[image: image1.jpg]IPRO

Improving Healthcare
for the Common Good

[image: image1.jpg]

For Immediate Release

HEALTHCARE PROVIDERS AND PROFESSIONALS RECEIVE 2013 IPRO QUALITY AWARDS
Awards Presented at 29th Annual Meeting
(Lake Success, NY – June 13, 2013) – Eighteen individual New York healthcare providers – and three groups of healthcare organizations, totaling an additional 60 awardees -- have been named recipients of the 2013 IPRO Quality Awards. The awards, given annually by IPRO, recognize organizations and professionals who demonstrate a commitment to improving the quality of care provided to New York’s Medicare beneficiaries. IPRO is the Medicare Quality Improvement Organization (QIO) for New York State, and manages the state’s End- Stage Renal Disease (ESRD) Network for the Centers for Medicare & Medicaid Services (CMS). The awards were given during IPRO’s 29th Annual Meeting, June 4th at the LaGuardia Marriott Hotel.

“While these awardees represent virtually every facet and region of New York State’s healthcare community, what unites them is their commitment to quality improvement,” says Clare B. Bradley MD, MPH, Senior Vice President and Chief Medical Officer, IPRO. “We applaud their achievements.”

Awards were given for accomplishments on a range of quality-related projects:
INDIVIDUAL PROVIDER AWARDS

	Organization/Individual
	NYS Location
	Project

	Baptist Health Nursing and Rehabilitation
	Scotia
	Eliminating Healthcare-Acquired Conditions in Nursing Homes

	Carmel Richmond Healthcare and Rehabilitation Center
	Staten Island
	Eliminating Healthcare-Acquired Conditions in Nursing Homes

	Eger Health Care and Rehabilitation Center
	Staten Island
	Eliminating Healthcare-Acquired Conditions in Nursing Homes

	Fort Hudson Nursing Center
	Fort Edward
	Eliminating Healthcare-Acquired Conditions in Nursing Homes

	Nathan Littauer Hospital Nursing Home
	Gloversville
	Eliminating Healthcare-Acquired Conditions in Nursing Homes

	St. Johnland Nursing Center
	Kings Park
	Eliminating Healthcare-Acquired Conditions in Nursing Homes

	Beth Israel Medical Center
	Manhattan
	Preventing Healthcare-Associated Infections in Hospitals

	Canton Potsdam Hospital
	Potsdam
	Preventing Healthcare-Associated Infections in Hospitals

	Kings County Hospital Center
	Brooklyn
	Preventing Healthcare-Associated Infections in Hospitals

	St. John’s Episcopal Hospital
	Far Rockaway
	Preventing Healthcare-Associated Infections in Hospitals

	Alexander DeLucenay, PharmD, BCACP

Rochester General Hospital
	Rochester
	Preventing Oral Anticoagulant Adverse Events

	North Shore University Hospital
	Manhasset
	Beneficiary and Family-Centered Care

	New York City Housing Authority
	New York City
	 Everyone with Diabetes Counts Project

	Alzheimer’s and Long-Term Care Unit & Caregiver Resource Center

New York City Department for the Aging
	New York City
	: Everyone with Diabetes Counts Project

	Bay Ridge Sunset Park Dialysis Center
	Brooklyn
	ESRD: Quality Improvement – Vascular Access

	Women’s Christian Association Hospital
	Jamestown
	ESRD: Quality Improvement – Vascular Access

	Harlem Hospital Dialysis
	Manhattan
	ESRD: Patient Engagement

	Port Washington Dialysis Center
	Port Washington
	ESRD: Patient Engagement

GROUP AWARDS

	Organization
	NYS Location
	Project

	23 Organizations *

(“Hudson Valley Care Transitions Community Coalition”)
	Hudson Valley

(Poughkeepsie

(“Poughkeepsie Community
	Integrating Care for Populations and Communities –

Care Transitions

	13 Critical Access Hospitals*
	Across the State
	Improving Individual Patient Care –

Hospital Quality Data Reporting and Improvement

	24 Dialysis Centers*
	Across the State
	ESRD Five-Diamond Patient Safety Program

* For complete list of honorees, please go to www.ipro.org.

In addition to the awards ceremony, the annual meeting featured remarks by two individuals who are playing key roles in transforming the nation’s and the state’s healthcare system.

Jean D. Moody-Williams, RN, MPP, Director, Quality Improvement Group, Centers for Medicare & Medicaid Services, Office of Clinical Standards and Quality, delivered the keynote address. Ms. Williams has responsibility for the operation of CMS’ Quality Improvement Program and ESRD Networks. The mission of these programs is to promote efficient, effective, timely, equitable, person-centered and safe care for Medicare beneficiaries.

The meeting’s featured speaker was Danielle Holahan, Deputy Director, New York State Health Benefit Exchange. Established by Executive Order in April 2012, the Exchange will operate within the New York State Department of Health and perform all functions required by the Patient Protection and Affordable Care Act. New York State has already received conditional approval from CMS to operate its own exchange, with enrollment to begin October 1, 2013.
About IPRO

IPRO is a national organization providing a full spectrum of healthcare assessment and improvement services that foster more efficient use of resources and enhance healthcare quality to achieve better patient outcomes. For more than 25 years, IPRO has been highly regarded for the independence of its approach, the depth of its knowledge and experience, and the integrity of its programs, IPRO holds contracts with federal, state and local government agencies and corporate clients, in more than 33 states and the District of Columbia. A not-for-profit organization, IPRO is headquartered in Lake Success, NY. For more information about IPRO and a complete list of 2013 Quality Award winners, please visit www.ipro.org.

This material was prepared by IPRO, the Medicare Quality Improvement Organization for New York State, under contract with the Centers for Medicare & Medicaid Services (CMS), an agency of the U.S. Department of Health and Human Services. The contents do not necessarily reflect CMS policy. 10SOW-NY-AIM6-9-13-04
###

