

The HCAHPS

Breakthrough Series™ Webinars

 Custom Learning Systems

#1 C-Suite Role in

HCAHPS Transformation

*Creating Leadership Inspiration, Engagement & Accountability to
drive HCAHPS Success*

The C-Suite Role in HCAHPS Transformation

Creating Leadership Inspiration, Engagement & Accountability to Drive HCAHPS Success

Mastering the Patient Experience & Healthcare Reform, HCAHPS & Value Based Purchasing

The Hospital Consumer Assessment of Healthcare Providers and Systems

- 32 questions. Must** submit 75 per quarter.
- HCAHPS Rating System**
“Always” - 4 out of 4, or a 9 & 10 out of 10.

1 – Never
2 – Sometimes
3 – Usually
4 – Always

Example: HCAHPS Domain 5- Pain Control

13. How often was your pain well controlled?

14. How often did hospital staff do everything they could to help you with your pain?

VALUE BASED PURCHASING – The New Game Changer

In Year 1, Hospitals lost **\$850,000,000...** and that’s will double in the next four years.

Current HCAHPS Domains: (showing top box % floor minimums)

- ◆ Communication re Nurses (75.18%)
- ◆ Communication re Doctors (79.42%)
- ◆ Responsiveness of Staff (61.82%)
- ◆ Pain Management (68.75%)
- ◆ Communications re Medicines (59.28%)
- ◆ Cleanliness & Quiet (62.8%)
- ◆ Discharge (81.93%)
- ◆ Transition of Cares (TBA)
- ◆ Overall (66.02%)

Expect a Bandwagon Effect

- Private **insurers and payers** have adopted HCAHPS based incentives.
- **Maine State Employees** must make co-payments to hospitals below M.H.M.C. standards.

Expect CAHPS/VBP eventually for all Medicare Payment Categories

- **Home Health Care CAHPS®** Survey mandatory
- **CGCAHPS** – Developed for Clinics and Groups
- **Surgery (Ambulatory) CAHPS** - Pending
- **Long Term Care CAHPS Survey** developed for Residents and Families
- **HCAHPS for Critical Access Hospitals** – planned

Recommendations:

- Make HCAHPS improvement a top priority by setting goals to;
 - Leverage these winds of change as a **great excuse** to become **great!**
 - Treat **every** employee as a caregiver.
 - **Goal #1** – Engage **absolutely** everyone **NOW!**
 - **Goal #2** – To be **well above** the national average **in every domain** within one year.
 - **Goal #3** – To be in the **top quartile** within three years.

Here’s How Your Webinar Series Works

1. Keep to the Schedule

- One HCAHPS Domain at a time;
 - One a month for 12 months

2. Engage 10%

The Goal – 10% Staff Participation

- 5% Management (all)
- 5% Key Frontline Leaders

3. Utilize the Tools

Every webinar will include;

- A downloadable Learning Guide
- A Feature Implementation Tool
- A Post “Just *DO IT*” Checklist

4. Schedule a Coaching Call

Every team can schedule a free one hour coaching call from one of the Series Authors

5. Use the Series Library Access

Registrants can access the Series Library for free for one year

Imperative #1 – Educate Your Team to Serve

“Give me a lever long enough, And single handed, I can move the world.”
- Archimedes

Question:

Where are your people learning their Service Communication Skills?

The top 2 fatal mistakes the C-Suite make about HCAHPS Improvement:

1. Assume managers know what to do
2. Assume staff want to do it

HOPE Plan Example: Quiet at Night – The Quiet Revolution

Traditional Approach:

Step #1: Fix needless mechanical noises

Step #2: Institute a ‘Hush’ Campaign *Example: Yacker Tracker*

Here’s the Reality: What most people don’t understand is;

The only reference a patient has for *Quiet at Night*, is the **solitude of how quiet it is at home.**

Staff need to define ‘quiet’ in the hospital setting as;

- “**rest and well-being**”, not in terms of extraneous noise levels

Manage patient expectations about ‘quiet’ by asking them to judge the sounds that disturb them as ‘**sounds of care**’ instead of issuing a blanket “*It’s too noisy!*” complaint.

Educate Your Team to Serve by Fully Utilizing this Webinar Series

Job #1 – Get Your Leaders Educated

How to promote 100% webinar engagement, and create positive anticipation – get everyone to *want to attend?*

Change is Good... You go first!

That’s what leaders do!

Webinar Participation Ideas:

- Set an expectation – ‘This is not an option,’ and there are consequences for non-compliance
- Set an example – Sign up first & make sure everyone knows!
- Share your personal passion/enthusiasm
- Link to your strategic goals
- Challenge your Service Excellence Council to organize a campaign
- Adopt a campaign theme
- Serve food!
- Schedule as a lunch & learn
- Assign a Program Coordinator to register everyone
- Create a buddy system to take together
- Anticipate the question, “*So what?!*”
- Be sure to emphasize the “*Why?*”
- Assign ownership of each webinar to a domain champion/owner/team
- Link to your *Mission, Vision, & Values*
- Make it mandatory, but still sell the benefits!

Answer the Question:

W_____ I__ I__ F_____ M__?

Recommendation:

Recognition – Honor participants with a certificate of completion!

Recommendation:

Step #1 – Make sure you have an effective HCAHPS Survey ‘Push Spread’ System
 Step #2 – Make survey literacy a priority

Question:

Will you personally commit to taking **all 12 modules?**

Pop Quiz

Question:

Do you “*walk the walk*” when it comes to Patient Satisfaction Survey Knowledge and Literacy?

Quiz: (Conduct this exercise with all you leaders in one room)

- “Everyone please **stand**”
 - “Sit down if you can’t answer **Yes** to any of these 5 questions...”
1. “Do you know your latest Patient Satisfaction scores? What are they?”
 2. “Do you know how the scores have changed since the previous report? How?”
 3. “What are the top 2 things your Patients say that you do best?”
 4. “What are your top 2 Patients dis-satisfiers?”
 5. “Which dis-satisfier are all your people working to eliminate?”

What’s the point?

“Your people *can’t care* about what they *don’t know about*.” -Brian Lee, CSP

“What’s more important that what your patients and families, and the community are saying about you?”
-Brian Lee, CSP

“If your dog is fat, you’re not getting enough exercise.” -Dr. M. Sweet, Sonny’s Vet

“If your scores are not moving, your staff are not engaged, because **you** haven’t engaged them!”

Imperative #2 – Engage and Empower Your Frontline to Serve and Act

Recommendation #1: Teach HCAHPS Skills to All Staff

Option A – Frontline Train-the-trainer

Recruit and engage the “Best of the Best” frontline stars to teach an annual 3 hour HCAHPS Patient Experience Excellence Workshop to everyone.

Option B – e-Learning Modules (See Swank HCAHPS Performance Improvement Series)

Option C – Instructor Lead Classroom Education

Option D – Video Based interactive “Self Study” System

“Education without implementation is a hallucination.” -Joe Calloway

“93 % of what you learn in a classroom is forgotten within 14 days.”

-Dr. Tony Buzan, Author of Mind Maps

Recommendation #2

Schedule a weekly 15 minute staff **Service Huddle**

Recommendation #3

Schedule monthly staff “**DO IT**” **Meetings** (Daily Ongoing Improvement Tactics) that engage everyone to eliminate priority dissatisfiers.

Imperative #3 – Make Administrators & Managers Accountable to Serve and Lead

Three Critical Leadership Tactical Imperatives:

1. Visibility
2. Coaching
3. Accountability

Leadership Visibility

1. Lead by example
2. Daily leader (intentional) rounding
3. LEAN – Daily Process Audit

Leadership Coaching

1. Proactive Inspired Coaching
2. Corrective Action Coaching

Leadership Accountability

1. Leader Accountability Agreements
2. Quarterly (CEO) Service Accountability Roundtables
3. Consequences!

The Bottom Line:

- Success with your hospital’s HCAHPS Survey Scores are the **difference-maker** between your hospital and another in the next city.
- Accountability to excellence in service in all HCAHPS Domains also ensures Survey Scores at or above the national average, **eliminating painful VBP monetary penalties** on CMS repayments
- You **will not be capable** of delivering excellence in service without the **full participation and accountability to goals** of every single person in your employ
- The expectation must be **made clear by the C-Suite**, from the very start, that all leaders, all SEC Members, all Frontline Leaders (SEA’s and all SE Ambassadors) **will** attend each monthly HCAHPS HOPE Plan Webinar
- The Webinars are available **from a digital library**, so that participants can catch up if they miss the formal session
- There should be **no excuse** for missing an HCAHPS webinar, with penalties for non-compliance firmly in place
- A **promise and a pledge** to excellence in service from all employees opens the door to **personal responsibility and accountability**
- Accountability expected means all staff members are **not micro-managed** – free to exercise their own good judgment
- Successful accountability promotes **higher morale and self-esteem**
- When called into being, accountability instills a **positive culture and attitude** – organization-wide

Here’s Why Accountability is Crucial

- Your overall patient experience is **only as good as your least accountable** managers & staff
- HCAHPS Scores are **public and transparent**
- As a **moral issue**, it aligns with your Mission & Values
- Word of Mouth **and** social media = **patient volume = bottom line**

Recommendation:

If you’re Going to Act, Act with Urgency!

Team DO IT Plan

- 1. The CEO & C-Suite take **100% ownership and accountability** for improving HCAHPS scores & the overall Patient Experience.
- 2. Begin by ensuring you, **the C- Suite**, your HCAHPS Domain Owners and your Service Excellence/Quality Team **are registered** for the HCAHPS Breakthrough Series (HBS).
- 3. Based on Webinar #1 recommendations, adopt an immediate **plan of action** to:
 - Target **10% of hospital personnel** to participate.
 - Create an accountable plan to gain **100% (of 10%)** active HBS participation.
- 4. Ensure you have a relevant and effective **"push/spread"** system for reporting HCAHPS Patient Satisfaction Scores to leadership and Front Line. (*posting on bulletin boards doesn't get the job done*)
- 5. Make sure your leaders are continuously patient satisfaction **survey literate**.
- 6. Adopt the Accountability forms to your unique needs, and negotiate goals **and get signed agreements with every leader**.
- 7. Make a decision on **your preferred method of educating all staff** to learn HCAHPS skills and competencies.
- 8. Agree upon a system to ensure consistent HCAHPS improvement via **weekly Service Huddles and Monthly DO IT Meetings**.
- 9. Take the necessary steps to ensure this process does not become a "flavor of the month" exercise, but rather a permanent **sustainable culture change**.
- 10. Be aware that you can schedule a **1 hour coaching call** with HBS authors Brian or David by contacting us at 800-667-7325 or emailing webinars@customlearning.com.

HealthcareSource is the
top-rated vendor in
**Talent
Management**

– “2012 Best in KLAS Awards: Software & Services”
© 2013 KLAS Enterprises, LLC.
All rights reserved. www.KLASresearch.com

HealthcareSource[®]
Quality Talent. Quality Care.™

Over 2,000 hospitals use our cloud-based solutions.
The leading talent management software for healthcare.

Applicant Tracking • Behavioral Assessments
Employee Performance • Learning • Competency

www.healthcaresource.com

Tools & Resources

To support your team to achieve its HCAHPS performance improvement goals, we are pleased to offer these value added Educational Resources and Implementation Tools. For more information give us a call at 800-667-7325, or email webinars@customlearning.com.

Tools

- One Hour (Free) Coaching Call
Problem solve & overcome barriers with this powerful value added Webinar Series benefit.
- The CEO's Service Excellence Initiative™ - (no charge – travel expenses only)
A comprehensive 2 day Service Audit and dynamic 4 hour HCAHPS Leadership Seminar
- HCAHPS HOPE Plan™ - Implementation System
A systematic Blueprint/Tool Kit to continually improve and sustain HCAHPS scores.
- The HCAHPS 60 Day Quickstart™
High impact training, coaching and best practices to get HCAHPS scores moving quickly.
- HCAHPS Performance Improvement E-learning Series
10 Module Online Interactive Education Series that enables all staff be HCAHPS competent.
- The Frontline Culture of Engagement Initiative™
Create a sustainable culture of employee empowerment as an Employer of Choice
- The DO IT Implementation Meeting™ – Train-the-Trainer Course
A "How-To" System to engage everyone in continuously improving HCAHPS and the Patient Experience.
- HCAHPS based Patient Experience Skills for Everyone
- Relationship based HCAHPS Skills for Nursing
- The Annual HealthCare Service Excellence - www.HealthCareServiceExcellenceConference.com
 - National Symposium on HCAHPS Success
- Brian Lee, CSP, Onsite Keynote Presentation
 - The Magic of Engagement™
 - The Six Secrets of a World Class Patient Experience™
 - The HCAHPS Hospital of Choice™

Participant Satisfaction Report

PLEASE PRINT

This Evaluation Page can also be found at: www.lads.customlearning.com/feedback.php

Email: opinion@customlearning.com Password: 123456

Or, Email/Fax this form: webinars@customlearning.com, / 403-228-6776

You've just heard from us, now we'd like to hear from you. Thank you.

We **totally employ** about # _____ full and part time staff, at _____ facilities.

1. **For me, the most valuable idea I learned and intend to use is:** _____

2. **What I would tell others about the quality of the speakers and value of the content:** _____

_____ O.K. to quote me: YES NO

3. **Presentation improvements I would suggest:** _____

4. **On a scale of 1 - 5, this presentation:** (Met My Expectations) 5 4 3 2 1 (Did Not)

5. **Featured Implementation Tool:**

Yes A. **Accountability Agreement Toolkit**

Yes B. **Interested in Scheduling Our Team Coaching Call**

6. Yes Please send White Paper, "How Recruitment Best Practices will Increase HCAHPS Scores"

7. **P.S. – My Best Tip:** _____

_____ More on Reverse

PLEASE PRINT

First/Last Name: _____

Organization: _____ Position: _____

Address: _____ Zip: _____

Bus. Phone:(_____) _____ Extension: _____ Cell: (_____) _____

*Email: _____

These forms are property of Custom Learning Systems Group Ltd. By completing this form you consent to the use and disclosure of information as filled out above. This information will only be disclosed to and for the marketing of Custom Learning Systems Group Ltd.