

Overview

The need

A large company with more than 150,000 employees worldwide wanted to improve its myriad benefit offerings through provider performance monitoring and analysis

The solution

The company used the IBM® Advantage Suite® data analysis and reporting solution to create custom dashboards that allowed them to align provider performance with business strategy

The benefit

The company gained transparency into a variety of critical metrics such as cost, utilization and provider performance, helping drive informed decisions regarding plans and carriers

Advantage Suite

Using data analytics and custom reporting to inform decisions on employee benefit offerings

Several years ago, the client — a company with \$90 billion in annual revenue — was providing health insurance coverage to its 150,000-plus employees through many different carriers and hundreds of plan offerings. With goals of optimizing, managing trend and holistic performance monitoring, they wanted to shift provider performance monitoring and analysis from a third-party service to an internal team. The company turned to IBM® Watson Health™ for help developing the measurement strategy and analytic tools needed to accomplish this goal.

Evaluating health plans

Utilizing the Advantage Suite data analysis and reporting solution, the company first created a custom vendor scorecard.

The scorecard allowed the company to compare multiple carriers and plan types across a variety of metrics, including:

- Medical and prescription drug cost and utilization
- Population health
- Program participation
- Network management
- Innovation

Each carrier received their own report that compared their data to all company plans, benchmarks and targets.

Gaining control

The scorecard empowered the company to take control of the monitoring and management of its myriad benefit offerings. By creating total transparency across the service delivery model, the company was able to hold carriers accountable and quickly address issues with cost and quality of care.

The dashboard also provided a vehicle for internal information sharing, as well as external reporting to outside stakeholders and providers.

An evolving solution

When the client changed benefit options, it wanted to drill further down into its data to look for patterns and find opportunities for improvement. A new interactive dashboard was created to address this need.

The dashboard was designed to go beyond standard metrics and produce insights that would help drive business decisions. Further, it was designed as an interactive tool whereby the user could select comparison groups, such as single provider versus geography, single carrier versus the nation, or business units versus each other. Using the dashboard, the company was able to highlight strengths and weaknesses in the following areas:

- Gaps in care
- Unnecessary care
- Avoidable emergency room visits and inpatient hospitalizations
- Key drivers of cost variations
- Hospital performance on admission-based metrics

Using the same innovative design, Watson Health retooled the original vendor scorecard to accommodate new benefit design options.

Known as the scorecard 2.0, the new version is even more interactive than its predecessor and allows users to choose report filters with updated metrics, benchmarks and user-defined selection criteria. This offers the ability to dissect the total population in many different ways — including employee status, geographical location and more — to identify cost outliers and help manage outcomes.

Today, the company uses the scorecard 2.0 and interactive dashboard in conjunction with each other to produce an ongoing, comprehensive view of provider performance.

For more information

Email us at watsonh@us.ibm.com
or visit ibm.com/watson/health.

PAY 18345 0618 57017157USEN-00

© Copyright IBM Corporation 2018

IBM Corporation
Software Group
Route 100
Somers, NY 10589

Produced in the United States of America
June 2018

IBM, the IBM logo, ibm.com and Watson Health are trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the web at "Copyright and trademark information" at ibm.com/legal/copytrade.shtml.

This document is current as of the initial date of publication and may be changed by IBM at any time. Not all offerings are available in every country in which IBM operates.

The information in this document is provided "as is" without any warranty, express or implied, including without any warranties of merchantability, fitness for a particular purpose and any warranty or condition of non-infringement.

IBM products are warranted according to the terms and conditions of the agreements under which they are provided.

Statement of Good Security Practices: IT system security involves protecting systems and information through prevention, detection and response to improper access from within and outside your enterprise. Improper access can result in information being altered, destroyed or misappropriated or can result in damage to or misuse of your systems, including to attack others.

No IT system or product should be considered completely secure and no single product or security measure can be completely effective in preventing improper access. IBM systems and products are designed to be part of a comprehensive security approach, which will necessarily involve additional operational procedures, and may require other systems, products or services to be most effective. IBM does not warrant that systems and products are immune from the malicious or illegal conduct of any party.

Connect with us

About IBM Watson Health

Each day, professionals throughout the health ecosystem make powerful progress toward a healthier future. At IBM Watson Health, we help them remove obstacles, optimize efforts and reveal new insights to support the people they serve. Working across the landscape, from payers and providers to governments and life sciences, we bring together deep health expertise; proven innovation; and the power of artificial intelligence to enable our customers to uncover, connect and act — as they work to solve health challenges for people everywhere.

