

Colloque « Politiques et organisation des soins primaires : concepts, outils et pratiques en Europe et aux États-Unis »

21 octobre 2009, Paris

Biographies

Robert BERENSON

intervient sur : Perspective générale et enjeux dans le cadre de la réforme du système de santé (*Medical Home* et rémunérations des médecins) aux États-Unis.

Dr Robert Berenson, M.D., is an Institute Fellow at the Urban Institute. He is an expert in health care policy, particularly Medicare, with experience practicing medicine, serving in senior positions in two Administrations, and helping organize and manage a successful preferred provider organization. From 1998-2000, he was in charge of Medicare payment policy and private health plan contracting in the Centers for Medicare and Medicaid Services. Previously, he served as an Assistant Director of the Carter White House Domestic Policy Staff and recently was a member of the Obama transition team. Effective July 2009, Dr. Berenson became a Commissioner of the Medicare Payment Advisory Commission (MedPAC).

Dr. Berenson is a board-certified internist who practiced for twenty years, the last twelve in a Washington, D.C. group practice, and is Fellow of the American College of Physicians. He was co-author, with Walter Zelman, of *The Managed Care Blues & How to Cure Them*, and, with Rick Mayes, *Medicare Payment Policy and the Shaping of U.S. Health Care*. He is a graduate of the Mount Sinai School of Medicine and on the faculty at the George Washington University Schools of Medicine and Public Health and the Fuqua School of Business at Duke.

Mike BURROWS

Intervient sur : L'organisation des soins primaires : pratiques d'un *primary care trust* au Royaume-Unis.

Mike Burrows is the Chief Executive of Salford Teaching Primary Care Trust where he has worked since 2001. Originally a Doctor of Biochemistry, Mike has worked in the NHS for 23 years now, principally in the finance discipline before taking on the Chief Executive role five years ago.

Mike is currently the Chairman of the Association of Greater Manchester PCTs and co-Chairs the Greater Manchester Health Leadership Group, a partnership working forum with local government in the region. He also has leadership roles in Greater Manchester in relation to Research and Development, Pathology and Neurosciences.

Toni DEDEU

Intervient sur : Le cas de la Catalogne

Medical doctor, graduated at Barcelona University. Specialist in Family Medicine and specialist in Urology. Practiced as Urologist and GP in Catalonia for more than 15 years. He is Master in Primary Healthcare from University Autònoma de Barcelona (Catalonia- Spain), Master in Health Economics from University Pompeu Fabra (Catalonia – Spain) and Master in Healthcare Management, University of Manchester (United Kingdom). He has been working for more than 8 year as an international consultant in health service planning in Russia, Ukraine, Sri Lanka, Nepal, Bangladesh, Poland and Romania and worked for the WHO in Brazil and Costa Rica. In his own country, Dr Dedeu has more than 10 years experience in management in the health sector. He has worked extensively on the design and implementation of primary healthcare and hospital reforms in Catalonia, developing vertical and integrated care in several Catalan Counties. Also in Catalonia, he has been involved in the design, implementation and management of the primary care reform. He has extensive experience in evaluating primary care delivery and has been the leader of quality and software task groups within the Catalan Health Institute. Between the years 2000 and 2004, he designed and implemented Clinical Governance in Primary Care in the Catalan Health Institute. His latest involvement in Catalonia is the development and implementation of a Disease Management programme for chronic diseases with the involvement of primary, secondary and tertiary care. He has designed and implemented the Expert Patient programme for Catalonia. From 2002 he has also been developing and implementing a Community Care plan in a deprived district in Barcelona city, Spain. He has good knowledge of the international health care systems as he belongs to several international professional bodies in which he takes an active role, in seminars, workshops, lectures, projects and meetings. He is a peer reviewer of the International Journal of Integrated Care (IJIC) and Atención Primaria (Spanish Primary Care Journal). He is currently in the executive board of the Spanish Society of Family and Community Medicine and is also the Chair of the task group in health management in the Catalan Society of Family and Community Medicine and he is the advisor to the CEO of the Catalan Institute of Health (Institut Català de la Salut), the main healthcare provider in Catalonia. He has been Vice-president of the Spanish Association of Masters in Health Economy. He is a researcher in the Primary Care Network in Spain in areas of Health Management and he is currently participating in various European Commission 7th framework projects.

Thomas C. RICKETTS

Intervient sur : L'expérience de l'État de Caroline du Nord : un exemple d'organisation territoriale des soins ambulatoires

Thomas C. Ricketts, III, Ph.D., M.P.H., is Professor of Health Policy and Management and Social Medicine at the University of North Carolina Gillings School of Global Public Health and the UNC School of Medicine.

In 2008 he was named Gillings Visiting Professor at the Ecole des hautes études en santé publique in Paris and Rennes, France. He is co-director of the American College of Surgeons Institute for Health Policy Research. His work with the ACS focuses on the future supply of surgeons and access to surgical care.

Dr. Ricketts works actively in health workforce policymaking and research and has developed national and state policies to influence the distribution of health care practitioners including the development of a new approach to designating primary care and dental health professional shortage and medically underserved areas.

Dr. Ricketts is Editor of the North Carolina Medical Journal having previously served as Editor of the Journal of Rural Health from 1990 until 1996.

Dr. Ricketts has authored many scientific articles, book chapters, and monographs and is the editor of a standard text on rural health, Rural Health in the United States.

Bonnie SIBBALD

Intervient sur : Organisation générale et enjeux professionnels, ressources humaines, *skill mix, group practice* ? au Royaume-Uni.

Bonnie is a Professor of Health Services in the University of Manchester, England, whose career is dedicated to improving primary healthcare through high quality research and research capacity development. She is Director of the National Primary Care Research and Development Centre (NPCRDC) which is funded by the English Department of Health to conduct policy relevant research into primary healthcare organisation and delivery. She is also Director of the Greater Manchester Collaboration for Applied Health Research and Care which is funded by the National Institute of Health Research to carry out high quality health services research and ensure the findings are used to improve healthcare delivery across the conurbation. Bonnie works to promote the development of research capacity as Executive Chair of the UK Health Services Research Network; and Chair of the National Institute of Health Research (NIHR) Research Development Awards committee.

From 1995 she has led a programme of research focused on improving the quality of primary healthcare through workforce development and deployment. A key focus has been the advancement of knowledge into how skill mix change can be used to improve workforce efficiency and effectiveness. She developed the conceptual framework now used internationally to describe and evaluate skill mix change in the healthcare workforce. Empirical applications have included research into: nurse-doctor substitution in primary care; shifting care from hospital to community practitioners; attachment of mental health specialists to general practice teams; and the impact of payment systems on professional roles and workload distribution in general practice. The findings have been significant in debunking myths about the impact of skill mix change on workforce effectiveness, efficiency and cost. As one of the world's foremost authorities on nursing roles in primary care, Bonnie has advised policy-makers in the UK, France, Australia, New Zealand and Canada.