

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The entire content is framed by a dark brown border.

THE FUTURE OF HEALTH CARE IN AMERICA

**Implications for Nursing and
Nursing Research**

NINR 20th Anniversary

October 11, 2006

21st Century American Health Care –an Outline

- Evolution: Transforming Forces;
- Healing: Foundational Values;
- The Mature US System;
- Good to Great in non-profits; and
- What Would Chief Sealth and E. O. Wilson say to NINR in 2006?

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and fluted shafts. The entire slide is framed by a dark brown border.

Words of the Honorable Paul Rogers

- **“Without research, there is no hope!”**

....over and over again....

Words of Futurist James
Robertson

**“Thinking about the
future is only useful
and interesting if it
affects what we do
today.”**

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and fluted shafts. The entire slide is framed by a thin brown border.

Words from former Surgeon
General Jocelyn Elders

**“We have the best sick
care system in the
world. The problem
is that we don’t have
good health care.”**

Post-modern Health Care

- 19th Century – Prevention (Hygeia);
- 20th Century – Curing and Diagnosing (Aesculapius, Hippocrates);
- 21st Century – Chronicity: Caring and Integrating (Hippocrates, Nightingale and Osler).

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and are set against a darker blue background. The entire slide is framed by a thin brown border.

Transformational Forces

- **Modernism to Post-Modernism to What???**
- **Patient-Centeredness;**
- **Professionalism and the Role of Nursing – Separate or Together;**
- **Inter-professional Practice – Quality and Healing;**
- **Demography; Aging and Ethnic Diversity.**

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and fluted shafts, set against a darker blue background. The entire slide is framed by a thin brown border.

Transformational Forces

(continued)

- **World-wide Epidemics and Environmental Catastrophes;**
- **The Technologic Imperative;**
- **Cost-Control, Supply/Demand Imbalance;**
- **Who Rations? Health professional; politician; patient; system manager; or a combination.**

“Healer’s” Characteristics

- **Scientific competence**
- **Understanding suffering and death**
- **Ability to communicate**
- **Knowledge of the placebo effect**
- **Expanding roles and three paradigms**
- **Commitment and loyalty**

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and are set against a darker blue background. The entire slide is framed by a thin brown border.

Who or What is a Healer?

- **A person;**
- **Persons acting as a health care team; or**
- **Institutions/organizations**

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and are set against a darker blue background. The entire slide is framed by a thin brown border.

Who or What is a Healer?

- **A person;**
- **Persons acting as a health care team; or**
- **Institutions/organizations**

“Healer’s” Characteristics

- Scientific competence
- Understanding suffering and death
- Ability to communicate
- Knowledge of the placebo effect
- Expanding roles and three paradigms
- Commitment and loyalty

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and are set against a darker blue background. The entire slide is framed by a thin brown border.

Who or What is a Healer?

- **A person;**
- **Persons acting as a health care team; or**
- **Institutions/organizations**

“Healer’s” Characteristics

- Scientific competence
- Understanding suffering and death
- Ability to communicate
- Knowledge of the placebo effect
- Expanding roles and three paradigms
- Commitment and loyalty

Foundational Values

- Who cares? And so what if they do?
- From values to outcome measures:
 - The patient-centered and public health-oriented 21st century health delivery systems are influenced by societal values, university values, business values and professional values, each of which influence the other three. How to translate these values into assessable benchmarks:

We are what we measure!

Foundational Values

- Societal values

- Autonomy
- Justice
- Hope
- Mercy

**Patient-
centered
care**

- University Values

- Discovery
- Education
 - Professions
 - Public
- Service and the learning community

- Professional values

- Competence
- Compassion
- Commitment
- Collaboration

- Business values

- Fair profit/stockholders
- Goods distribution
- Service distribution
- Quality products
- Customers

What Will the 21st Century American Health System Look Like?

- Patient-centered and health oriented;
- Patient control;
- Team care – quality and culture;
- EMR holds team/system together – data driven; and
- Access for every citizen: for maximal choice and hope.

“We Are What We Measure!”

- **Values**
↓
- **Mission and Goals**
↓
- **Guide-posts**
↓
- **Benchmarks: Structure, Process, Outcomes**

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and are set against a darker blue background. The entire slide is framed by a thin brown border.

? Many Models (like Toyota)? NINR and Models

Tele-nursing;

Rural;

Urban;

Multicultural;

High-tech Models... EMR;

Chronic Care and Aging;

Other.

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and are set against a darker blue background. The entire slide is framed by a thin brown border.

“Good to Great and the Social Sectors”

- **A monograph by James Collins – that accompanies his book “Good to Great,” subtitled “Why business thinking is not the answer”**
- **By applying the Good-to-Great framework, one builds the foundations of a great organization.**

The Hedgehog Concept

From Inputs to Greatness to the Outputs of Greatness

- **The good-to great framework:**
 - Leadership that produces results in spite of a diffuse power structure;
 - Disciplined thought;
 - Disciplined action;
 - Building greatness to last.
- **A great organization**
 - Superior results and efficiency;
 - Makes a unique impact-it would be missed if it vanished;
 - Productivity survives crises and leadership changes.

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and are set against a darker blue background. The entire slide is framed by a thin brown border.

Greatness in Social Sector

- Measuring success without business metrics;
- Different leadership skills;
- First who and then what;
- Rethinking the economic engine minus profit motive – the hedgehog concept;
- Building momentum by building the “brand” – turning the flywheel.

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and fluted shafts, set against a darker blue background. The entire slide is framed by a thin brown border.

Jim Collins on Greatness in the Social Sector

- **Greatness – not a function of circumstance;**
- **Greatness is largely a matter of conscious choice, and discipline;**
- **“We need to reject the naïve imposition of the language of business on the social sectors, and instead jointly embrace a language of greatness.”**

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and are set against a darker blue background. The entire slide is framed by a thin brown border.

Three Wise People

- William Blake
- The dog lying starved at his master's gate
- Predicts the ruin of the state.
- Chief Sealth in a letter to the President of the United States, 1855
- Professor E. O. Wilson
- "Creation", W. W. Norton, 2006

Words From Alexis
de Tocqueville

**“America is great
because she is good;
when America
ceases to be good,
she will cease to be
great.”**

Word of Jurgen Habermas, 2006
European Philosopher

**“Make no mistake, the
normative authority of
the United States of
America is in ruins!”**

From his book, “The Divided West”

21st Century American Health Care –an Outline

- Evolution: Transforming Forces;
- Healing: Foundational Values;
- The Mature US System;
- Good to Great in non-profits; and
- What Would Chief Sealth and E. O. Wilson say to NINR in 2006?

The background of the slide features a light blue, semi-transparent image of classical architectural columns. The columns are arranged in a row, receding into the distance, and are set against a white background. The columns have ornate capitals and fluted shafts. The entire scene is framed by a dark brown border.

Words from American
Philosopher John Mc Dermott

“If it is true, as some philosophers have said throughout the ages, that the unexamined life is not worth living, then I am forced to observe, on the basis of my own experience, that the examined life is –”

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white and have detailed capitals. The entire slide is framed by a dark brown border.

Words from American
Philosopher John Mc Dermott

“a pain in the ass!”

Foundational Values

- **Societal values**
 - Autonomy
 - Justice
 - Hope
 - Mercy
- **Professional values**
 - Competence
 - Compassion
 - Commitment
 - Collaboration
- **University Values**
 - Discovery
 - Education
 - Professions
 - Public
 - Service and the learning community
- **Business values**
 - Fair profit/stockholders
 - Goods distribution
 - Service distribution
 - Quality products
 - Customers