

Putting the Building Blocks in Place for Effective Predictive Analytics at a Healthcare Organization

Soyal Momin

09/16/2016 / 9:15am

Agenda

- Background and Key Objectives
- Setting the Foundation for Data and Analytics Transformation
- Lessons Learned Across Governance, Value Discovery, Information Management, EDW, Analytics Organization, and Change Management
- Value Realization
- Setting Expectations for the Future

Learning Objectives

- Recognize the changing data and analytics requirements faced by healthcare providers with health plans
- Analyze a new seven-step data and analytics operating model
- Appraise the integration challenges a data and analytics transformation represents in a joint payer/provider organization
- Evaluate experience-based recommendations for staging a successful data and analytics transformation in a complex digital environment
- Assess the benefits an end-to-end data and analytics transformation can deliver

Data Overload and Increased Focus on Health Outcomes

Presbyterian Healthcare Services had made several strategic technology investments

- Facets - Health plan operations (e.g. claims processing)
- Cactus - Provider credentialing
- Epic – EMR

Proliferation of data and new applications

- Clinical encounters, physician profiles, membership data, claims, cost accounting, etc.
- Data rich, information poor: Lots of data without any actionable information

Strategic need to differentiate

- Budgeted care, outcome-driven clinical excellence, other industries more advanced in data and analytics
- PHS needed to optimize the electronic data and information it was capturing

The solution? A data and analytics strategy that would achieve the Triple Aim and serve a philosophy of One Presbyterian

What is the Vision for Analytics at PHS?

Macro View:

Enterprise Focus

Comprehensive analytics approach

Leadership Driven

Data and Analytics Board
Analytics Program Steering Committee
Spoke Steering Committees

Analytics Culture

Promote analyst collaboration via
Communities of Practice (CoP)

Analytical Talent

Develop top notch analytical
skills in house

Experimentation

Create a “test-and-learn” culture
by leveraging data

Long Term Vision

Commit to competing on
analytics for the long haul

What is the Vision for Analytics at PHS?

Micro View:

Reporting → Analysis
→ Analytics

Data to Insights

Ad-hoc → Strategic
Standard Deliverables

80/20 to 20/80

Data and Report →
Collaborative Problem
Solving

Partnership

Reactive → Proactive

Data Driven Culture

Operationalization of
Analytics

Leverage insights in
operations/workflow

ETL → Insights

Efficiency and Work-Life Balance

The “7-fold Path”: A Unique Data and Analytics Operating Model to Guide the Way

Step 1: Governance and Sponsorship - 2015

Assuring Stewardship

30 milestones set for
2015

Tied directly to
performance incentives

90% compliance rate
needed for incentive
payout

Milestones included:

Forming a
Board Committee
for Data and
Analytics

Embedded Operational
Leadership into
Analytics Program
Steering Committee

Forming New
Strategic Partnerships
to Advance Analytic
Capabilities

SUCCESS!

PHS reached **100%**
of its **30 individual
milestones** for 2015

THE INSIDE SCOOP

- **Enhanced milestones – process vs. outcomes based**
- Governance committees are helpful for decision making, but **accountability needs to have a single leader**
- **Need “skin in the game” from operational leadership**

WHAT'S NEXT?

Changing the
milestone framework
to **Foundational**,
Efficiency, and
Applied milestones

Step 1: Governance and Sponsorship - 2016

Sustaining Stewardship

70 milestones set for 2016

Tied indirectly to performance incentives

Value creation as an organizational focus

Milestones included:

Board Committee serving as a balance between advisory and governance committee

Operational Leadership guiding development and delivery of value creation opportunities

Continue forming New Strategic Partnerships to Advance Analytic Capabilities

SUCCESS!

PHS reached **21/21 milestones** for **Q1** of 2016 while accomplishing **15/21 milestones** for **Q2** of 2016

THE INSIDE SCOOP

- **Continual review and revision of the milestones is critical to keep up with the changing priorities of the enterprise**
- Coordination among work streams is pivotal for analytics success
- **Focused and sustainable efforts to engage business stakeholders is essential**

WHAT'S NEXT?

Ensure continuous alignment of Analytics Organization milestones to PHS strategic milestones

Step 2: Value Discovery and Design - 2015

A Strategy Anchored in Value

Polled business unit leaders to identify:

- Key business problems
- How analytics can drive the most value for customers and the enterprise

SUCCESS!

THE INSIDE SCOOP

- Focus on **incremental and discrete value** over broad-sweeping opportunities (e.g. analytics to improve patient activation instead of analytics to improve population health)
- Look for opportunities **to leverage existing analytical platforms or cloud solutions** to minimize investment while increasing speed-to-value

WHAT'S NEXT?

Continued emphasis on **execution and outcome measurement**

Step 2: Value Discovery and Design - 2016

A Strategy Anchored in Execution

172 Value Creation Opportunities (VCOs) requirements identified
Completed mapping those requirements against various Business Intelligence (BI) tools

SUCCESS!

4 VCOs + 4
organization
spokes

172
Enterprise
level Business
Requirements

65% quick
wins + 12%
innovation +
13% Under
review

172 Total Requirements

- 65% Quick Wins
- 12% Innovation
- 13% Under Review

THE INSIDE SCOOP

- **Clear and Distinct separation** of high level business requirements vs. detailed/granular business requirements
- Consider following **Crawl-Walk-Run** approach as it relates to capability ramp-up

WHAT'S NEXT?

Striking balance between
Descriptive
reporting/analytics vs.
Prescriptive + Predictive
analytics

Step 3: Information Management (IM) - 2015

Getting the Infrastructure Right

Analytics prioritization helped define tools, reports, metrics and data that would need to be governed

\$3.5 - \$6.5M savings through portfolio management

Set up an IM organization

Implemented technology in support of IM governance

Improved Unique Customer Identifier (UCI) data quality

SUCCESS!

IM governance infrastructure operationalized; optimized investments in analytics tools; integration in support of One Presbyterian; improved completeness and consistency of UCI

THE INSIDE SCOOP

- **Transition individual contributor role to full department**
- Crawl, walk, and run approach preferred
- Move from **homegrown tools to industry standard technology**
- Include **operational leadership** in IM Governance Council

WHAT'S NEXT?

- **Implementing data documentation and data quality tools**
- Applying metrics governance for the first set of analytics prioritized on the data and analytics roadmap

Step 3: Information Management (IM) - 2016

Delivering the Value

Completed provider domain data quality profiling

Cataloging reports from 33K to 7.5K + complete metadata documentation for 2.5K reports

SUCCESS!

- Foundational built to value realization
- Addressed scalability and sustainability aspect of infrastructure
- Tools as well as P&P to support data driven culture in place

THE INSIDE SCOOP

- **Domain prioritization is the key**
- Design a pilot prior to proceeding for enterprise level scalability
- **IM governance is an overarching entity and not a stand alone function** for maintaining data consistency across the board

WHAT'S NEXT?

Leverage IM governance to support **democratization of data**, which in turn encourages **data literacy** across the organization and thus promotes **data-driven culture for decision-making**

Top 5 data quality issues for PHS initiatives identified

Data quality and data ownership policies developed

Step 4: Enterprise Data Warehouse - 2015

Emphasis on Integration

Building a technical infrastructure that helps deliver the One Presbyterian vision

Cross-enterprise integrated analytics

- For hospitals, clinics, health plans
- Access control

Leveraging tools already in place at PHS

Filling gaps with single-source vendor

Tool suite supporting:

- Data services/data repository
- Data management
- Data discovery
- Analytics
- Information delivery

New integrated data model

Supports needs across PHS delivery system and health plan

SUCCESS!

- Build of new data warehouse underway
- Data loaded in alignment with value creation opportunities

THE INSIDE SCOOP

- Ensure a **master data management solution** is part of the EDW implementation to minimize “garbage in, garbage out”
- Ensure appropriate level of **detailed business requirements** before loading the EDW

WHAT'S NEXT?

- Integrating data from **high priority source systems** into the integrated payer/provider data model
- Identifying **bolt-on analytic platforms** that align with the data model and roadmap

How to Get to Useable Data for Short Term Value Creation?

Building Blocks and Optimal Path to get us there while simultaneously Delivering the Value

Timeline

2017-18

2018-19

**Where we are
(2016)**

**Building
Blocks**

**Building
Structures**

**What will it
look like
(2019 and On)**

Step 4: Enterprise Data Warehouse - 2016

Use Case Driven Build

Value driven dataware house built

Transition from Atomic data model to Dimensional data model

Use case driven dimensional data model implementation approach to derive value

Rationalize primary data sources and business intelligence tools

Design and implement instantaneous data sharing logic and rules – e.g., Access privileges

SUCCESS!

- Data source prioritization complete
- Data loaded in alignment with Use Case prioritization

THE INSIDE SCOOP

- **Leverage Use Case driven data load approach** to populate EDW
- **Synergize the coexistence of triad** (i.e., EDW, EMR and BI tools)

WHAT'S NEXT?

- Integrating data from high priority source systems into the integrated payer/provider data model
- Identifying **bolt-on analytic platforms** that align with the data model and roadmap

Step 5: Analytics Organization - 2015

Putting PHS on the Map as a Data & Analytics Leader

- Embraced a data-driven decision culture
- Established an organization and leadership structure that supports analytics talent and development

Implemented a
hub-and-spoke
org model

Leveraged
“Analytics
Champions”

Outlined an
analytics job family
with multiple career
tracks

New VP
of Data and Analytics plus
Hub-and-Spoke leadership

New roles to serve
descriptive, prescriptive,
and predictive analytic
projects

SUCCESS!

Transitioned 25% of staff into the Analytics Organization; expanded data access and outcomes for staff; increased transparency in career development

THE INSIDE SCOOP

- Commit to a decision and over-communicate the intent and rationale for shifting structure
- Know your talent and involve them in the design and transition to the new structure
- Be patient and sensitive to perceived changes in control

WHAT'S NEXT?

In 2016, PHS will be focused on growing the existing and attracting new talent

Step 5: Analytics Organization - 2016

Establishing PHS on the Map as a Data & Analytics Leader

- Refine organizational and leadership structure to support analytics talent and development

Complete transition of analytical talent

Establish and host community of practice (CoP) event (s)

Focus on developing a sustainable and reliable Demand Management (DM) process

Create focused training courses such as developing consultative skills set

Evaluate and track performance of Analytics Organization

SUCCESS!

- Completed transition of analytical talent
- CoP operational promoting interaction and providing a forum for analytical talent
- DM model finalized

THE INSIDE SCOOP

- Focus on Change Management efforts
- Define and track CoP accountability for successful integration of knowledge within organization
- Transition Management Team (TMT) feedback is critical

WHAT'S NEXT?

In 2016-17, PHS will be **focused on development of knowledge centers**

Step 6: Change Management (CM) - 2015

Fostering Socialization and Engagement

Ensuring ongoing communication, socialization, and engagement

- Change management executive sponsors
- Change management workgroup

Multi-year change management, training & communication plan

- Intervention toolkit
- Custom communication vehicles

- Involved learning center, marketing & communication, Change management consultant, and HR resources

SUCCESS!

- Applying interventions based on change readiness survey
- Adoption satisfaction score of 4 out of 5

THE INSIDE SCOOP

- **Communication through various channels is the key**
- Underscore the importance of change management in various data and analytics work streams
- Ensure **appropriate resourcing for change management staff**
- Unwavering leadership support around data-driven culture

WHAT'S NEXT?

- Continue interventions
- **Embedding change management into operations based on analytical insights**

Step 6: Change Management (CM) - 2016

Fostering Adoption

Ensuring continual and targeted Socialization, Engagement, and Adoption (SEA)

Conduct CM workshop quarterly to assist the transition

Evolution from Onboarding checklist to Onboarding experience

Socialization, adoption and engagement plan for IMG, EDW and BI tools

Targeted training and enablement AO resources

Developed value tracking dashboard

SUCCESS!

- Onboarding Experience
- Training experience

THE INSIDE SCOOP

- Socialization, adoption and engagement plan as it relates to **BI tools, IM governance and EDW to be developed early on but to be executed just in time**
- CM is a **continuous process vs. a one-time event**

WHAT'S NEXT?

- Develop and implement **knowledge centers**
- Promote and support **data driven culture**

Step 7: Value Realization – 2015/2016

Seeing is Believing

PHS has recognized tangible benefits: Financial, organizational, infrastructural

\$4M - \$6M in identified savings through overpayment and predictive analytics

Improved UCI completeness to **99.4%** and consistency to **97.4%** across core EMR and claims platforms

\$3.5 - \$6.5M in identified savings through portfolio maximization

Integrated payer/provider data model

Enhanced palliative care predictive modeling with AUC of **.946**

Decreased turn-around time in physician gaps in care dashboard from **1 week** to **30 minutes**

Analytics to Achieve the Triple Aim

Presbyterian Healthcare Services' Data and Analytics Program Delivers Broad Benefits

- Technical foundation that is a single source of truth
- Analytics supporting better health, cost leadership and exceptional experience
- Information that is managed as an asset across delivery system, medical group and health plan
- Talent model that drives innovation, integration and engagement across the enterprise and for the patients and communities PHS serves
- Leveraging the principles of change management

Looking Ahead

- Focusing on accelerating value and growing analytic talent, which includes:
 - Leveraging cloud solutions - Enables “quick wins”
 - Setting up R&D Informatics, Integrated Informatics, and Tool & Solution Development teams for the Hub-and-Spoke Analytics Organization
 - Focus on prototyping, predictive modeling, and point-of-care decision making
- Maintaining a disciplined process of data integration into the EDW
- Ensures data integrity and upholds a single source of truth