

National Quality Strategy Webinar

Introducing Nine Levers to Support the Aims and Priorities

May 13, 2014

Housekeeping

- Submit technical questions via Chat
- If you lose your Internet connection, reconnect using the link emailed to you
- If you lose your phone connection, re-dial the phone number and re-join
- ReadyTalk support:
800-843-9166

Agenda

- **Welcome**
Ann Gordon, Facilitator
- **Presentation of the NQS Levers**
Nancy Wilson, Executive Lead
National Quality Strategy
- **Levers in Action: Network for Regional Health Improvement**
Elizabeth Mitchell, President and CEO
Network for Regional Health Improvement
- **Questions and Answers**
Presenters

The National Quality Strategy and Nine Levers for Program Alignment

Nancy Wilson, BSN, MD, MPH

Background on the National Quality Strategy

- Established by the Affordable Care Act to **improve the delivery of health care services, patient health outcomes, and population health**
- The Strategy was first published in 2011 and serves as a **nationwide effort** to improve health and health care across America
- The Strategy was iteratively designed by public and private stakeholders and provides an opportunity to **align quality measures and quality improvement activities**

The IHI Triple Aim and NQS Three Aims

Improving the patient experience of care
(including quality and satisfaction)

IHI *Triple Aim*

Improving the health of populations

Reducing the per capita cost of health care

Better Care: Improve overall quality, by making health care more patient-centered, reliable, accessible, and safe.

Healthy People/Healthy Communities: Improve the health of the U.S. population by supporting proven interventions to address behavioral, social and, environmental determinants of health.

Affordable Care: Reduce the cost of quality health care for individuals, families, employers, and government.

The National Quality Strategy: How it Works

STAKEHOLDER TYPES

States

Federal and HHS

Private Sector

Multi Stakeholder Groups

PRIORITIES

Six quality concerns that affect most Americans.

Patient Safety

Person- and Family-Centered Care

Effective Communication and Care Coordination

Prevention and Treatment of Leading Causes of Mortality

Health and Well-Being

Affordable Care

LEVERS

Core business functions, resources, and/or actions that may serve as a means for achieving improved health and health care quality.

Measurement and Feedback

Public Reporting

Learning and Technical Assistance

Certification, Accreditation, and Regulation

Consumer Incentives and Benefit Designs

Payment

Health Information Technology

Innovation and Diffusion

Workforce Development

THE THREE AIMS

The National Quality Strategy unites efforts to improve health and health care for all Americans. The above graphic provides a high-level view of how the National Quality Strategy works to provide better, more affordable care for the person and the community.

The National Quality Strategy: How it Works

STAKEHOLDER TYPES

States

Federal and HHS

Private Sector

Multi Stakeholder Groups

The National Quality Strategy unites efforts to improve health and health care for all Americans. The above graphic provides a high-level view of how the National Quality Strategy works to provide better, more affordable care for the person and the community.

The National Quality Strategy: How it Works

STAKEHOLDER TYPES

States

Federal and HHS

Private Sector

Multi Stakeholder Groups

PRIORITIES

Six quality concerns that affect most Americans.

Patient Safety

Person- and Family-Centered Care

Effective Communication and Care Coordination

Prevention and Treatment of Leading Causes of Mortality

Health and Well-Being

Affordable Care

The National Quality Strategy unites efforts to improve health and health care for all Americans. The above graphic provides a high-level view of how the National Quality Strategy works to provide better, more affordable care for the person and the community.

The National Quality Strategy: How it Works

STAKEHOLDER TYPES

States

Federal and HHS

Private Sector

Multi Stakeholder Groups

PRIORITIES

Six quality concerns that affect most Americans.

Patient Safety

Person- and Family-Centered Care

Effective Communication and Care Coordination

Prevention and Treatment of Leading Causes of Mortality

Health and Well-Being

Affordable Care

LEVERS

Core business functions, resources, and/or actions that may serve as a means for achieving improved health and health care quality.

Measurement and Feedback

Public Reporting

Learning and Technical Assistance

Certification, Accreditation, and Regulation

Consumer Incentives and Benefit Designs

Payment

Health Information Technology

Innovation and Diffusion

Workforce Development

The National Quality Strategy unites efforts to improve health and health care for all Americans. The above graphic provides a high-level view of how the National Quality Strategy works to provide better, more affordable care for the person and the community.

The National Quality Strategy: How it Works

STAKEHOLDER TYPES

States

Federal and HHS

Private Sector

Multi Stakeholder Groups

PRIORITIES

Six quality concerns that affect most Americans.

Patient Safety

Person- and Family-Centered Care

Effective Communication and Care Coordination

Prevention and Treatment of Leading Causes of Mortality

Health and Well-Being

Affordable Care

LEVERS

Core business functions, resources, and/or actions that may serve as a means for achieving improved health and health care quality.

Measurement and Feedback

Public Reporting

Learning and Technical Assistance

Certification, Accreditation, and Regulation

Consumer Incentives and Benefit Designs

Payment

Health Information Technology

Innovation and Diffusion

Workforce Development

THE THREE AIMS

The National Quality Strategy unites efforts to improve health and health care for all Americans. The above graphic provides a high-level view of how the National Quality Strategy works to provide better, more affordable care for the person and the community.

Why We're Here Today: Levers

The Strategy's aims and priorities are supported by **the nine National Quality Strategy "levers"**: organizations' core business functions that serve as a means for improving health and health care quality

Measurement and Feedback

Provide performance feedback to plans
and providers to improve care

Measurement and Feedback

Provide performance feedback to plans and providers to improve care

A long-term care provider may implement a strategy that includes the use of Quality Assurance and Performance Improvement data to populate measurement dashboards for purposes of identifying and addressing areas requiring quality improvement

Public Reporting

Compare treatment results, costs, and patient experience for consumers

Public Reporting

A regional collaborative may ask member hospitals and medical practices to align public reports to the National Quality Strategy aims or priorities

Compare treatment results, costs, and patient experience for consumers

Learning and Technical Assistance

Foster learning environments that offer training, resources, tools, and guidance to help organizations achieve quality improvement goals

Learning and Technical Assistance

Foster learning environments that offer training, resources, tools, and guidance to help organizations achieve quality improvement goals

A Quality Improvement Organization may disseminate evidence-based best practices in quality improvement with physicians, hospitals, nursing homes, and home health agencies

Certification, Accreditation, and Regulation

Adopt or adhere to approaches to meet safety and quality standards

Certification, Accreditation, and Regulation

The National Quality Strategy aims and priorities may be incorporated into continuing education requirements or certification maintenance

Adopt or adhere to approaches to meet safety and quality standards

Consumer Incentives and Benefit Designs

Help consumers adopt healthy behaviors
and make informed decisions

Consumer Incentives and Benefit Designs

Employers may implement workforce wellness programs that promote prevention and provide incentives for employees to improve their health

Help consumers adopt healthy behaviors and make informed decisions

Payment

Reward and incentivize providers to deliver high-quality, patient-centered care

Payment

Join a coalition of purchasers that are pursuing value-based strategies

Reward and incentivize providers to deliver high-quality, patient-centered care

Health Information Technology

Improve communication, transparency, and efficiency for better coordinated health and health care

Health Information Technology

Improve communication, transparency, and efficiency for better coordinated health and health care

A hospital or medical practice may adopt an electronic health record system to improve communication and care coordination

Innovation and Diffusion

Foster innovation in health care quality improvement, and facilitate rapid adoption within and across organizations and communities

Innovation and Diffusion

Foster innovation in health care quality improvement, and facilitate rapid adoption within and across organizations and communities

Center for Medicare & Medicaid Innovation tests various payment and service delivery models and shares successful models across the Nation

Workforce Development

Investing in people to prepare the next generation of health care professionals and support lifelong learning for providers

Workforce Development

Investing in people to prepare the next generation of health care professionals and support lifelong learning for providers

A medical leadership institution may incorporate quality improvement principles in their training

Nine National Quality Strategy Levers

Measurement and
Feedback

Public Reporting

Learning and
Technical Assistance

Certification,
Accreditation, and
Regulation

Consumer Incentives
and Benefit Designs

Payment

Health Information Technology

Innovation and Diffusion

Workforce Development

National Quality Strategy Levers in Action

Elizabeth Mitchell

President and CEO, Network for Regional Health Improvement

30 Regional Health Improvement Collaboratives

Transformation Must be Founded on Reliable Data and Information

Regional Health Improvement Collaborative Stakeholders

Regional Health Improvement Collaborative Levers

How to Find NQS Tools and Resources:

Visit the Working for Quality Web site (www.ahrq.gov/workingforquality) to find:

- Stakeholder Toolkit and Briefing Slides
<http://www.ahrq.gov/workingforquality/toolkit.htm>
- Priorities in Action
www.ahrq.gov/workingforquality/priorities.htm

Sign up for updates from the National Quality Strategy team [here](#).

Contact for questions, suggestions or to share your use of the levers at: NQStrategy@ahrq.hhs.gov.

How to Find NRHI Tools and Resources

Visit the NRHI (<http://www.nrhi.org/>) site to learn more about:

- NRHI Publications
<http://www.nrhi.org/publications/>
- NRHI Collaboratives
<http://www.nrhi.org/about-collaboratives/>
- NRHI in the News
<http://www.nrhi.org/news/>

Questions and Answers

Presenters

Questions and Answers

- For users of the audio broadcast, submit questions via chat
- For those who dialed into the meeting, dial 14 to enter the question queue

Thanks for attending today's event.

The presentation archive will be available on www.ahrq.gov/workingforquality within 2 weeks.

