

Healthcare Leadership Council Membership Meeting

Don Berwick
Administrator, CMS
January 19, 2011

What Kevin Asked for...

- “Please tell me what you’re going to do before you do it.”
 - **MAKE A PLAN**
- “Please talk to each other.”
 - **BE A TEAM**
- “Please ask me what I think.”
 - **YOU ARE GUESTS IN MY LIFE**

Vision

*CMS is a major force
and a trustworthy
partner for the
continual improvement
of health and health
care for all Americans.*

The “Three-Part Aim”

Working with the Private Sector

- Almost everything we envision gets better if we align with the private sector
 - Genuine partnership
 - Shared learning
 - Thoughtful and consistent coordination

Operating Values

How shall we work together and with others?

1. Boundarilessness
2. Speed and Agility
3. Unconditional Teamwork
4. Valuing Innovation
5. Customer Focus

CMS Strategic Areas of Focus

1. Excellence in Operations
2. Improve Care for Individuals
3. Integrate Care for Populations
4. Improve Health for Populations and Communities

Strategic Area 1: Excellence in Operations

1. Excellence in Operations

“The Best Place to Work in Government.”

“Achieve unprecedented pride and joy in work in the entire CMS workforce, and a reputation in government and the private sector for speed, responsiveness, reliability, and cooperation.”

1. Excellence in Operations

- **Improve Work-Life Survey Results**
- **Protect the Trust Fund and Scarce Medicaid Dollars**
- **Simplify Our Work and the Non-Value-Added Demands We Make on Others**
- **Establish the Innovation Center**
- **Improve CMS Information and Information Technology**
- **Harness GME Funding Strategically**
- **One CMS – Full Integration between Central Office and Regional Offices**

Model for Improvement (Nolan, et al.)

What are we trying to accomplish?

How will we know that a change is an improvement?

What changes can we make that will result in an improvement?

Strategic Area 2: Improve Care for Individuals

“Lead and support substantial, measurable improvements in care for all Americans in all dimensions of the Institute of Medicine’s six Aims for Improvement.”

2. Improve Care for Individuals

- **Improve Patient Safety**
- **Implement Affordable Care Act Quality-of-Care Provisions**
- **Smooth Medicaid-CHIP-Exchange Eligibility Processes**
- **Conditions of Participation – Initiate a Multi-Year Review and Inventory**
- **Coverage Determination – Initiate a Multi-Year Review and Improvement**

Aims for Improvement

- Safety
- Effectiveness
- Patient-centeredness
- Timeliness
- Efficiency
- Equity

Aims for Improvement

- No Needless Deaths
- No Needless Pain or Suffering
- No Helplessness for Patients or Those Serving Them
- No Unwanted Waiting
- No Waste
- ...For Anyone

Strategic Area 3: Integrate Care for Populations

“Encourage and support innovations that lead to seamless, coordinated care for all Americans whose health, function, and satisfaction depend on it.”

Strategic Area 3: Integrate Care for Populations

- **Help Accountable Care Organizations Thrive**
- **Help Dual Eligible Beneficiaries Get Better Care**
- **Strengthen Medicare Advantage**
- **Increase Utilization of Medical and Health Homes**

Strategic Area 4: Improve Health of Populations and Communities

“Extend the lives and vitality of all Americans by helping to reduce the causes and risk factors for ill health – both physical and emotional.”

4: Improve Health of Populations and Communities

- **Reduce Heart Attacks and Strokes:**
- **Reduce Disparities**

The Elevator Speech...

- ***“So... what do you people in CMS do?”***
- “We improve America’s health and health care...
 - We make care safer every day for every patient.
 - We make sure that care is seamless – we make journeys, not fragments.
 - We help keep people healthy.
 - And... We practice what we preach.”