

Online Peer Coaching Integrated with Multiple Interventions to Extend DM Effectiveness

Neal Sofian
The NewSof Group

Mantras to live by

- **It Ain't Dog Food if the Dog Don't Eat It!**

The program is only as good as the users willingness to use it

- **Suction, Not Pressure!**

Develop internal motivations, align incentives

- **Information is Not Enough**

If it was we wouldn't be talking today

- **Watch What They Do, Not What They Say!**

People often tell you what they wish rather than how they actually behave. Design interventions and communication accordingly.

- **Listen to Your MoM!**

Useful information is made relevant through people

[Focusing on the Consumer]

Reaching More People in Corporate Settings

The goal is reach and richness to create significant change.
To accomplish this requires a new management model

Model of Health Management

[The Science]

- Recent report: human beings are “Hardwired to Connect”
- We are “biologically primed” for finding meaning through attachment to others
- Learning is social
- Acting on learning comes from context
- Context comes from the groups of like meaning or Micro-cultures of Meaning (MoM)
- Social Constructionism demonstrates that learning is always based on the context and language/stories of the group

[What is a MoM?

- A community of people with common need or purpose
- It's about connecting people and their knowledge (explicit & implicit): allowing them to communicate, share common experiences, interpret information, solve problems (personal, social, work), collaborate
- It assumes the consumer as well as the provider is a valuable source of actionable knowledge
- It can be virtual support group, form of intervention, training extension or community of practice
- It is a way to build a comfortable 'place' which facilitates action intertwining interaction with contextual and professional information
- It is designed to turn information into usable knowledge
- It is far more than a collection of applications
- Interactions match normal community behavior with the added benefits of the reach and richness that technology can support

[What is context?

The beliefs, values, institutions, customs, labels, laws, divisions of labor, and the like that make up our social realities are constructed by members of a culture as they interact with one another. **That is, societies (communities) construct the ‘lenses’ through which their members interpret the world” (Freedman, 1996). We see this as central for empowering any effective intervention.**

[Why is context important?]

Relevant experience

+

Information

=

Wisdom/knowledge

Wisdom/knowledge

+

Appropriate resources

=

Increased chance of action

[Who is like me?]

Me can be based on:

- Demographics: age, sex, ethnicity, marital status, geography, employer, etc.
- Circumstances: disease/risk state(s), club affiliation, employer, a common problem and/or task, intra/inter mural work team, a common passion and/or need, etc.
- Common experience: veterans, an academic pursuit, attending particular events, caring for someone with a disability, hobby, etc.

Me can be any or all of the above and more!

[Communication Within a MoM]

Modalities (integration between them all)

- Face-to-Face (group and individual)
- Telephonic (real time, IVR, group)
- Print (tailored)
- Online (self care interventions, coaching, web communities, push emails, tailored messages, web casts, audio/video transmission etc)
- Wireless Devices

Roles for an Online MoM

- A MoM works because it can help create context and/or social connections, which in turn drive behavior.

Intervene and monitor progress

Share,

Support others,

Transfer best practices,

Collaborate,

Retain/maintain

Participate

Mentor

Purchase/use of product or service

Effective Intervention

- Communication – pervasive, ongoing, and multi-modal
- Context – Information is not sufficient to create change
- Coaching – A suite of interventions over time using multi-modalities and learning styles along the risk continuum
- Connections – All interventions and support will only be relevant within the context of the user population. Build integrated vertical (professional) and horizontal (consumer) interventions
- Coin – Align incentives of all the stakeholders
- Culture – It is part of the core, not peripheral to a strategy. Personal stories/experience are a key driver in transmitting this strategy. Start with the person, not the technology or risk
- Create Microcultures of Meaning (MoM)

[Stories & Metaphors]

Publish pictures, voice, stories (rather than food or activity diaries in support of peer or professional intervention)

“I consider it one serving if it is smaller than either my head or my plate, which ever is larger”

[Creating Systemic Change]

- Focus on the reach and richness of content (information alone is not enough)
- Think of behavior as a transaction by creating a health action or medical event
- Create micro-cultures of meaning (to create context, tacit knowledge, and connectivity)
- Incent all parties toward the same outcomes
- Integrate multiple mediums and learning styles
- Focus on what people do, not what they say
- Start with the person, not the risk or technologies
- Build relationships, not products/programs

[How a MoM Works Online]

Personal Behavior

Greeting/Welcome

Gathering

Giving/Referring
opinion giving

Finding Help, Sharing

Helping/Instructing

Family/Patient/Peer
Updates/notification

Connecting

Relationship forming

The Online Functionality*

Registration, Personal Web Page & Profile, Welcome email Prepackaged links (based on profile) of applications, people, content, resources for new users

Member Directory, Search, 'Friends List' Chat

Discussion and Chat, Resource Contributions and Ratings, volunteering, and Expression Gallery

Resources, Ask the Community Manager, Search

Multimedia Stories, Talk shows, Web logs, Moderated Chats and Discussion Boards, Web casts

Web logs. Secure internal email, External email

Email, Chat, Discussion Boards, Group Web logs

Tailored newsletters, personalization filters and email notification of relevant knowledge, people, status within the community, and resources

**All functionality must be tied together matching human behavior. The whole is always greater than the sums of the functional parts*

[How a MoM Works Online]

Professional Behavior

Greeting/Capabilities
assessment, team building
applications,
Team Development
connection
Collaborating, Co-development
Gallery
Best Practices
Training, Online seminars
Professional Development
New Research, Innovations
Collaborating
Networking, Shop Talk
Group
Grand Rounds, In-service
Project Status
resources

The Online Functionality*

Registration, Personal Web Page & Profile, Welcome
email Prepackaged links (based on profile) of
people, content, resources for new users
Member Directory, Search, 'Friends List', Chat, Web
interface
Discussion with Presentation and Chat, Resource
Contributions and Ratings and Expression
Resources, Ask the Community Manager, Search
Multimedia Stories, Talk shows, Web logs, Moderated
Chats and Discussion Boards, Web casts
Web logs. Secure internal email, External email
notification
Email, Chat, Discussion Boards with Presentations,
Web logs with controls over access
Tailored newsletters, personalization filters and email
notification of relevant knowledge, people, and

**All functionality must be tied together matching human behavior. The whole is always greater than the sums of the functional parts*

[Areas of Impact]

- Intervention
- Intervention extension
- Integration between benefits and behavior
- Integrated Healthcare
- Support
- Advocacy
- Knowledge Management

[Service Variants]

- Corporate employee service (could be tied to the structure of the insurance product) – a community surrounding health risk and behavioral intervention
- Contextual content within online DM/health behavior interventions
- Community support with Health Provider Intervention and monitoring
- Peer support tied to existing and/or new DM interventions
- Peer support integrated with telephonic and/or online coaching
- VOIP messaging to extend DM call centers
- ASP model for areas of disease and/or risk
- Peer support around specific product/drug intervention
- Provider focused service for professional development & knowledge management

[The Future]

- Assessment
 - Tied to EMR, PHR, HRA data
 - Personal demographics
 - Tied to insurance product status
- Triage to intervention
- Matching to intervention
- Tailored intervention
- Peer Support
- Peer Support with sub communities tied to Professionals
- Resources
- Meet up
- Integrated Intervention
- Professional monitoring and intervention management
- Professional creation of peer networks
- Integration of Physician to care team and peers

[Interesting Reading]

The Paradox of Choice, Why More is Less, Barry Schwartz, Harper Collins, 2004

Influence, Science and Practice, Robert Cialdini, 2001 Allyn & Bacon

How Resilience Works, Diane Coutu, Harvard Business Review, May 2002

Bowling Alone, Robert Putnam, 2000, Touchstone

The Social Life of Information, John Seely Brown, 2000 Harvard Business School Press,

The Springboard, How Story Telling Ignites Action, Stephen Denning, 2000 Butterworth Heinemann

The Cluetrain Manifesto, Levine, Locke, Searls, Weinberger, 2000 Perseus

Emotion, Disclosure, & Health, James Pennebaker, ed., 1995 American Psychological Association

If you Meet the Buddha on the Road, Kill Him, Sheldon B. Kopp, 1972 Science and Behavior Books

Myths To Live By, Joseph Campbell, 1972 Penguin Books USA

Opening Up: The Healing Power of Expressing Emotions, James Pennebaker, 1990 The Guilford Press

Tell It by Heart: Women and the Healing Power of Story, Erica Helm Meade, 1995 Open Court Publishing