Professor/Grand Rounds,
2010	University of Hawaii
2016	System Complexity and the Cesarean Epidemic, Grand Rounds, University of South
	Florida
2017	System Complexity and the Cesarean Epidemic, Grand Rounds, Maine Medical Center
2017	Costs of Care, Panelist, South by Southwest, Austin, TX
2017	System Complexity and the Cesarean Epidemic, Grand Rounds, Vanderbilt University
2017	Growing a Family with Dignity, Keynote/Grand Rounds, Institute for Family Centered
2015	Childbirth, University of Rochester
2017	Growing a Family with Dignity, Keynote, Partners in Perinatal Health
2017	Supporting Every Mom, Everywhere, Featured Speaker, Every Mother Counts

2017 Public Policies to Support Mothers, Featured Speaker, March for Moms, Washington D.C. 2017 Value-Based Obstetrics, Keynote, New Jersey Healthcare Quality Institute 2017 Growing a Family with Dignity, Keynote (William H. Pearse Lecuture), American College of Obstetricians & Gynecologists Annual Clinical Meeting, San Diego, CA System Complexity, Keynote, Washington State Hospital Association, Seattle, WA 2017 2017 Growing a Family with Dignity, Keynote, Childbirth and Postpartum Professional Association Conference, Portland, MA 2017 Growing a Family with Dignity, Keynote, American Association of Birth Centers, Anchorage, AK 2017 Costs of Care, Grand Rounds, Transforming Healthcare Series – Yale School of Medicine Choosing Wisely, Panelist, Health Affairs: Choosing Wisely 5th Anniversary Event, 2017 Washington D.C. 2017 Growing a Family with Dignity, Grand Rounds, Dartmouth Medical School, Hanover, NH 2017 Implementing Improvement at Scale, Keynote, National Network of Perinatal Quality Collaboratives (Centers for Disease Control and Prevention), Atlanta, GA 2017 TeamBirth Project, Institute for Healthcare Improvement National Forum, Orlando, FL Growing a Family with Dignity, Grand Rounds, Albert Einstein Medical 2017 School/Montefiore Hospital, New York, NY Growing a Family with Dignity, Grand Rounds, University of Vermont, Burlington, VT 2017 Growing a Family with Dignity, Grand Rounds, Northwestern Feinberg School of 2018 Medicine, Chicago, IL Technology to Improve Price Transparency, Panelist, South by Southwest, Austin, TX 2018 Growing a Family with Dignity, 50th Matthew Weiss Symposium, Mercy Health System, 2018 St Louis, MO Growing a Family with Dignity, Andrew Fenton Lectureship, Northwell Health System, 2018 New York, NY Cesarean Epidemic, Florida Perinatal Quality Collaborative, Tampa, FL 2018 Cesareans Too High or Too Low? Featured Debate, American College of Obstetricians and 2018 Gynecologists, Austin, TX Growing a Family with Dignity, Keynote, American College of Nurse Midwives, 2018 Savannah, GA 2018 Growing a Family with Dignity, Grand Rounds, Stanford Medical School, Palo Alto, CA Growing a Family with Dignity, Grand Rounds + Visiting Prof, University of California, 2018 San Francisco, San Francisco, CA Growing a Family with Dignity, Keynote, American College of Nurse Midwives, 2018 Savannah, GA Growing a Family with Dignity, Keynote, DONA International, Ft Lauderdale, FL 2018 2018 Nudging Health, Panelist, Health Law Policy, Yale Law School, New Haven, CT 2018 Growing a Family with Dignity, Keynote, Oklahoma Perinatal Quality Collaborative, Oklahoma City, OK 2018 Growing a Family with Dignity, Keynote, Washington State Obstetric Association, Seattle, 2018 WA 2018 Cesarean Epidemic, Keynote, Perinatal Quality Collaborative of North Carolina, Raleigh, NC 2019 Growing a Family with Dignity, Grand Rounds, University of North Carolina, Chapel Hill,

Maternal Health and Racial Disparities, Speaker, North Carolina Medical Society, Raleigh,

Chapel Hill, NC

NC

2019

2019	Growing a Family with Dignity, Grand Rounds, New York University, New York, NY
2019	Growing a Family with Dignity, Keynote, Tennessee Perinatal Quality Collaborative
2019	Growing a Family with Dignity, Grand Rounds, University of Chicago, Chicago, IL
2019	Maternal Mortality, Atlantic Magazine Pulse Festival, Panelists, Boston, MA
2019	Racism in Obstetrics, Potter Lecture, American College of Obstetricians and
2019	Gynecologists, Nashville, TN
2019	Growing a Family with Dignity, Noller Lecture/Keynote, Society of Academic Specialists
2019	in Obstetrics and Gynecology, Nashville, TN
	Growing a Family with Dignity, Angelini Lectureship, Brown University / Women &
2020	Infants Hospital, Providence, RI
	Birth Settings, Public Release, National Academies of Medicine Birth Settings Report,
2020	Washington, DC
	Nursing Impact on Childbirth, Keynote Address, Association of Women's Health,
	Obstetric, and Neonatal Nursing National Convention [cancelled due to COVID19]

A Cost Analysis of First-Line Chemotherapy for Low-Risk Gestational Trophoblastic Neoplasia / Plenary World Congress on Gestational Trophoblastic Disease, Budapest, Hungary Integrating Value into Systems Based Practice Cudmore Memorial Visiting Lectureship, Dalhousie University, Nova Scotia, Canada Keynote Address on Leadership for Health System Improvement Quality Leadership Academy, Institute for Healthcare Improvement, Boston, MA Best Practices for Improving Healthcare Value, IHI International Summit on Community Practice, Dallas, TX

International

2016	Costs of Care, Institute for Healthcare Improvement Middle East Forum, Doha, Qatar
2016	Cesarean Epidemic, Women Deliver Conference, featured speaker, Copenhagen, Denmark
2016	Cesarean Epidemic, Keynote Address: International Conference on Normal Labour,
	Sydney, Australia
2016	Cesarean Epidemic, Keynote Address: DONA International, Seattle, WA
2017	Justice and Maternal Health, Keynote Address: Human Rights in Childbirth, Mumbai,
	India
2017	Value-Based Obstetrics, Keynote Address: BORN Ontario, Ontario, Canada
2017	Cesarean Pandemic, Keynote, Lamaze International, Washington, D.C.
2018	TeamBirth Project, Keynote, International Normal Labor and Birth Conference, Ann
	Arbor, MI
2018	Growing a Family with Dignity, Keynote, DONA International, Tampa, FL
2018	Global Maternal Health, Featured Speaker, FIGO, Rio de Janerio, Brazil
2018	Cesarean Pandemic, Keynote, Royal Society of Dutch Midwives, Amsterdam, Netherlands
2019	Growing a Family with Dignity, Keynote, Annual International Medical Students
2019	Conference, Lisbon, Portugal
	Growing a Family with Dignity, Opening Plenary / Armytage Lecture, Royal College of
2019	Obstetricians Gynecologists World Congress, London, UK
	Cesarean Pandemic / Consumerism in Childbirth, Keynote, Central Association of
	Obstetricians and Gynecologists, Cancun, Mexico
2019	TeamBirth Project, Keynote, International Maternity Expo, London, UK
2020	Growing a Family with Dignity, Keynote, International Confederation of Midwives
	Trienniel Congress, Bali, Indonesia [cancelled due to COVID19]
2020	COVID19: Magnifying the World's Inequities / Virtual
	Wilson Center, Washington, D.C.
	-

Report of Clinical Activities and Innovations

Current Licensure and Certification

2013-	Massachusetts Medical License
2013-	American Board of Obstetrics & Gynecology, eligible
2016-	American Board of Obstetrics & Gynecology, certified (Fellow of the American College
	of Obstetricians & Gynecologists)

Practice Activities

2013- Faculty Physician

BIDMC Department of Obstetrics & Gynecology

Two sessions combined obstetrics and gynecology clinic per week, three 24 hour labor and delivery calls per month, one week as gynecology teaching attending per year

Report of Teaching and Education Innovations

I am the senior author of the best-selling textbook *Understanding Value-Based*

Care published by McGraw-Hill and now in its third printing. This book is used in medical school curricula across the country and also serves as a primer

to health system leaders to advance safe and affordable care.

I am the co-founder and Vice President of the March for Moms Association, a

professionally-led non-profit coalition of more than forty leading organizations that advocate for greater investment in the wellbeing of American mothers by leading national maternal health week and rallies across the United States.

Report of Technological and Other Scientific Innovations

2018-2020 I am currently leading a federally registered trial of a care process innovation

called "Team Birth" that aims to improve safety and dignity in childbirth, involving hundreds of clinicians and tens of thousands of families across the

United States.

I led an RWJF-funded study of how variation in the design of childbirth

facilities can help or hinder care that has led to a planned revision of the Facility Guidelines Institute standards for all healthcare facilities where babies

are born in the United States.

I led a 53-hospital collaboration to measure the independent impact of hospital

management on clinical performance in childbirth that resulted in a method of

benchmarking management practices across the country and multiple

publications, including in Obstetrics & Gynecology.

I led a collaboration between the Massachusetts Institute of Technology, Beth

Israel Deaconess Medical Center, and Harvard T.H. Chan School of Public Health to develop a computer "flight simulator" for labor and delivery units in order to measure the impact of busyness on patient safety and train clinicians to allocate resources more optimally. This resulted in multiple publications in engineering and clinical journals, including in Obstetrics & Gynecology.

I am leading a collaboration between Boston College School of Nursing, Beth Israel Deaconess Medical Center, and the Harvard T.H. Chan School of Public Health to demonstrate large, unexplained variation in cesarean rates by nurse.

Report of Education of Patients and Service to the Community

Educational Material for Patients and the Lay Community

2015-

Books, monograp	phs, articles and presentations in	other media		
2010-	www.CostsOfCare.org	Costs of Care	e, Inc.	Led development of nonprofit website with resources for patients and caregivers on opportunities to improve value of care delivery
2012-	www.TeachingValue.org	Costs Of Car	e, Inc.	Led development of web teaching tools for educators on value-based care
2017-	www.MarchforMoms.org	March for Mo	oms	Led a coalition of 40 organizations in maternal health to organize citizen rallies across the country timed with Mother's Day
2019-	www.ExpectingMore.com	Ariadne Labs	:	Campaign to drive progress in the expectations of society from growing families
Recognition				
2010	"Teaching Physicians the Pr	rice of Care."	New York Time	es es
2010	"What Can You Do For Hea Weekend? Fix it."	altheare this	National Publi	c Radio
2010	"Fixing the Costs of Care."		Radio Boston (90.9 FM WBUR)
2011	Profiled in article, "Priceles	s Passion"	Modern Health	ncare
2011	WCVB "CityLine."		ABC Television	
	Feature segment on Costs of Interview with Dr. Tim John Medical Correspondent of A	nson, Chief		
2011	"Price Lists Could Be a Rad	lical Tool."	National Publi	c Radio

2011	"\$1000 Prize for Tales of Healthcare Costs – Or Savings."	Radio Boston (90.9 FM WBUR)
2011	"Getting Doctors, Patients Thinking About Healthcare Costs."	Los Angeles Times
2012	Profiled in, "Getting Doctors to Think About Costs"	New York Times
2012	"Hello, How Much Will My Healthcare Cost?"	Radio Boston (90.9 FM WBUR)
2012	"Your Doctor's Mind – Should I worry about what it costs?"	Boston Magazine
2012	"Essay Winners Talk of Struggle to Give Care, Get Care with Costs in Mind."	Boston Globe
2012	"If Hotels Billed Like Hospitals."	Washington Post
2012	"Here's Hoping You Never Get a Hotel Bill Like This One".	National Public Radio
2012	Profiled in cover story, "The Cost of Healthcare is Sinking the System: Does this Young Doc Have the Paddle?"	Brown Medicine Magazine
2012	"Cents and Sensitivity: Teaching Physicians to Think About Costs."	New England Journal of Medicine
2012	"Doctors urged to be More Mindful of Costs of Procedures they Order."	Chicago Tribune
2012	"No Savings with Less Invasive Hysterectomy." Online video interview	Medpage Today
2012	"Soliciting Stories about Costs of Care." Online video with editor-at-large George Lundberg	Medpage Today
2012	"Doctor Bill Confusion? Here's How to Heal Thyself."	Associated Press
2013	Profiled in cover story, "Raising Cost Awareness Among Physicians"	Leadership Magazine
2013	"Make Cost Part of the Conversation with Patients"	American Medical News

2013	"Will Doctors Knowing the Price Really	American Medical News
	Cut Medical Costs?"	
2013	"How Will the Affordable Care Act	Consider This, Al Jazeera America
2013	Impact Hospitals?" "Why Physicians and Financial	Television Becker's Hospital Review
2013	Executives Need to Work Together"	becker s mospitul Review
2013	"Young Leaders Honored by Chamber"	Boston Globe
2014	"Strategies for Safer Hospital Medicine	Health Leaders Media
	Also Cut Costs"	
2014	"Why Boston Area Hospitals have a Big	National Public Radio (Morning Edition)
2014	Range in C-section Rates"	D. J. D. W. (00 0 FM WDUD)
2014	"Choosing the Best Hospital to Give Birth"	Radio Boston (90.9 FM WBUR)
2014	"The Top Ten Healthcare Buzzwords for	Health Leaders Media
2014	2014"	Heath Leaders Weata
2014	"40 of the Smartest People in	Becker's Hospital Review
	Healthcare"	1
2014	"How to Prevent Medical Bill Sticker	Radio Boston (90.9 FM WBUR)
	Shock"	
2014	"Guidelines, Online Training Aim to	JAMA
	Teach Physicians to Weight the Costs of Care"	
2014	"Price Transparency in the Emergency	Annals of Emergency Medicine
2014	Department: Rising Costs Put Pressure	Annais of Emergency Medicine
	for Price Lists"	
2014	"An Unnecessary Cut"	New Yorker Magazine
2014	"Why Our Expectations of Childbirth	New York Times
2014	are Changing"	D . II . II
2014 2014	"Robots to Learn from Nurses" "The Rice of the Coseroen Policem?"	Boston Herald Minnesota Public Radio
2014	"The Rise of the Cesarean Delivery" "Dr. Neel Shah – Costs of Care"	WCSH6 / NBC Television (Maine)
2014	"Sticker Shock: Secrets of Hospital	KROE13/ CBS Television (New Mexico)
2012	Billing Revealed"	inights, obsitetension (new memor)
2015	"Preoperative Testing is Still Too	Medscape
	Frequent"	•
2015	"These Doctors Commit to Doing No	Southern California Public Radio (89.3 FM
2017	Financial Harm"	KPCC)
2015	"Ten Things Hospitals Won't Tell You"	MarketWatch / Wall Street Journal
2015	"Should More Women Give Birth Outside the Hospital?"	National Public Radio/Morning Edition
2015	"New Support for Home Births"	Wall Street Journal
2015	"Healthcare Year in Review"	WBUR 90.9 FM
2015	"How Doctors are Experimenting with	The Atlantic Magazine
	Cutting Healthcare Costs"	O
2016	"The Data Detective: One Doctor's	CNN's Great Big Story
	Quest to Fix C-Sections"	
2016	"Huge Healthcare Price Differences	USA Today
	Even within Same Area"	

2016	"Your biggest C-section Risk May Be Your Hospital"	Consumer Reports
2016	"Struggling Rural Hospitals Close Labor and Delivery Units"	PBS News Hour
2016	"For Doctors in Training, a Dose of Health Policy"	National Public Radio
2016	"\$39.95 to Hold Your Baby After Birth?"	Marketwatch
2016	"A 'National Embarrassment': Maternal Mortality Rises in the U.S."	WBUR 90.9 FM
2016	"New Tool Searches Health Prices by Doctor"	USA Today
2016	"Robot Helps Nurses Schedule Tasks on Labor Floor"	CNN Money, CBS Television
2017	"Choosing Wisely' Praised for Changing Healthcare Culture"	MedPage TOday
2017	"The Push for Clinicians to Talk More about Costs"	Modern Healthcare
2017	"American Hospitals with Fewer Unnecessary C-sections Have One Thing in Common: Better Design"	Quartz
2017	"How a Hospital's Design Can Affect Your Chance of Getting a C-section"	Slate
2017	"C-Section Stats Seem Not to Matter to Women when Choosing Where to Give Birth"	STAT
2017	"Women's Health, Access to Care Focus of ACOG 2017"	Medscape
2017	"C-sections Are Still Too Common"	Consumer Reports
2017	"The Push for Clinicians to Talk More About Health Costs"	Modern Healthcare
2017	"Her doctor's visit co-pay jumped from \$40 to \$114"	New Orleans Times-Picayune
2017	"Three Big Health Care Takeaways from SXSW"	Hospitals and Health Networks
2017	"Doctors' Declaration of Independence"	Forbes
2017	"5 Signs Your Hospital May Give You a C-section"	Readers Digest
2017	"The next hospital reform? Stop focusing on beds"	Becker's Hospital Review
2017	"The Unexpected Factor That Could Determine If You'll Have a C-section"	Huffington Post
2017	"To Reduce C-setions, Change the Culture of the Labor Ward"	Wall Street Journal
2017	"New study links C-sections with hysterectomy complications"	Good Morning America (ABC)
2018	"14 Public Health All-Stars Offer Their Top Ideas"	Politico

2018	"A larger role for midwives could improve deficient US Care for Mothers and Babies"	ProPublica
2010		International Devil Marchine
2018	"Changing the System" (Cover Story)	International Doula Magazine
2018	"How Empowering Midwives Can Help Improve Care for Mothers"	WBUR 90.9FM Boston
2018	"Maternal Deaths Keep Rising in the	The Hill
2018	U.S"	1110 11111
2018	"Why C-Section Rates are Crazy High"	Cosmopolitan Magazine
2010	"Eroding Access of Maternal Healthcare	CBS Sunday Morning
2018	in Rural America"	
2018	"Racial Inequities in Maternal Health"	PBS NewsHour
2018	"Dying to Deliver"	ABC Nightline, The View, Good Morning America, World News
2018	"Maternal Mortality, An American	CBS Sunday Morning with Jane Pauley
_010	Crisis"	ess summer sum of the
2018	"Black Women, Massachusetts and	WCVB Chronicle
_010	Dangerous Deliveries"	,, e, 2 e e
2018	"Maternal Death Rates are a Key	Quartz
2010	Indicator of the State of Female Health"	Quai 12
	"US Women Today are 50% more	Atlanta Journal Constitution
2018	Likely to Die Due to Pregnancy than	illumu sournui Constitution
2010	Own Parents"	
2018	"How the Architecture of Hospitals	Harvard Business Review
2010	Affects Health Outcomes"	Hurvara Business Review
2018	"Twins Difficult Birth Put a Project	National Public Radio
2010	Designed to Reduce C-sections to the	National I ublic Radio
2018	Test"	
2016	"Why So Little is Done to Help New	The Economist
2018	Mums Cope"	The Economist
2016	"The troubling epidemic of unnecessary	Vox
2018	c-sections around the world"	VOX
2016	"Atul Gawande named to head cost-	Washington Post
2019	cutting healthcare venture"	w ushington 1 ost
2019	<u> </u>	Hamand University Nava
	"Promoting Safe, Dignified Childbirth Care Across the World"	Harvard University News
2010		Amorioan Journal Managad Care
2019	"Study Finds Campaign to Educate	American Journal Managed Care
2019	Women on Hospital C-section Rates	
2019	Does Not Change Choice of Hospital	ADC N: 1.1:
2010	"Dying to Deliver" (part 2)	ABC Nightline
2019	"America is Failing its Black Mothers"	Harvard Public Health Magazine
	"American Women are Dying Giving	WCVB-TV
• • • • • • • • • • • • • • • • • • • •	Birth"	7
2019	"Black Mothers Face Higher Risk of	Fortune Magazine
2019	Pregnancy-Related Death than White	New York Times
• • • •	Mothers"	
2019	"Reducing Maternal Mortality"	

2019	"One Hospital's Plan to Reduce C- sections: Communicate"	New York Times
2019	"What is a Doula?" "Sweden Finds a Simple Way to	New York Times Parenting New York Times UpShot
2019	Improve New Mothers Health. It Involves Fathers"	New Tork Times Opinion
2019	"US Pregnancy Deaths Are Up, Especially Among Minorities"	Associated Press
2019	"Women Today Are More Likely to Die than their Mothers in Childbirth"	The Hill
2019	"With More Women Dying in Childbirth There is More Focus on Hearts—and	National Public Radio
	Marching for Moms"	
2019	"Female Lawmakers Launch 1st Black Maternal Health Caucus"	Good Morning America
2019	"Can Racial Disparities in Maternal Deaths be Reduced"	National Public Radio
2019	"Black Mothers Face Higher Rate of Pregnancy-related Death than White	Fortune Magazine
	Mothers" "Mother's Day #WithoutMom	CBS News
2020	Campaign" "Black Mothers Are Dying at Alarming	Elle Magazine
2020	Rates: Lauren Underwood Wants to Do Something About It"	
2020	"What was going wrong with my pregnancy?"	Wall Street Journal
2020	"The U.S. Has a Maternal Mortality	U.S. News and World Report
2020	Rate Again. Here's Why That Matters" "The extraordinary danger of being	Vox
2020	pregnant and uninsured in Texas"	The Naw Yorker
	"A Midwife in the North Country" "Harvard Medical School Professor	The New Yorker Health Leaders Magazine
2020	Advances Healthcare Innovation"	Treum Leuner & Transpar
	"Harvard Ob/Gyn: In a fast-changing	NPR: Morning Edition
2020	landscape, much to learn about COVID19 and pregnancy"	
2020	"New York State Will Allow Birthing	WNYC
2020	Partners in Rooms Despite Coronavirus Concerns"	
2020	"A Chaotic Week for Pregnancy Women in NYC"	The New Yorker
2020	"Yang and Sanders Use Maternal Mortality to Talk About Race"	Kaiser Health News
2020	"President Trump Just Addressed the Concerns of Pregnant People"	Motherly

2020	"What Coronavirus Means for Pregnant	ProPublica
	People"	
2020	"CDC Released a New Estimate of	Vox
	Maternal Mortality: It's Still Terrible"	
2020	"COVID-19 is Reshaping Hospital	PBS NewsHour
	Architecture and Design"	
2020	"The Fourth Trimester and the Plight of	Boston Globe Magazine
	New Mothers During the Pandemic"	_

Report of Scholarship

Peer Reviewed Research Investigations

- 1. **Shah NT**, Yeung LC, Cooper LN, Cai Y, Shouval HZ. A Biophysical Basis for the Inter-spike Interaction of Spike-timing-dependent Plasticity. Biological Cybernetics. 2006 Aug 1;95(2):113-21.
- 2. **Shah NT**, Dizon D. New Generation Platinum Agents in Solid Tumors. Future Oncology. 2009 Feb;5(1):33-42.
- 3. Jonsdottir GM, Jorgensen S, Cohen SL, Wright KN, **Shah NT**, Chavan N, Einarsson JI. Increasing Minimally Invasive Hysterectomy: Effect on Cost and Complications. Obstetrics and Gynecology. 2011 May;117(5):1142-9.
- 4. **Shah NT**, Wright KN, Jonsdottir GM, Jorgensen S, Einarsson JI, Muto MG. The Feasibility of Societal Cost Equivalence between Robotic Hysterectomy and Alternate Hysterectomy Methods for Endometrial Cancer. Obstetrics and Gynecology International. 2011:570464.
- 5. **Shah NT**, Barroilhet L, Berkowitz RS, Goldstein DP, Horowitz N. A Cost Analysis of First-Line Chemotherapy for Low-Risk Gestational Trophoblastic Neoplasia. Journal of Reproductive Medicine. 2012;57(5-6):211-8.
- 6. Wright KN, Jonsdottir GM, Jorgensen S, **Shah NT**, Einarsson JI. Costs and outcomes of abdominal, vaginal, laparoscopic, and robotic hysterectomies. Journal of the Society of Laparoendoscopic Surgeons. 2012 Oct;16(4):519-24.
- 7. Clapp MA, Melamed A, Robinson JN, **Shah NT**, Little SE. Obstetrician Volume as a Potentially Modifiable Risk Factor for Cesarean Delivery. Obstetrics & Gynecology. 2014 Oct 1;124(4):697-703.
- 8. Molina G, Esquivel MM, Uribe-Leitz T, Lipsitz SR, Azad T, **Shah N**, Semrau K, Berry WR, Gawande AA, Weiser TG, Haynes AB. Avoidable maternal and neonatal deaths associated with improving access to caesarean delivery in countries with low caesarean delivery rates: an ecological modeling analysis. The Lancet. 2015 April 27;385:S33
- 9. *Molina G, Weiser TG, Lipsitz SR, Esquivel MM, Uribe-Leitz T, Azad T, **Shah N**, Semrau K, Berry WR, Gawande AA, Haynes AB. Relationship Between Cesarean Delivery Rate and Maternal and Neonatal Mortality. JAMA. 2015 Dec 1;314(21):2263-70.
- 10. Kozhimannil K, Karaca-Mandic P, Blauer-Peterson C, **Shah N**, Snowden J. Uptake and Utilization of Practice Guidelines in Hospitals in the United States: the Case of Routine Episiotomy. The Joint Commission Journal on Quality and Patient Safety. 2017 Jan 1;43(1):41-8.
- 11. *Warner AS, **Shah N**, Morse A, Lehmann EY, Maurer R, Moyer Z, Soleymani Lehmann L. Patient and Physician Attitudes Toward Low-Value Diagnostic Tests. JAMA Intern Med. 2016 Aug 1;176(8):1219-21.
- 12. O'Brien K, Shainker SA, Modest AM, Spiel MH, Resetkova N, **Shah NT**, Hacker MR. Cost Analysis of Following Up Incomplete Low-Risk Fetal Anatomy Ultrasounds. Birth. 2017 Mar; 44(1):35-40.
- 13. Vadnais MA, Hacker MR, **Shah NT**, Jordan JA, Modest AM, Siegel M, Golen TH. Quality Improvement Initiatives Lead to Reduction in Nulliparous Term Singleton Vertex Cesarean Delivery Rate. The Joint Commission Journal on Quality and Patient Safety. 2017 Feb 1;43(2):53-61.
- 14. Kumar R, Farnan JM, **Shah NT**, Levy A, Saathoff M, Arora VM. GOTMeDS?: Development and Evaluation of an Interactive Module for Trainees on Reducing Patient's Drug Costs. The American Journal of Medicine. 2016 Dec 1;129 (12):1338-1342.

- 15. *Gombolay M, Golen T, **Shah N**, Shah J. Queueing theoretic analysis of labor and delivery: Understanding management styles and C-section rates. Health Care Manag Sci. 2019 Mar 15;22(1):16-33.
- 16. Gupta R, **Shah NT**, Moriates C, Wallingford S, Arora VM. Disseminating Innovations in Teaching Value-Based Care Through an Online Learning Network. J Grad Med Educ. 2017 Aug;9(4):509-13.
- 17. *Lindquist SAI, **Shah N**, Overgaard C, Torp-Pedersen C, Glavind K, Larsen T, Plough A, Galvin G, Knudsen A. Association of Previous Cesarean Delivery with Surgical Complications After a Hysterectomy Later in Life. JAMA Surg. 2017 Dec 1;152(12):1148-55.
- 18. *Wakeham E, *Molina G, **Shah N**, Lipsitz SR, Chang DC, Gawande AA, Haynes AB. Variation in the cost of 5 common operations in the United States. Surgery. 2017 Sep 1;162(3):592-604.
- 19. *Plough AC, Galvin G, Li Z, Aldina S, Henrich NJ, Hirschhorn LR, Berry WR, Gawande AA, Peter D, McDonald R, Caldwell DL, Muri JH, Caughey AB, Declercq ER, **Shah NT**. Relationship Between Labor and Delivery Management Practices and Maternal Outcomes. Obstet Gynecolol. 2017 Aug 1;130(2):358-65.
- 20. *Gourevitch RA, Mehrotra A, *Galvin G, Karp M, *Plough A, **Shah NT**. How do pregnant women use quality measures when choosing their obstetric provider?. Birth 2017 Jun;44(2):120-7..
- 21. Edmonds JK, O'Hara M, Clarke SP, **Shah NT**. Variation in Cesarean Birth Rates by Labor and Delivery Nurses. J Obstet Gynecol Neonatal Nurs. 2017 Jul 1;46(4):486-93.
- 22. *Molina RL, *Gombolay M, *Jonas J, Modest AM, Shah J, Golen T, **Shah NT**. Association between labor and delivery census and delays in patient management: Findings from a simulation game. Obstetrics and Gynecology 2018 Mar 1;131(3):545-52.
- 23. *Plough A, Henrich N, *Galvin G, **Shah NT**. Common Challenges Managing Staff and Bed Availability on Labor and Delivery Units in the United States: A Qualitative Analysis. Birth. 2018 Sep;45(3):303-10.
- 24. Edmonds JK, Miley K, Angelini K, **Shah NT**. Decision-Making About Hospital Arrival Among Low-Risk Nulliparous Women After Spontaneous Labor at Home. J Midwifery Womens Health. 2018 Jul;63(4):455-61..
- 25. Chee M, Zhang JX, Ngooi S, Moriates C, **Shah N**, Arora VM. Generic Substitution Rates of Oral Contraceptives and Associated Out-of-Pocket Cost Savings. JAMA Int Med. 2018 Apr 1;178(4):561-3.
- 26. Kozhimannil KB, Graves AJ, Ecklund AM, **Shah NT**, Aggarwal R, Snowden JM. Cesarean Delivery Rates and Costs of Childbirth in a State Medicaid Program After Implementation of a Blended Payment Policy. Med Care. 2018 Aug 1;56(8):658-64.
- 27. *Gourevitch RA, Mehrotra A, *Galvin G, Karp M, *Plough A, **Shah NT**. Does Comparing Cesarean Rates Influence Women's Choice of Obstetric Hospital?—an Randomized Control Trial. Am J Manag Care. 2019 Feb 1;25(2):e33.
- 28. *Plough A, Rosenberg D, *Galvin G, Shao A, Sullivan B, Henrich N, **Shah NT.** Assessing the Feasibility of Measuring Variation in Facility Design Among American Childbirth Facilities. HERD 2019 Apr;12(2):30-43.
- 29. *Plough A, Rosenberg D, *Galvin G, Shao A, Sullivan B, Henrich N, **Shah NT.** An Exploratory Study of the Relationship Between Facility Design and Provision of Childbirth Care. J Midwifery Womens Health 2019 Jan;64(1):12-7.
- 30. Chee M, Lenti G, Farnan J, Cook M, Weissman A, Wallingford S, Moriates C, **Shah NT**, Lynch S, Stebbins M, Ngooi S, Norenberg A, Millard S, Samarth A, Zhang JX, Meltzer DO, Tracy C, Arora VM. Development and testing of a module to promote generic oral contraceptive prescribing among nurse practitioners. J Am Assoc Nurse Pract. 2020 Jan;32(1):24-34.
- 31. Lenti G, Norenberg A, Farnan JM, Weissman A, Cook M, **Shah NT**, Moriates C, Wallingford S, Lynch S, Stebbins M, Millard S, Samarth A, Zhang JX, Thaver A, Meltzer DO, Oguntimein M,

- Frost M, Arora VM. Development and testing of a web module to IMPROVE generic prescribing of oral contraceptives among primary care physicians. J Clin Pharm Ther. 2019 Aug;44(4):579-587.
- 32. Leon-Carlyle M, McQuillan R, Baiu I, Sullivan A, Dukhovny D, **Shah NT**. Assessing student attitudes regarding cost-consciousness in medical education. MedEdPublish, 2019 Jan 11;8.
- 33. Uribe-Leitz T, Barrero-Castillero A, Cervantes-Trejo A, Santos JM, de la Rosa-Rabago A, Lipsitz SR, Basavilvazo-Rodriguez MA, **Shah NT**, Molina RL. Trends of caesarean delivery from 2008 to 2017, Mexico. Bull World Health Organ. 2019 Jul 1;97(7):502-512.
- 34. *Gourevitch RA, Mehrotra A, *Galvin G, *Plough C, **Shah, NT**. Does Comparing Cesarean Delivery Rates Influence Women's Choice of Obstetric Hospital? Am J Managed Care. 2019 Feb 1;25(2):e33.
- 35. *Donato KE, *Plough A, Cohen J, McConnel M, Cutler DM, **Shah NT**. The Busyness Effect—The Impact of Simultaneously Laboring Women on Risks in Childbirth. (under review)

Other Peer Reviewed Publications

- 1. **Shah NT**. A Role for Physicians: An Observation on Costs. American Journal of Preventive Medicine. 2013 Jan;44 (1-1):S19-S21.
- 2. **Shah NT.** Physicians' role in protecting patients' financial well-being. AMA Journal of Ethics. 2013 Feb 1;15(2):162-6.
- 3. Moriates C, **Shah NT**, Levy A, Lin M, Fogerty R, Arora V. The Teaching Value Workshop. MedEdPORTAL. 2014 Jul 28;10.
- 4. Levy A, **Shah NT**, Moriates C, Arora V. Fostering Value in Clinical Practice Among Future Physicians: Time to Consider COST. Academic Medicine. 2014 Nov 1;89(11):1440.
- 5. **Shah NT**, Levy A, Moriates C, Arora V. Wisdom of the Crowd: Bright Ideas and Innovations from the Teaching Value and Choosing Wisely Competition." Academic Medicine. 2015 May 1;90(5):624-8.
- 6. Moriates C, Shah NT, Arora V. First, Do No (Financial) Harm. JAMA. 2013 Aug 14;310(6):577-8.
- 7. Caverly T, Coombs B, Moriates C, **Shah NT**, Grady D. Too Much Medicine Happens Too Often. JAMA Internal Medicine. 2014 Jan 1;174(1):8-9.
- 8. Moriates C, **Shah NT**. Creating an Effective Campaign for Change: Strategies for Teaching Value. JAMA Internal Medicine. 2014 Oct 1;174(10):1693-5.
- **9. Shah NT**. A NICE Delivery? The Cross Atlantic Divide over Treatment Intensity in Childbirth. NEJM. 2015;372(23):2181-3.
- 10. Moriates C, **Shah NT**, Arora VM. A framework for the frontline: How hospitalists can improve healthcare value. J Hosp Med. 2016 Apr;11(4):297-302.
- 11. Arora V, Moriates C, **Shah N**. The Challenge of Understanding Health Care Costs and Charges. AMA J Ethics. 2015;17(11):1046-52.
- 12. Shaw D, Guise JM, **Shah NT**, Gemzell-Danielsson K, Joseph KS, Levy B, Wong F, Woodd S, Main EK. Drivers of Maternity Care in High Income Countries: Can Health Systems Support Women-Centred Care? The Lancet. 2016 Nov 5;388(10057):2282-95.
- **13.** Edmonds JK, Hacker MR, Golen TH, **Shah NT**. Nurses Count: The Role of Profiling to Promote Appropriate Cesarean Delivery Rates. Birth. 2016 Mar;43(1):3-5
- 14. Shah, NT. Look, then Leap: Quality and Improving Maternity Care. BJOG. 2018 Jun;125(7):866.
- **15.** Nijigal M, **Shah NT**, Levin-Sherz J. Both Patients and Maternity Care Providers Can Benefit from Payment Reform: Four Steps to Prepare. AJOG. 2018 Apr 1;218(4):411-e1.
- **16. Shah, NT**. Eroding Access and Quality of Childbirth Care in the Rural US Counties. JAMA. 2018 Mar 27;319(12):1203-4.

- 17. A Avery MD, Bell AD, Bingham D, Corry MP, Delbanco SF, Gullo SL, Ivory CH, Jennings JC, Kennedy HP, Kozhimannil KB, Leeman L, Lothian JA, Miller HD, Ogburn T, Romano A, Sakala C, Shah NT. Blueprint for Advancing High-Value Maternity Care Through Physiologic Childbearing. J Perinat Educ. 2018 Jun 1;27(3):130-4.
- 18. Sudhoff L and **Shah NT**. In Pursuit of Value-Based Maternity Care. Obstet Gynecol. 2019 Mar 1;133(3):541-51.
- 19. Scrimshaw SC, **Shah NT**, et al. Birth Settings in America: Outcomes, Quality, Access, and Choice. Washington (DC): National Academies Press (US); 2020 Feb 6..
- 20. Gourevitch R*, Peahl AF, McConnell M, **Shah NT**. Understanding the Impact of Prenatal Care: Improving Metrics, Data and Evaluation. Health Affairs Blog. 2020 Feb 26.
- 21. Peahl AF, Gourevitch RA, Luo EM, Fryer KE, Moniz MH, Dalton VK, Fendrick AM, **Shah NT**. Right-Sizing Prenatal Care to Meet Patients' Needs and Improve Maternity Care Value. Obstet Gynecol. 2020 May 1;135(5):1027-37.

Non-peer reviewed scientific or medical publications/materials in print or other media

Articles, and Presentations in Other Media

- 1. Shah NT. "Mandates are Sensible Medicine." Harvard Kennedy School Review, VIII (2008).
- 2. Shah NT. "Putting Prices on Your Doctor's Menu." Harvard Kennedy School Review, IX (2009).
- 3. **Shah NT**, Smith HA. "Integrating Cost Effectiveness into Medical Decision-Making." American Medical Association Resident and Fellow Section Emergency Resolution i-09. (2009)
- 4. **Shah NT**. "Assuming Responsibility for Patient's Pockets: the Doctor's Role in Health Care Spending." *Brown Medicine Magazine* (2010).
- 5. Institute of Medicine. "Demanding Value from our Health Care: Motivating Patient Action to Reduce Waste in Healthcare." Roundtable on Value and Science-Driven Healthcare Digital Briefing Book (2012). Case report contributions via Costs of Care, Inc.
- 6. **Shah NT.** Written testimony in support of H.1051 "An act to prevent unnecessary medical debt" ref. Joint Committee on Health Care Financing, Commonwealth of Massachusetts (2013).
- 7. Institute of Medicine. "Disruptive Innovation in Healthcare: Emerging Dynamics with Patients, Families, and the Public." Roundtable on Value and Science-Driven Healthcare Digital Briefing Book (2014). Case report contributions via Costs of Care, Inc.
- 8. **Shah, NT**. "Are Hospitals the Safest Place for Healthy Women to Have Babies?" *The Conversation* (2015) syndicated to *Time Magazine, Washington Post*, and other outlets.
- 9. Shah NT, Fareed M. "The Massive Market Failure of Motherhood." Huffington Post (2016).
- 10. **Shah NT**. "Despite differences in culture, US and India fall short in childbirth in similar ways." *The Conversation* (2017)—syndicated to *Indian Economist, Associated Press*, and other outlets.
- 11. **Shah NT.** "The case against hospital beds." *Politico* (2017).
- 12. Declerqc E and **Shah NT**. Maternal Deaths Represent the Canary in the Coal Mine for Women's Health. *STAT* (2018).
- 13. **Shah NT**. A Soaring Maternal Mortality Rate: What Does it Mean for You? *Harvard Health* (2018).
- 14. **Shah NT**, Wen L. Women Today Are More Likely than Their Mothers to Die in Childbirth. *The Hill* (2019).
- 15. Shah NT. The Rise of C-sections and What It Means. U.S. News and World Report (2019).
- 16. **Shah NT**. How Forceps Permanently Changed How Humans Are Born. *The Conversation* (2019) syndicated to BBC World News, *Popular Science*, and other outlets
- 17. **Shah NT**. I'm an Ob/Gyn who delivered thousands of babies before wondering why Americans give birth in bed. *The Conversation* (2020) –syndicated to the *San Francisco Chronicle*, *Houston Chronicle*, and other outlets.
- 18. **Shah NT**. With only 'shaky data' to go on, it's hard to practice evidence-based medicine during the COVID19 pandemic. *STAT* (2020).
- 19. Shah JA and **Shah NT**. Fighting Coronavirus with Big Data. *Harvard Business Review* (2020).

Books

- 20. Moriates C, Arora VA, Shah NT. Understanding Value-Based Healthcare. McGraw-Hill (2015).
- 21. Cohen IG et al. *Health Nudges: Health Law and Behavioral Economics*. Johns Hopkins University Press (2016). [chapter author]
- 22. Cole LJ, Avery MD. Freestanding Birth Centers: Innovation, Evidence, Optimal Outcomes. Springer (2017). [chapter author]
- 23. Down S and Byrom S. *Squaring the Circle: Researching Normal Birth in a Technological World.* Pinter and Martin (2018). [chapter author]
- 24. MASS Design. *Justice is Beauty*. Monacelli Press (2020). [chapter author]

Letters to the Editor

- 1. Moriates C, **Shah NT**, Arora VA. Medical Training and Expensive Care. *Health Aff (Millwood)*. 2013 Jan;32(1):196.
- 2. Shah NT, Golen T. The High Cost of Childbirth in the U.S. New York Times. July 8, 2013.
- 3. Low LK, Shah NT. Weighing the Risks of Home Birth. New York Times. January 18, 2016.

Abstracts, Poster Presentations and Exhibits Presented at Professional Meetings

- 1. **Shah NT**, Akileswaran C, Greenberg JA. "Variation in the Use of Labor and Delivery Resources by Practice Structure." American College of Obstetrics and Gynecology Annual Clinical Meeting, 2011 [oral poster].
- 2. **Shah NT**, Akileswaran C, Goodman AK, Boruta D, DelCarmen M, Schorge JO, Growdon W. "The Effect of a Paradigm Shift towards Minimally Invasive Surgery on Hospitalization Costs of Hysterectomy for Endometrial Cancer." Society for Gynecologic Oncology Annual Meeting on Women's Cancer, 2012 [poster & plenary].
- 3. *Warner S, Lehmann L, Morse AN, **Shah**, **NT**. "Choosing Wisely: Do Physicians and Patients Agree on What Constitutes High Value Care?" Society for General Internal Medicine, 2014 [poster].
- 4. **Shah NT**, Levy AE, Moriates C, Arora VA. "Wisdom of the Crowd: Bright Ideas and Innovations from the Teaching Value and Choosing Wisely Competition." Society of Hospitalist Medicine, 2014 [poster].
- 5. *Clapp, MA, Little SE, Zera C, Robinson JN, **Shah, NT**. "The Effect of Individual Case Volume on Cesarean Delivery Rate." AcademyHealth Annual Research Meeting, 2014 [podium presentation].
- **6. Shah NT**, Golen TH, Kim JG, Mistry B, Kaplan R, Gawande A. A Cost Analysis of Hospitalization for Vaginal and Cesarean Deliveries [282]. Obstetrics & Gynecology. 2015 May 1;125:91S.
- 7. Souter V, Painter I, Sitcov K, **Shah NT**. Changing trends in the management of spontaneous labour among nulliparous American women. BJOG. 2019 Jun 1;126;133-133.
- 8. *Aggarwal R, *Plough A, *Galvin G, Rucker A, Weiseth A, **Shah NT**. Design a communication process to improve safety and dignity in childbirth. BJOG. 2019 Jun 1;126:144-144.
- 9. Gourevitch RA, Plough A, Donato K, **Shah NT**. Who Is Harmed When Labor Floors Are Busy? A Racial Disparities Analysis. Obstetrics & Gynecology. 2019 May 1;133:220S.
- 10. *Plough A, Rucker A, Short T, Filosa S, Loveless DE, **Shah NT**. Women's Perspectives on Preferences for Care During Labor and Delivery [230]. Obstetrics & Gynecology. 2019 May 1;133:168.
- 11. Frost J, Declercq E, McCloskey L, Clark J, **Shah NT**, Marcelle E. How do publicly-insured women of color make the decision to utilize midwifery-led freestanding birth centers and what are their experiences with them? Findings from an embedded-unit case study. APHA's 2019 Annual Meeting and Expo, 2019.

Narrative Report

As an obstetrician/gynecologist I am privileged to care for women at critical life moments, ranging from childbirth to menopause, and from wellness to serious illness. My patients ground and inspire my efforts to improve care by designing and testing solutions to widespread system failures. I devote 20% of my time to clinical care at Beth Israel Deaconess Medical Center, while my remaining effort is

allocated 60% to scientific investigation and 20% to advocacy, including education of colleagues and the broader public.

As a clinical innovator, I am Director of the Delivery Decisions Initiative, a core program of Ariadne Labs, a joint center for Health Systems Innovation at Brigham & Women's Hospital and the Harvard T.H. Chan School of Public Health that envisions a world in which every person can choose to grow their family with dignity. In this role, I am currently leading a federally registered prospective trial of TeamBirth, a care innovation that is designed to improve safety in childbirth by enhancing team communication, among hundreds of clinicians and tens of thousands of birthing families on both coasts and the heartland of the United States. Our research team has made novel contributions to the understanding of how the management and design of labor and delivery units can impact outcomes, drawing from epidemiology, economics, architecture, computer science, and other fields. We have established academic collaborations across the childbirth disciplines, including a longstanding partnership with the Boston College Connel School of Nursing, to measure the influence of nursing care on outcomes.

As an **educator**, I am a senior author of the textbook *Understanding Value-Based Healthcare* (McGraw-Hill). I previously served as a founding editor at *JAMA Internal Medicine* for "Less is More: Teachable Moments," a series for trainees seeking submissions that describe harms from unnecessary care. At Harvard Medical School, I lecture on health policy in the required "Essentials of the Profession" course for first-year students, and speak nationally and internationally on the role of clinicians in healthcare delivery reform.

As a **patient and community advocate**, I founded a global NGO called Costs of Care (www.CostsOfCare.org) whose work to curate value-improving clinical insights has been cited by the Institute of Medicine and other stakeholders. In 2017, I co-founded the March for Moms Association, a nonprofit coalition of more than 40 leading organizations, to increase public and private investment in the wellbeing of growing families. In 2018, this coalition helped pass Preventing Maternal Deaths Act, which provided the Centers for Disease Control and Prevention with funding to report maternal mortality and help establish maternal mortality review committees. In addition, I serve on the advisory boards of the Planned Parenthood Federation of America and the National Institutes of Health Office of Research on Women's Health, as well as on the consensus committee on Birth Settings for the National Academies of Science, Engineering and Medicine.

The goal of my professional activities is to bridge a gaping divide between our macroeconomic understanding of health system failures and our patient-level understanding of opportunities to deliver better care, both in the United States and around the world.