

MMuullttiippllee CChhrroonniicc CCoonnddiittiioonnss::

AA SSttrraatteeggiicc FFrraammeewwoorrkk

Optimum Health and Quality of Life
for Individuals with Multiple Chronic Conditions

U.S. Department of Health & Human Services

December 2010

Contents

Foreword 1

Background 2

HHS Vision and Strategic Framework on Multiple Chronic Conditions 6

Next Steps and Future Direction 16

Citation

U.S. Department of Health and Human Services.

. MMuullttiippllee CChhrroonniicc
C

Coonnddiittiioonnss——AA SSttrraatteeggiicc FFrraammeewwoorrkk:: Optimum Health and Quality of Life
for Individuals with Multiple Chronic Conditions. W Waasshhiinnggttoonn,, DDCC.

.
December 2010.

Multiple Chronic Conditions: A Strategic Framework

Foreword
We are pleased to present a strategic framework for the U.S. Department of Health and
Human Services (HHS) to improve the health status of individuals with multiple chronic
conditions. This framework contains a vision statement, goals, objectives, and discrete
strategies to guide the department in coordinating its efforts internally and
collaborating with stakeholders externally. The framework is designed to address the
spectrum of all population groups with multiple chronic conditions.

A cornerstone of our nation’s approach to chronic diseases must be to prevent their
occurrence. An enhanced focus on prevention and public health is essential to ensuring
optimum health and quality of life for all people. In addition, however, prevention is an
important consideration for persons who already have one or more chronic conditions.
This framework’s focus is on improving the health and function of people who currently
have multiple chronic conditions.

The intention for this framework is to catalyze change within the context of how chronic
illnesses are addressed in the United States—from an approach focused on individual
chronic diseases to one that uses a multiple chronic conditions approach. It is this
culture change, or paradigm shift, and the subsequent implementation of these
strategies that will provide a foundation for realizing the vision of optimum health and
quality of life for individuals with multiple chronic conditions.

 1

 2

Multiple Chronic Conditions: A Strategic Framework

Background
More than one in four Americans have multiple (two or more) concurrent chronic
conditions (MCC),1 including, for example, arthritis, asthma, chronic respiratory
conditions, diabetes, heart disease, human immunodeficiency virus infection, and
hypertension. Chronic illnesses are “conditions that last a year or more and require
ongoing medical attention and/or limit activities of daily living.”2 In addition to
comprising physical medical conditions, chronic conditions also include problems such
as substance use and addiction disorders, mental illnesses, dementia and other
cognitive impairment disorders, and developmental disabilities.

The prevalence of multiple chronic conditions among individuals increases with age and
is substantial among older adults, even though many Americans with MCC are under the
age of 65 years. As the number of chronic conditions in an individual increases, the risks
of the following outcomes also increase: mortality, poor functional status, unnecessary
hospitalizations, adverse drug events, duplicative tests, and conflicting medical
advice.1,2, , , 3 4 5 This picture is even more complex as some combinations of conditions, or
clusters, have synergistic interactions, but others do not.5 For example, the poor health
outcomes of individuals with serious mental illnesses and other behavioral health
problems warrants special attention because of the co‐occurrences of those conditions
with other chronic conditions.

The resource implications for addressing multiple chronic conditions are immense: 66%
of total health care spending is directed toward care for the approximately 27% of
Americans with MCC.1 Increased spending on chronic diseases among Medicare
beneficiaries is a key factor driving the overall growth in spending in the traditional
Medicare program.6 Individuals with MCC have faced substantial challenges related to
the out‐of‐pocket costs of their care, including higher costs for prescription drugs and
total out‐of‐pocket health care.1

1 Anderson G. Chronic Care: Making the Case for Ongoing Care. Princeton, NJ: Robert Wood Johnson

Foundation, 2010. Available at http://www.rwjf.org/files/research/50968chronic.care.chartbook.pdf.
Last accessed December 2, 2010.

2 Warshaw G. Introduction: advances and challenges in care of older people with chronic illness.
Generation 2006;30(3):5–10. (see also: Hwang W, Weller W, Ireys H, Anderson G. Out‐of‐pocket
medical spending for care of chronic conditions. Health Affairs 2001;20:267–278)

3 Lee TA, Shields AE, Vogeli C, Gibson TB, Woong‐Sohn M, Marder WD, Blumenthal D, Weiss KB.
Mortality rate in veterans with multiple chronic conditions. J Gen Intern Med 2007;22(Suppl 3):403–
407.

4 Vogeli C, Shields AE, Lee TA, Gibson TB, Marder WD, Weiss KB, Blumenthal D. Multiple chronic
conditions: prevalence, health consequences, and implications for quality, care management, and
costs. J Gen Intern Med 2007;22(Suppl 3):391–395.

5 Wolff JL, Starfield B, Anderson G. Prevalence, expenditures, and complications of multiple chronic
conditions in the elderly. Arch Intern Med 2002;162(20):2269–2276.

6 Thorpe KE, Ogden LL, Galactionova K. Chronic conditions account for rise in Medicare spending from
1987 to 2006. Health Affairs. 2010;29(4):1–7.

http://www.rwjf.org/files/research/50968chronic.care.chartbook.pdf

 3

Multiple Chronic Conditions: A Strategic Framework

Multiple chronic conditions can contribute to frailty and disability; conversely, most
older persons who are frail or disabled have MCC. The confluence of MCC and functional
limitations, especially the need for assistance with activities of daily living, produces
high levels of spending. Functional limitations can often complicate access to health
care, interfere with self‐management, and necessitate reliance on caregivers.7

A report by the Institute of Medicine in 2001 highlighted the complexities of and the
need for care coordination for individuals with multiple conditions.8 Noting that there is
evidence that patients receiving care for one chronic condition may not receive care for
other, unrelated conditions, the IOM articulated that a challenge of designing care
around specific conditions is to avoid defining patients solely by their disease or
condition.8,9 The Chronic Care Model further elucidates the elements required to
improve chronic illness care, including systems requirements for healthcare
organization, community resources, self‐management support, delivery design, decision
support, and clinical information.10 This seminal model represents a conceptual
foundation for innovative approaches to addressing MCC.

Overall, the MCC population is characterized by tremendous clinical heterogeneity, and
substantially varies in the number of chronic conditions, the severity of illness and
functional limitations, and the clustering of conditions. Indeed, developing means for
determining homogeneous subgroups among this heterogeneous population is viewed
as an important step in the effort to improve the health status of the total population
and only recently is beginning to be addressed by researchers.11 Identifying such
subgroups will assist in more effectively developing and targeting interventions. A
related consideration is disparities in access to health care, public health, and other
services, which may present implications for the population of persons with MCC.

The combined effects of increasing life expectancy and the aging of the population will
dramatically increase the challenges of managing multiple chronic conditions among the
burgeoning population of older persons. Although there has been tacit appreciation of
the quality of care and cost implications prompted by the increasing MCC population,
the delivery of community health and health care services generally continues to be
centered around individual chronic diseases. In addition, insufficient attention has been

7 Alecxih L, Shen S, Chan I, Taylor D, Drabek J. Individuals Living in the Community with Chronic

Conditions and Functional Limitations: A Closer Look. Office of the Assistant Secretary for Planning &
Evaluation, U.S. Department of Health and Human Services. January 2010. Available at
http://aspe.hhs.gov/daltcp/reports/2010/closerlook.htm Last accessed December 2, 2010.

8 Committee on Quality of HealthCare in America, Institute of Medicine. Crossing the Quality Chasm: A
New Health System for the 21st century. Washington D.C.: National Academies Press; 2001.

9 Redelmeier, Donald A., Siew H.Tan, and Gillian L.Booth. The treatment of unrelated disorders in
patients with chronic medical diseases. N EngI J Med 1998;338(21):1516–1520.

10 Wagner E. Chronic disease management: what will it take to improve care for chronic illness? Effective
Clinical Practice 1998; 1:2–4.

11 Kronick RG, Bella M, Gilmer TP, Somers SA. The Faces of Medicaid II: Recognizing the Care Needs of
People with Multiple Chronic Conditions. Center for Health Care Strategies, Inc., October 2007.

http://aspe.hhs.gov/daltcp/reports/2010/closerlook.htm%20Last%20accessed%20December%202

Multiple Chronic Conditions: A Strategic Framework

paid to the services and support required to meet longer‐term needs of those with MCC
to enable them to live as well as possible in community settings.

Role of the U.S. Department of Health and Human Services

The U.S. Department of Health and Human Services administers a large number of
federal programs directed toward preventing and managing chronic conditions,
including, for example, financing health care services (Centers for Medicare and
Medicaid Services); delivering care and services to persons with chronic conditions
(Administration on Aging, Health Resources and Services Administration, and Indian
Health Service); conducting basic, interventional, and systems research (Agency for
Healthcare Research and Quality, National Institutes of Health); implementing programs
to prevent and manage chronic disease (Centers for Disease Control and Prevention,
and Substance Abuse and Mental Health Services Administration); promoting the
economic and social well being of families, children, individuals, and communities
(Administration for Children and Families); and overseeing development of safe and
effective drug therapies (Food and Drug Administration).

Because of the leading role HHS plays in health research, and payment for and delivery
of health care services, HHS also must provide leadership in improving health outcomes
among individuals with MCC. Moreover, increases in the costs of treating, poor
outcomes among, and complexity of managing those with MCC necessitate that HHS
develop, implement, and coordinate programs and policies that improve the care
provided to individuals and their health. To achieve this goal, HHS will need to engage
stakeholders in implementing effective strategies to address, improve, and better
manage the health status of individuals with MCC.

The health reform law—the Patient Protection and Affordable Care Act—provides HHS
with new opportunities for addressing the prevention of chronic conditions, as well as
enhancing the clinical management and improving the health status of individuals with
MCC. This law will facilitate these advances through developing and testing of new
approaches to coordinated care and management, patient‐centered benefits, and
quality measures. New initiatives also will be aimed at enhancing the understanding
among patients and caregivers about the appropriate use of medications. States will
have the option of providing “health homes” for Medicaid enrollees with chronic
conditions. Importantly, the creation of a new Center for Medicare and Medicaid
Innovation within CMS presents unprecedented opportunities to examine and test the
most promising approaches to care coordination and health improvement.

Two other important new initiatives mandated in the Patient Protection and Affordable
Care Act also have implications for preventing and mitigating chronic conditions: (1) the
National Strategy for Quality Improvement in Health Care, which will include priorities
to improve the delivery of health care; and (2) the National Prevention and Health
Promotion Strategy, which aims to bring prevention and wellness to the forefront of
national policy by identifying and prioritizing actions across many sectors to reduce the

 4

 5

Multiple Chronic Conditions: A Strategic Framework

incidence and burden of the leading causes of death and disability. All of those efforts
can be connected through Healthy People 2020, which will establish national health
objectives and serve as the basis for the development of state and community plans.

HHS Interagency Workgroup

To identify HHS options for improving the health of this heterogeneous population, the
HHS Assistant Secretary for Health convened a departmental workgroup on individuals
with multiple chronic conditions. Nearly all HHS operating divisions are participating.
The workgroup’s initial major effort was to produce a collation of HHS programs,
activities, and initiatives focused on improving the health of individuals with MCC. This
inventory,12 released in March 2009 and slated for update, contains more than 50
efforts across HHS directed primarily to the health care needs of people with two or
more chronic health conditions. In addition, multiple interagency workgroup meetings
have been held on topics such as reducing rehospitalizations and adverse drug events in
this population. The workgroup also has assisted HHS in both health reform and
comparative effectiveness research efforts related to MCC. Many other efforts that
focus on this population are under way across the department.

The workgroup believes that, among other beneficial effects, a strategic HHS framework
that provides a roadmap for improving the health status of persons with MCC will help
ensure a more coordinated and comprehensive approach to implementing the
considerable work already directed toward this need. Accordingly, the workgroup
developed a draft of this strategic framework that was announced in the Federal
Register on May 19, 2010. Because HHS recognizes that stakeholder and community
involvement is essential to successful implementation of the framework, the Federal
Register notice invited interested parties to review and comment on the draft strategic
framework and to provide feedback to the department. The workgroup reviewed
comments from the public and stakeholder organizations and then used them in
developing this final version of the strategic framework.

12 Available at http://www.hhs.gov/ophs/initiatives/mcc/mcc_inventory.pdf.

http://www.hhs.gov/ophs/initiatives/mcc/mcc_inventory.pdf

Multiple Chronic Conditions: A Strategic Framework

HHS Vision and Strategic Framework on
Multiple Chronic Conditions
The vision that drives the department’s efforts is Optimum Health and Quality of Life for
Individuals with Multiple Chronic Conditions. Within the vision’s focus on the individual
with MCC, development of the framework elucidated four interdependent domains that
benefit the individual: strengthening the health care and public health systems;
empowering the individual to use self‐care management; equipping care providers with
tools, information, and other interventions; and supporting targeted research about
individuals with MCC and effective interventions. Accordingly, to achieve its vision, this
framework comprises these four overarching goals:

1. Foster health care and public health system changes to improve the health of
individuals with multiple chronic conditions

2. Maximize the use of proven self‐care management and other services by
individuals with multiple chronic conditions

3. Provide better tools and information to health care, public health, and social
services workers who deliver care to individuals with multiple chronic conditions

4. Facilitate research to fill knowledge gaps about, and interventions and systems
to benefit, individuals with multiple chronic conditions

Each of these goals includes several key objectives and strategies that the department—
in conjunction with stakeholders and those who have or care for those with multiple
chronic conditions—should use to guide its efforts. These efforts should build on and
potentiate HHS programs and resources focused on the MCC population. Although this
framework addresses those individuals with MCC, many of the strategies, including the
prevention of additional chronic conditions, also apply to persons with only one or those
with no chronic condition.

The public and private sectors share responsibility for implementing these activities.
HHS is particularly grateful to the numerous stakeholders—including organizations and
individuals—that provided input to HHS through the public comments process regarding
the framework’s goals, objectives, and strategies. HHS looks to build and strengthen
partnerships with all interested stakeholders to achieve these important goals for
individuals with MCC.

Goal 1: Foster health care and public health system changes to improve the
health of individuals with multiple chronic conditions.

Improving the health status of persons with MCC requires heightened coordination of
complex medical and longitudinal psychosocial care. Moreover, persons with MCC
should have access to community and other public health services, as well as improved
medical care coordination. Achieving this coordination for individuals within a system
comprising numerous independent providers, and including coordination across acute‐
and long‐term care systems, has been difficult. Unfortunately, the current model of fee‐

 6

 7

Multiple Chronic Conditions: A Strategic Framework

for‐service medical care offers few financial incentives to coordinate care. In addition,
traditional disease management programs—without a strong link to primary care and
that are focused on discrete conditions—have not been optimally effective.13,14 Changes
to the delivery and provider payment system, development of accompanying quality
and performance metrics, and increased involvement of the public health system can
complement efforts to achieve well‐coordinated care for those with MCC.

Objective A: Identify evidence‐supported models for persons with multiple chronic
conditions to improve care coordination—To address gaps in care coordination, several
models that have emerged in recent years emphasize patient‐centered multidisciplinary
care, provider communication and cooperation to smooth transitions across settings,
and incorporation of public health and community resources. These models include
patient‐centered medical homes, community health teams, accountable care
organizations, primary care and behavioral health integration models,15 palliative care,
and models that deliver health care services in the home and community settings. Those
models may have an overarching effect of enhancing health status among individuals
with MCC. Important elements for successful care coordination include person‐centered
care that empowers the affected individual in care management, team‐based care, and
aligned payment incentives.

• Strategy 1.A.1. Define and identify populations with MCC broadly, and MCC
subgroups with specific clusters of conditions, and explore focusing care models on
the subgroups at high risk of poor health outcomes. (See also Strategy 4.B.3.)

• Strategy 1.A.2. Develop and expand pilot studies and demonstration projects for
innovative, multidisciplinary, longitudinal person‐centered care models that
improve health outcomes and quality of life while maintaining or decreasing net
costs, and implement evidence‐supported models.

Objective B: Define appropriate health care outcomes for individuals with multiple
chronic conditions—Improved health care outcomes for individuals with MCC comprise
a broad spectrum, such as maintaining function, palliating symptoms, preventing
adverse drug events, avoiding unnecessary emergency department visits, and reducing
hospitalizations and rehospitalizations. These outcomes are not different in kind from
relevant outcome measures for other persons, but they do differ in importance because
of the increased risk of negative outcomes among persons with MCC; for example, as

13 Geyman JP. Disease Management: Panacea, another false hope, or something in between. Ann Fam

Med 2007;5(3):257–260.
14 Peikes D, Chen A, Schore J, Brown R. Effects of care coordination on hospitalization, quality of care, and

health care expenditures among Medicare beneficiaries. JAMA 2009;301(6):603–618.
15 For example, Screening, Brief Intervention, and Referral to Treatment (SBIRT, see also:

http://sbirt.samhsa.gov/index.htm); and specialty care medical homes (see: Alakeson V, Frank RG, Katz
RE. Specialty care medical homes for people with severe, persistent mental disorders. Health Affairs
2010; 29:867–73).

 8

Multiple Chronic Conditions: A Strategic Framework

the number of chronic conditions increases in an individual, so does the risk of
rehospitalization.16

• Strategy 1.B.1. Define desired healthcare outcomes appropriate for individuals with
MCC.

• Strategy 1.B.2. Ensure that testing of care models includes evaluation of MCC‐
relevant outcomes.

Objective C: Develop payment reform and incentives—Health care professionals have
few incentives to provide care coordination for individuals with MCC, approaches that
may avoid poor outcomes such as hospitalization and rehospitalization. Moreover,
limitations on reimbursement for many nonphysician providers further constrain
multidisciplinary care delivery to individuals with MCC. Financial incentives would
encourage use of care models that, in turn, encourage relevant categories of providers
to spend the additional time needed to address the care complexities for this
population.

• Strategy 1.C.1. Work with stakeholders to identify, develop, and test incentives and
payment approaches (e.g., episode‐based payments across care settings) that
promote effective care coordination for individuals with MCC.

• Strategy 1.C.2. Disseminate information about and implement the use of incentives
that promote cost‐effective care coordination by providers who care for individuals
with MCC.

Objective D: Implement and effectively use health information technology—By
facilitating coordinated care and providing uniform information to all providers caring
for an individual with MCC, interoperable health information technology has great
potential to help clinicians, health care delivery systems, families, and individuals
improve the quality and safety of care for those with MCC.

• Strategy 1.D.1. Encourage the meaningful use of electronic health records, personal
health records, patient portals, and clinical registries to improve care for individuals
with MCC.

• Strategy 1.D.2. Test and implement the use of secure messaging and additional
health information exchange platforms (e.g., telemedicine and remote monitoring)
to improve care for individuals with MCC.

• Strategy 1.D.3. Encourage the use of health information technology as a public
health tool for monitoring the population’s health and key performance measures
related to mitigating the impact of MCC.

16 Friedman B, Jiang HJ, Elixhauser A. Costly hospital readmissions and complex chronic illness. Inquiry.

2008;45:408–421.

 9

Multiple Chronic Conditions: A Strategic Framework

Objective E. Promote efforts to prevent the occurrence of new chronic conditions and
to mitigate the consequences of existing conditions—In addition to addressing health
outcomes in persons with MCC, systems should be strengthened and fully used for
preventing the occurrence of additional chronic conditions.

• Strategy 1.E.1. Develop and implement preventive health and public health systems
approaches that increase effectiveness in the prevention of new chronic conditions
among persons with MCC, including conditions potentially arising from interactions
between existing chronic conditions or therapies for those conditions, and the
progression and exacerbation of existing chronic conditions.

• Strategy 1.E.2. Adopt public health policies (e.g., targeting unhealthy and risky
behaviors, environments, and foods associated with increased risk of chronic
disease) to prevent exacerbations or occurrence of new chronic conditions in
persons with existing chronic conditions.

• Strategy 1.E.3. Explore incentives to improve individuals’ participation in chronic
disease risk behavior and other prevention programs.

Objective F. Perform purposeful evaluation of models of care, incentives, and other
health system interventions—Monitoring and providing ongoing feedback about
interventions can assist in improving both the use and impact of interventions for MCC.

• Strategy 1.F.1. Conduct ongoing surveillance—through providers and individuals
with MCC—of the impact and effectiveness of interventions for MCC.

• Strategy 1.F.2. Disseminate feedback to individuals with MCC, providers,
researchers, and policymakers on needs and options for making more effective use
of, and improving, interventions for MCC.

Goal 2: Maximize the use of proven self-care management and other
services by individuals with multiple chronic conditions.

Even the highest quality provision of care to individuals with MCC alone will not
guarantee improved health outcomes for this population. Individuals must be informed,
motivated, and involved as partners in their own care.17 Self‐care management can be
important in managing risk factors that lead to the development of additional chronic
conditions. However, some individuals with MCC (e.g., those with severe illness or
substantial cognitive decline) will be limited in their ability to perform self‐care. The
important role that families and other caregivers provide in managing chronic
conditions must be recognized and supported.

17 Greenhalgh T. Chronic illness: beyond the expert patient. BMJ 2009;338:629–631.

 10

Multiple Chronic Conditions: A Strategic Framework

Objective A: Facilitate self‐care management—Chronic disease self‐care management
programs have generated a significant evidence‐base.18, 19 Translating and replicating
these programs in multiple settings (e.g., health care, home, work, and assisted living)
will improve the health status of the MCC population.

• Strategy 2.A.1. Continually improve and bring to scale evidence‐based, self‐care
management activities and programs, and develop systems to promote models
that address common risk factors and challenges that are associated with many
chronic conditions.

• Strategy 2.A.2. Enhance sustainability of evidence‐based, self‐management
activities and programs.

• Strategy 2.A.3. Improve the efficiency, quality, and cost‐effectiveness of evidence‐
based, self‐care management activities and programs.

Objective B: Facilitate home and community‐based services—Home and community‐
based services (HCBS) often play a critical role in enabling individuals with MCC to live
and work successfully in their communities. Evidence‐based programs and services have
been developed in recent years to assist the MCC population in attaining healthier and
more independent lives. Examples of such programs are those that retrain Medicaid
home health aides to provide appropriate home‐based physical activity training to
beneficiaries; deliver HCBS that prevent falls; and provide peer support to reduce the
severity of depressive symptoms. Other innovations include home‐based information
technology and community‐based organizations that provide care transition services.

• Strategy 2.B.1. Improve access to effective HCBS for the MCC population through
information and referral, options counseling, and smooth care transitions.

• Strategy 2.B.2. Improve infrastructure (e.g., telemonitoring and shared information
services) to support HCBS, and promote educational and technological innovations
that permit individuals with MCC to remain maximally functional and independent,
understand and better manage their conditions, and reside safely in their homes or
other settings.

• Strategy 2.B.3. Provide training and information on evidence‐based self‐care
management to, and improve supports for, family caregivers.

Objective C: Provide tools for medication management—As the number of chronic
conditions increase, so do the number of medications prescribed and the degree of
nonadherence to regimens.20 In addition to reducing adverse drug events and
medication errors, tools to improve knowledgeable use of medications may reduce
chronic disease progression.

18 Selected publications at http://patienteducation.stanford.edu/bibliog.html.
19 Selected publications at http://www.ahrq.gov/qual/ptmgmt/ptmgmtap1.htm
20 Tinetti ME, Bogardus ST, Agostini JV. Potential pitfalls of disease‐specific guidelines for patients with

multiple conditions. New Engl J Med 2004;351(27):2870–2874.

http://patienteducation.stanford.edu/bibliog.html
http://www.ahrq.gov/qual/ptmgmt/ptmgmtap1.htm

 11

Multiple Chronic Conditions: A Strategic Framework

• Strategy 2.C.1. Develop and disseminate shared decision‐making and other tools
for individuals with MCC to provide accessible information about treatment choices
and improve adherence to medication regimens.

• Strategy 2.C.2. Identify or develop and then disseminate tools to help individuals
with MCC and their caregivers recognize drug‐drug interactions and potential
adverse drug events from complex medication regimens.

• Strategy 2.C.3. Foster improved and culturally appropriate health literacy to
facilitate better informed decision‐making about use of medications.

Goal 3: Provide better tools and information to health care, public health,
and social services workers who deliver care to individuals with multiple
chronic conditions.

Health care, public health, and social services professionals and family caregivers
practice in a vacuum of published data regarding care for those with multiple chronic
conditions. Providing these professionals and family caregivers with the tools and
information they need to care for individuals with MCC is critical to improve care
provision. Moreover, because most management of chronic conditions occurs outside
the medical care setting, attention must be focused across the care continuum both to
sustain and improve adherence with prevention and treatment strategies for improved
health outcomes.

Objective A: Identify best practices and tools—The MCC population is clinically
heterogeneous. Irrespective of the specific combinations of chronic conditions, there
likely are general approaches that facilitate improved, optimized care. The goal of
identifying individual best practices is to promote a systematic approach to the
assessment and management of this complex population, including the prevention of
additional co‐morbidities.

• Strategy 3.A.1. Identify, develop, disseminate, and foster integration of best
practices information relevant to the general care of individuals with MCC.21

• Strategy 3.A.2. Identify, develop, endorse, and use key quality metrics, in the form
of performance measures, to promote best practices in the general care of
individuals with MCC.

• Strategy 3.A.3. Identify, develop, and validate materials that assist providers in
educating individuals with MCC and family caregivers in appropriate self‐care and
shared decision‐making.

21 Examples of care areas may include chronic pain, mental and cognitive health, nutrition, physical

activity, medication management, transitional care, and communication structures for inter‐
professional care coordination.

 12

Multiple Chronic Conditions: A Strategic Framework

• Strategy 3.A.4. Develop and disseminate tools for use by and across different
organizations, providers, and family caregivers that improve the use and
management of medications, including promotion of knowledgeable use of
medications, reduction of prescription of inappropriate medications, and reduction
of patient risks associated with polypharmacy.

Objective B: Enhance health professionals training—Health care, public health, and
social services professionals are dependent on and influenced by training programs that
prepare them for the environments in which they will practice. Evidence suggests that
many health care professional trainees feel uncomfortable with key chronic care
competencies.22 Addressing these gaps, as well as the need for improving providers’
cultural competencies, will ensure that the current and next generations of providers
are proficient in caring for individuals with MCC and in interacting with family
caregivers.

• Strategy 3.B.1. Identify or develop information relevant to the general care of
individuals with MCC for use in health and social service professional training
programs.

• Strategy 3.B.2. Disseminate information relevant to the general care of individuals
with MCC to all HHS‐funded or supported health and social service professional
training programs for inclusion in required curricula, as appropriate.

• Strategy 3.B.3. Ensure that health care, public health, and social services
professionals receive training on monitoring the health and wellbeing of family
caregivers for individuals with MCC.

• Strategy 3.B.4. Develop and foster training within both traditional and
nontraditional professional settings (e.g., medicine, nursing, social work,
psychology/counseling, clinical pharmacy, chaplaincy, vocational rehabilitation,
community health workers) that emphasizes increased competency in palliative
and patient‐centered approaches.

Objective C: Address multiple chronic conditions in guidelines—Evidence‐based,
person‐centered clinical guidelines assist health care providers in providing high quality
care to individuals. More often than not, guidelines on specific chronic conditions do not
take into account the presence of MCC and, importantly, how these co‐morbidities may
affect the treatment plan.23 Moreover, guidelines for persons with mental illness and
substance abuse rarely address the co‐occurrence of other chronic conditions. As the
evidence base grows to facilitate greater specificity in guidelines (see also Goal 4.C.),

22 Darer JD, Hwang W, Pham HH, Bass EB, Anderson G. More training needed in chronic care: a survey of

US physicians. Acad Med 2004;79(6):541–548.
23 Boyd CM, Darer J, Boult C, Fried LP, Boult L, Wu AW. Clinical practice guidelines and quality of care for

older patients with multiple comorbid diseases: implications for pay for performance. JAMA
2005;294(6):716–724.

 13

Multiple Chronic Conditions: A Strategic Framework

those who develop guidelines must focus on using such evidence. Better incorporation
of relevant information, however limited, will enhance guidelines’ applicability to an
increasing number of individuals with MCC.

• Strategy 3.C.1. Ensure that developers of guidelines include information on the
most common comorbidities clustering with the incident chronic condition and on
the management of risk factors to prevent the occurrence of additional chronic
conditions.

• Strategy 3.C.2. Ensure that clearinghouses or repositories of chronic disease
guidelines encourage labeling and promotion of selected guidelines that
incorporate information on individuals with MCC.

Goal 4: Facilitate research to fill knowledge gaps about, and interventions
and systems to benefit, individuals with multiple chronic conditions.

Significant gaps exist in the approach to care for individuals with MCC. Bolstering
research efforts will enable improved characterization of the MCC population, support
health care and other providers in coordinating and managing care for this population,
and assist in tracking progress in improving health for individuals with MCC. This goal
encompasses a broad spectrum of research considerations, including, for example, basic
investigation of medical therapies, epidemiologic study of the impact of comorbidities
on disease trajectories, efficacy and effectiveness of promising interventions for health
promotion and self‐management (as described in Goal 2), and health system care
management strategies (as described in Goal 1).

Objective A: Increase the external validity of trials—As the number of individuals with
MCC grows, ensuring that treatment interventions (e.g., drugs, devices, lifestyle
modifications, alternative medicine) for these conditions are safe and effective becomes
more important. To achieve this end, efforts to improve understanding of interactions
between comorbidities and to limit exclusions of this increasingly large population in
clinical trials may assist in preventing adverse events and poor outcomes that otherwise
might have occurred if this population were not included in the study design.

• Strategy 4.A.1. Develop methods to assess the inclusion of individuals with MCC in
clinical trials. Such methods should include determining 1) optimal trial designs for
including MCC patients; 2) optimal approaches for recruiting MCC patients; 3) the
potential risks of exposing some MCC patients to new interventions; and 4) the
appropriate analysis of outcomes data from clinical trials that include individuals
with MCC.

• Strategy 4.A.2. Improve the external validity of HHS‐funded community and clinical
intervention trials by ensuring that individuals with MCC are not unnecessarily
excluded (as determined by scientific experts and external stakeholders).

• Strategy 4.A.3. Ensure, through guidance or regulation, that individuals with MCC
are not unnecessarily excluded from clinical trials for the approval of prospective
drugs and devices.

 14

Multiple Chronic Conditions: A Strategic Framework

• Strategy 4.A.4. Assess and strengthen postmarketing surveillance for potential
intervention‐related adverse events and poor outcomes among individuals with
MCC.

Objective B: Understand the epidemiology of multiple chronic conditions—Limited
research has yielded information about the constellations of conditions that are most
prevalent and most important in terms of disability among individuals with MCC.

ing

er

n
ds of MCC.

• Strategy 4.B.2. Determine the distribution of MCC for Medicare and Medicaid

itals and clinics, and use this information to plan

o

 have been well characterized in the literature. Therefore,

eate
C.

ups—

y‐

 systems to best support

ns
: this strategy builds upon work called for in

Additional research identifying the most common patterns of MCC can help in target
specific interventions for specific subgroups and monitoring the impact of those
interventions. Such research should utilize public program (e.g., Medicare) and oth
existing datasets.

• Strategy 4.B.1. Stimulate epidemiological research to determine the most commo
dyads and tria

beneficiaries, as well as clients of HRSA‐funded community health centers and
Indian Health Service hosp
interventions and monitor their effectiveness.

• Strategy 4.B.3. Develop tools to identify and target population subgroups of
individuals with MCC who are at high risk for poor health outcomes. (See als
Strategy 1.A.1.)

Objective C: Increase clinical, community, and patient‐centered health research—
Neither the treatment of comorbidities nor the impact of comorbidities on patients’
health status over time
research that elucidates the evidence base for the prevention, management, and
treatment of individuals with MCC is urgently needed. Research that expands the
capacity of clinicians to direct care toward outcomes of highest importance to
individuals with MCC will be essential, as will be examination of the policies that cr
disincentives for providers to adequately address the needs of individuals with MC
Feedback on research progress should be provided to the public and to key gro
including individuals, providers, researchers, and policy makers—on approaches for
reducing barriers to and improving interventions for MCC.

• Strategy 4.C.1. Expand research on the optimal clinical, self‐care, and communit
based approaches for health promotion, disease prevention, and healthcare
management of individuals with MCC, as well as on the
and sustain this programming.

• Strategy 4.C.2. Innovate and strengthen methods for researchers to improve
measurement of patient‐centered outcomes of treatments and other interventio
for individuals with MCC. (Note
Strategy 1.B.)

 15

Multiple Chronic Conditions: A Strategic Framework

• Strategy 4.C.3. Improve knowledge about patient trajectories temporally in relation
to changes in health

 status, functional status, and health services use.

It is likely
that as racial and ethnic, gender, gender identity, disability, sexual orientation, age,

 to more clearly elucidate differences between
and opportunities for prevention and intervention in MCC among various

risk and
rage HHS disparities programs and initiatives to address

Objective D: Address disparities in multiple chronic conditions populations—

geographic, and socioeconomic disparities of access to care and health outcomes exist
in the total population, those disparities also exist in the MCC population. Additional
research directed toward understanding the roles of disparities in the MCC population
would assist in focusing interventions.

• Strategy 4.D.1. Stimulate research

sociodemographic groups.
• Strategy 4.D.2. Use research findings on group‐specific indicators for MCC
intervention options to leve
the MCC population.

Multiple Chronic Conditions: A Strategic Framework

 16

Next Steps and Future Direction
The aging of the population, the continued existence of chronic disease risk factors (e.g.,
tobacco use, poor nutrition, low physical activity levels), and the marvels of modern
medicine will contribute to increasing numbers of Americans with multiple chronic
conditions. The majority of individuals with chronic diseases in the United States also
have multiple chronic conditions. Now is the time to view person‐centered chronic
disease prevention and care management through the prism of MCC.

The impact of multiple chronic conditions represents more than the sum of their parts.
Multiple chronic conditions can overwhelm individuals, their families and others who
care for them, health care professionals and other service providers, and our systems of
care in the United States. HHS, in concert with numerous stakeholders, has developed
the interlinked strategies in this framework to help individuals with MCC, their families,
health care providers, health care and public health systems, and communities to
identify and implement approaches to optimizing health and quality of life, while also
reducing the burdens of multiple chronic conditions. This framework will help HHS to
identify gaps in its efforts to address the health status of individuals with MCC, and in
developing initiatives to support the implementation of many of the stated strategies.

The HHS Strategic Framework builds upon existing resources and efforts and provides
guidance for developing future approaches. HHS will seek to continue engaging with the
public and private sectors as efforts move forward to adopt, implement, and, when
indicated, further modify the framework. The Interagency Workgroup on Multiple
Chronic Conditions will continue assisting HHS in ensuring a coordinated and
comprehensive effort for moving forward. Partnerships between the public and private
sectors will be critical to achieving the vision of Optimum Health and Quality of Life for
Individuals with Multiple Chronic Conditions.

	HHS Strategic Framework on MCC- 120610.pdf
	cover
	HHS Strategic Framework on MCC- 120610 (2)_jill

	MCC_cover_ver3

