ENABLING SUPERIOR OUTCOMES IN HEALTHCARE WITH SELF-SERVICE ANALYTICS

ANDY DÉ

Senior Director,
Healthcare Solutions Strategy & Marketing

Alteryx

- 1) Data Analytics Usage in Healthcare Trends
- 2) Healthcare Vision, Strategy and Direction
- 3) Customer Success Stories
- 4) Demo Showcase
- 5) Q&A

DATA ANALYTICS USAGE IN HEALTHCARE TRENDS

"DATA ANALYTICS USAGE IN HEALTHCARE"

Research Study by HIMSS Media

- HIMSS Media conducted this survey in January 2019, on behalf of Alteryx, to better understand data analytics usage in healthcare.
- A total of 101 qualified respondents completed the survey.
- This research was conducted online among U.S. hospitals and acute care facilities.
- This was a blind data collection effort. Alteryx was not identified as the sponsor of the research.

RESPONDENT **PROFILE**

professional

KEY DATA AND ANALYTICS CHALLENGES CONFRONTNG HEALTHCARE PROVIDERS

Only 3/10 hospitals successful in democratizing data; at least 6 data sources needed for meaningful analytics

Integrating EHRs with operations, supply chain, finance and HR is imperative

Accessing /
integrating multiple
data sources, and time
invested blending and
prepping data for
analytics is expensive
and time consuming

Higher confidence
with Descriptive
Analytics vs.
Predictive or
Prescriptive Analytics

Delivering higher quality of care costeffectively, identifying at-risk patients early, and lowering 30 day readmission rates are priorities

'Data Analytics in Healthcare Research Study', HIMSS Media, January 2019

PROVIDER STEPS

ADVANCING ANALYTIC CAPABILITIES

58 PERCENT

Investing in more self-service data analytics tools

48 PERCENT

Moving toward an integrated EHR platform

41 PERCENT

Making analytics models operational for other applications/departments

alteryx

PRIORITY DEPARTMENTS DATA FOR EHR INTEGRATION

Q. Which departments' data do you wish you could more easily integrate with your EHR data?

3 TOP DATA ANALYTICS **PRIORITIES**

Reducing Hospital Readmission Rates

85% Delivering More Cost-effective Care

83%

Identifying Patients At Risk For Adverse Health Events

SELECTION CRITERIA FOR DATA **ANALYTICS PLATFORMS**

Q. How important are the following capabilities when selecting a data analytics platform for your organization?

ALTERYX FOR HEALTHCARE VISION, STRATEGY, DIRECTION alteryx

ALTERYX FOR HEALTHCARE

Alteryx captures, preps, blends, and analyzes data from multiple data sources to enable actionable insights at scale, for superior business, clinical, and patient outcomes in Healthcare.

HOW DOES ALTERYX ENABLE SUPERIOR BUSINESS, CLINICAL, AND PATIENT OUTCOMES IN HEALTHCARE?

Operations, Assets, Procurement, Sourcing & Supply Chain Management (SCM)

- ED & OR Utilization & Patient Throughput Improvement
- Length of Stay (LOS) & 30 day Re-admissions Management
- Strategic Sourcing & Spend Analysis
- Procurement improvement thru lower Maverick Buying
- Supply & Inventory Forecasting, Planning & Optimization
- Supplier Score-carding & Performance Improvement
- Imaging & Radiology Utilization

Strategic Planning & Human Capital Management (HCM)

- Strategic Planning, Market Analysis & Insights
- Locating the next Healthcare facility
- Governance, Risk & Compliance Mgmt.
- Marketing Campaign Analysis,
 Customer Outreach & Improvement
- Human Resources & Payroll Management
- Time & Attendance Management

- Talent & Performance Mgmt.
- Labor Productivity
- User Credentialing Access & Monitoring
- Managing Employee
 Satisfaction including Physician
 Burnout

Finance & Revenue Cycle Management (RCM)

- Audit & Tax Analytics
- Planning, Budgeting, Forecasting & Cashflow Analysis
- Accounts Receivables (A/R) & Collections Management
- Billing, Contracts, Claims & Denials Management
- Patient Accounting & Patient Risk Management
- Billing Consolidation for Higher Patient Satisfaction
- Pay-for-Performance and Total Cost-of-Care Analytics

Clinical & Population Health Management (PHM)

- Population Health Segmentation & Risk Stratification
- Quality & Safety / Hospital acquired Conditions (HACs)
- Sepsis Monitoring & Infection Tracking
- Accountable Care Orgs., Pop. Health Metrics & Performance Mgmt.
- Physician Engagement, Score-carding & Performance Mgmt.
- Care Coordination across the Continuum of Care
- Precision Medicine & Outcomes Analysis
- Patient Engagement, Education & Relationship Mgmt.

Enterprise IT & Cross Line of Business (LOBs)

- Data Extraction from Electronic Health Records (EHRs) with Data Prep and Blending with other Healthcare IT (HIT) Systems (Lawson, Kronos, Press Ganey)
- Predictive & Prescriptive Analytics / Data Science Initiatives with Machine Learning (ML) and Artificial Intelligence (AI) while empowering Data Scientists
- Enabling and Sustaining Digital Health Initiatives across the Organization

ANALYTICS VALUE MAP (AVM)

Strategic Planning & Regulatory Compliance	Operations, Asset & Supply Chain Management	Finance & Revenue Cycle Management	Clinical & Population Health Management	Human Capital Management
Market Analysis + Insights	ED & OR Utilization + Patient Throughput Improvement*	Audit and Tax Analytics	Population Health Segmentation	HR + Payroll Management
Strategic Planning + Insights thereof	Length of Stay (LOS) + 30 Day	Planning, Budgeting, Forecasting + Cash Flow Analysis*	Population Risk Stratification*	Time + Attendance Management
Locating the next Healthcare	Re-admissions Management*	Accounts Receivables +	Quality + Safety/ Hospital-acquired Conditions *	Talent + Performance
facility to serve underserved Patient Populations	Strategic Sourcing + Spend Analysis* (Stanford Health)	Collections Management* Billing, Contracts, Claims	Sepsis Monitoring + Infection Tracking*	Management Labor Productivity - overtime
Governance, Risk + Regulatory Compliance	Lower Maverick (off-contract) buying for Procurement	+ Denials Management*	Accountable Care Organizations	+ agency costs monitoring
Marketing Campaign Analysis Customer Outreach + Improvement	Improvement* Supply and Inventory	Patient Accounting + Payment Risk Management*	Population Health Metrics + Performance Management*	User Credentialing Access + Monitoring
Demand Forecasting*	Forecasting, Planning + Optimization*	Billing consolidation for higher Patient Satisfaction	Physician Engagement, Scorecarding + Performance Management*	Managing Employee Satisfaction including Physician Burnout*
Targeting the most Promising Segments and Markets by Therapeutic Area	Supplier Quality, Score-carding + Performance Improvement*	Pay-for-Performance + Total Cost of Care Analytics	Care Coordination across the Continuum of Care, Metrics & Performance*	
	Imaging / Radiology Utilization + Performance		Precision Medicine + Outcomes Analysis*	
* Predictive & Prescriptive Analytics Potential			Patient Engagement, Education + Relationship Management (Patient Satisfaction)	

Automated Data Extraction from EHRs (Epic, Cerner, AllScripts etc.) and Data Prep and Blending with other Healthcare IT Systems (Lawson, Press Ganey, Kronos etc.)

Enabling, Monitoring and Scaling Predictive and Prescriptive Analytics Initiatives with Machine Learning and AI, while empowering Data Scientists

Customer Success Story:

Enhancing Supply
Chain Performance
with Actionable
Analytics at SCL Health

Enhancing Supply Chain Performance with Actionable Analytics at SCL Health

SCL HEALTH

SCL Health is an Integrated Delivery

Network (IDN) comprising:

- 8 acute care hospitals
- 500+ employed providers
- 100+ physician clinics
- 5 accountable care organizations (ACOs)
- \$2.54 billion in operating revenue
- \$1 billion in non-labor operating spend
- \$203 million in capital expenditures

Analytics and Reporting Challenges

- Integrate the supply chain with clinician priorities
- Deliver \$15 20 M in annual savings
- Reduce clinical and business practice variations
- Get accurate daily visibility into inventory levels
- Share right time insights with various stakeholders hospital leadership, clinicians and physicians

Enhancing Supply Chain Performance with Actionable Analytics at SCL Health

P2P KPIs

Automating Supply Chain Workflows & Reporting with Alteryx

Created key data sets first

- Point-in-time data: items, vendors, par and inventory locations, contracts
- Transactional data: invoices, purchase orders, issues from a warehouse

Alteryx-derived data sets fuel Tableau-enabled visualizations

- Supply Chain KPIs
- OR Procedure Card KPIs
- Surgical supply and implant cost and utilization

Supply Chain Metrics are now automated and refreshed daily with zero analyst time invested

Supply Chain Performance reports automatically refreshed on a daily basis

SCM Analytics Framework at SCL Health enabled by Alteryx

Enhancing Supply Chain Performance with Actionable Analytics at SCL Health

Next Steps with Alteryx

- Insights on supply, implant and pharma utilization
- Identify clinical variation and cost-per-patient opportunities
- Empower surgeons with actionable data to drive down costs while maintaining or improving patient care

With our Supply Chain Analytics we have:

- Eliminated unnecessary software subscription saved \$ 60K annually
- Improved price load accuracy by 40%
- Increased spend under contract by 7%
- Reduced invoice discrepancies by 17% saved \$100,000 annually

- Kris Walker, SCL Health (Presented at Inspire 2019)

Customer Success Story:

Eliminating Predatory Pharmacy Fraud at Scan Health

SCAN HEALTH PLAN

- Not-for-profit Health plan founded in 1977 in California focused on Medicare Advantage Programs for Seniors
- Mission to improve access to care and services for ~ 200,000 Seniors in Southern California
- Multiple divisions and services including SCAN Health Plan, Independence at Home and other community services

SCAN HEALTH PLAN

- Special Investigations Unit (SIU) formed to support Medicare fraud, waste and abuse program
- SCAN Health members began receiving large quantities of un-ordered Lidocaine in the mail
- SIU unit detected prescription claims for \$300, \$500 or \$1000 above prescription prices, in very large quantities above normal
- Historical analysis using Microsoft SQL could not scale to handle data volume

PROACTIVELY DETECTING FRAUD WITH ALTERYX

- ALTERYX selected to analyze network of Pharmacies fraudulently prescribing Lidocaine
- Leveraged data prep and blending, network analysis with data visualization and reporting

- Quickly identified outliers amongst clusters of pharmacies dispensing Lidocaine in the network
- SIU team intervened to stop the fraudulent distribution of Lidocaine to seniors

SCAN Health produced data prep, blending, network analysis and reporting workflow in Alteryx Designer

SCAN Health report showing Pharmacies dispensing disproportionate numbers of fraudulent Lidocaine prescriptions!

ELIMINATING PREDATORY PHARMACY FRAUD AT SCAN HEALTH

Geo-mapped network analysis calling out Pharmacies dispensing dis-proportionate numbers of fraudulent Lidocaine prescriptions!

The analysis helped us to proactively identify predatory pharmacies that were dispensing fraudulent Lidocaine prescriptions to our senior members, and stop payments to them, which saved us \$1.5 MM in the very first year (2017)!

 Katherine Yue, Senior Special Investigator Cassandra Olson, Analyst SCAN Health

ALTERYX FOR HEALTHCARE

CUSTOMER BENEFITS

Strategically locate new healthcare facilities to serve underserved patients Improve clinical,
patient, and
population health
outcomes across the
enterprise

Proactively detect and minimize HACs to improve Quality and Safety Deliver the right drugs and supplies to the right patient at the right time, while minimizing stockouts and expired supplies Maximize utilization
on your most
expensive assets:
Emergency Dept.
(ED) and Operating
Rooms (OR)

ALTERYX FOR HEALTHCARE

CUSTOMER BENEFITS

Increase revenue and accelerate claims-to-cash cycles

Proactively identify root causes of denials and address them to save \$ MM

Recognize, reward, and retain top talent to reduce employee churn Improve labor productivity while reducing overtime and agency fraud, waste and abuse

Govern and manage compliance related risk to minimize fines and penalties

Q&A

To learn more, visit:

ALTERYX.COM/HEALTHCARE

