

Patient-Centered Care Delivery

February 11, 2011

Overview

- » **History/Mission of the National Partnership**
- » **Defining “Patient Centered Care”**
- » **The Case for Patient-Centered Care and Consumer Engagement**
- » **Priorities in Implementation**

Definitions

» Institute of Medicine

- Care that is respectful of and responsive to individual patient preferences, needs and values, and ensuring that patient values guide all clinical decisions.

» Planetree

- An approach to the planning, delivery and evaluation of care grounded in mutually beneficial partnerships among providers, patients and families. It redefines relationships in health care.

Definitions, ctd.

- » **Consumers & consumer orgs**
 - ~ Whole person care
 - ~ Coordination and communication
 - ~ Patient support and empowerment
 - ~ Ready access

Change the Paradigm: Debunk the Myths

- » Myth #1: What patients say they want is nice and important but we don't have time – what matters is clinical outcomes.
- » Myth #2: Patients always want everything.
- » Myth #3: Doctors/clinicians know what patients want.
- » Myth #4: If we just build the system the right way, they will come.

Why Do It?

- » What's in a name? PCMH
- » Environmental Trends
 - ~ Affordable Care Act, new models of care, new payment approaches
- » National Quality Strategy
- » Center for Medicare & Medicaid Innovation
- » ACOs

Creating the Culture

» Key Strategies & Tactics

- ~ Open communication patients -> care team
 - Electronic access to portable health info
 - Secure messaging
 - Shared decision making
 - Patient Experience Surveys used to improve (PCMH, HIT modules)

Creating the Culture, ctd.

» Key Strategies & Tactics

~ Expand involvement

- Patient & family advisory councils
- Involvement in redesign teams
- Appointment of individual patient/family advisors

~ See it from patients perspective

- Expectation for collaboration with patients and families in every job description
- Patient walk throughs
- Patients and families as faculty in staff trainings

Selected Resources

~ Consumer principles, etc:

www.nationalpartnership.org/medicalhome

~ *If You Build It, Will They Come?*

Bechtel C, Ness D. Health Affairs May 2010, 29:5.

~ Engaging Patients & Families in the Medical Home

www.pcmh.ahrq.gov

~ Care coordination measures atlas

www.ahrq.gov/qual/careatlas/

~ What 'Patient-Centered' Should Mean:
Confessions of an Extremist:

<http://content.healthaffairs.org/content/28/4/w555.full>

In a phrase...or three

» Consumer Engagement

- ~ Nothing about me without me
- ~ If you build it, will they come?
- ~ Not for them, *with* them

Thank you!

Christine Bechtel

Vice President

202.986.2600

NationalPartnership.org

CAMPAIGN FOR
Better Care

Consumer
Partnership
for **eHealth**