	MAJOR GENERAL ELDER GRANGER MD, USA  Retired  

	Position Title
	President/CEO, THE 5Ps, LLC Healthcare, Education, and Thought Leadership
	

	Relevant Experience
	34 Years
	

	EDUCATION / TRAINING / CERTIFICATIONS 

	                 Institution
	       Degree / Year
	Field of Study

	Fitzsimons Army Medical Center, CO
	Fellowship / 1986
	Hematology/Oncology

	Fitzsimons Army Medical Center, CO
	Residency / 1983
	Internal Medicine

	Fitzsimons Army Medical Center, CO
	Internship / 1981
	Medical Internship

	University of Arkansas School of Medicine, AR
	Doctorate / 1980
	Medicine

	Arkansas State University, AR
	B.S. / 1976
	Major- Zoology, Minor- Military Services

	Harvard University, MA
	1974, 1975
	Pre-Medical Health Career Summer Program

	American College of Physician Executives
	Certification / 2007
	Certified Physician Executive

	American Board of Medical Quality
	Certification / 2007
	Certified in Medical Quality

	American Board of Internal Medicine 
	Diplomate / 1988
	Subspecialty of Hematology 

	American Board of Internal Medicine
	Diplomate / 1985
	Subspecialty of Medical Oncology

	American Board of Internal Medicine
	Diplomate / 1984
	Internal Medicine

	RELEVANT MEDICAL LICENSES

	Arkansas, #C5837
	1980

	RELEVANT PUBLICATIONS/ PRESENTATIONS

	Major General Elder Granger has 26 publications on various health related topics.

	Major General Elder Granger has conducted over 100 presentations on various health related topics. Specifically relevant is: University of Arkansas Pine Bluff Commencement Speaker, Pink Bluff, AR, 9 May 2009. Topic: 5 P’s: The Pentagon Success.

	RELEVANT EXPERIENCE

	THE 5 Ps, LLC Healthcare Consulting

	President/CEO
	2009 - Present

	Major General Elder Granger is the President and CEO of The 5Ps, LLC, a healthcare, education, and leadership consultancy. The 5Ps services are focused on providing their customers’ strategy and portfolio analysis, insights and trends on directions that are transforming healthcare today, insights and best practices for military healthcare, and leadership principles and peer-to-peer guidance. As CEO, MG Granger sets the strategy and vision for the company. He works to build a culture at The 5 Ps that engages and manages partnership as well as develop business initiatives, and ensures the senior management team is working together in a common direction. 

	TRICARE Management Activity

	Deputy Director
	2005 - 2009

	MG Granger served as the Deputy Director and Program Executive Officer of the TRICARE Management Activity (TMA), Office of the Assistant Secretary of Defense (Health Affairs), Washington, DC. In this role, he was the principal advisor to the Assistant Secretary of Defense (Health Affairs) on the DoD health plan policy and performance. He oversaw the acquisition, operation and integration of DoD's managed care program within the Military Health System. He led a staff of 1,800 in planning, budgeting and executing and $18 Billion Defense Health program and in ensuring the effective and efficient provision of high-quality, accessible healthcare for 9.2 Million Uniformed Service members, their families, retirees, and others located worldwide.  
In alignment with the Department of Health and Human Services’ (HHS) focus on Comparative Effectiveness Research (CER), MG Granger performed a key role on a front running endeavor to leverage a team approach and contribute data and talent. The data from the U.S. Military Health System was utilized to assist the U.S. Food and Drug Administration (FDA) make decisions affecting the safety and use of FDA-regulated products for all Americans. As a result, the FDA and the Department of Defense formed partnership to share data and expertise related to the review and use of FDA-regulated drugs, biologics, and medical devices.

	Commander, 44th Medical Command, 

	Surgeon and Director, XVIII Airborne Corps/Health Services, Fort Bragg, NC
	2005

	Surgeon, Multinational Corps, Iraq
	2004 - 2005

	As Commander, Task Force 44th Medical Command and Command Surgeon for the Multinational Corps in Iraq, MG Granger led the largest U.S. and multinational battlefield health system including the development and establishment of the Military Healthcare Facilities to support U.S. Troops and all related teams across the wounded warrior care giver spectrum. He managed the implementation of required synchronous linkages with the entire U.S. Military Healthcare network of medical records, hospitals, practitioners and military leadership and was part of Medical Communications for Combat Casualty Care’s (MC4) initial deployment of an electronic medical record system to the Iraqi battlefield, a system that as of 2009 has collected over 10 million patient encounter records. 

MG Granger has led at every level of the Army Medical Department and served as the leader for U.S. Military Hospitals in the U.S., Germany and Iraq. During his career, he built close affiliations with the private healthcare sector in the healthcare provider and insurer arenas and has had collaborative working relationships with such Federal Agencies as HHS, the National Institutes of Health, FDA, Centers for Medicare and Medicaid Services (CMS) and the Department of Veterans Affairs. 

	


