

A decorative background pattern featuring a grid of blue circles of varying sizes, some of which are highlighted with a white ring. The circles are arranged in a way that suggests a data visualization or a network. The pattern is set against a white background with faint, curved lines.

How we use Big Data Analytics to Create Customer and Patient Intimacy

About Evariant

- › The leading provider of a CRM platform based on a centralized healthcare data hub, analytics, and communications engine.

Today's Speaker

Avery Earwood
VP, Analytics & Data Sciences
Evariant

The Key Theme...

“Customer intimacy is a force multiplier required for effective engagement.”

...Analytics will help make it possible!

Overview

What is Big Data?

“Any amount of data or complexity which puts you out of your Comfort Zone...

Requiring you to shift from a **scarcity mindset** to an **abundance mindset.**”

Quote from Industry Guru, Paul Kent

What is your big data challenge?

VOLUME

Data at Rest

VELOCITY

Data in Motion

VARIETY

Data in Many Forms

VERACITY

Data in Doubt

VALUE

Data in Limbo

How much
data is
there?

In 2020

The amount of information
stored worldwide

44

Zettabytes

“More data created
every second
than on the internet
15 years ago”

By 2020

The total amount of data stored is expected to be...

50x
larger
than today

An Estimated
33%

... of information could
be useful if appropriately
tagged and analyzed

its VALUE to healthcare

Patients with chronic conditions account for:

Source: The Long-Term Outlook for Health Care Spending, Congressional Budget Office, November 2007

Non-adherence is a widespread problem...

...with huge clinical and financial ramifications.

20%

Hospitals and Long-Term Care Facility Admissions Related to Non-Adherence

125,000

Deaths Per Year Related to Non-Adherence

80%

Higher Rate of Additional Heart Attacks for Heart Attack Survivors

\$2,000

Per Person Additional Costs To the U.S. Healthcare System

However, adherence is addressable through engagement.

Don't Understand
Need for
Medication

Can't Afford
Medication

Forget to Take
Medication

Personal Beliefs
Against Taking
Medication

Don't Understand
How to Take
Medication

its ROLE in engagement

90

minutes per year

350,310

minutes per year

Analytics allows us to seek the whole truth...

From Claims & EMR:

Jane's Health Challenges

- Struggled to maintain healthy weight
- Elevated blood pressure
- Family history of heart trouble

All Other Sources:

Jane's Personal Situation

- Part-time Journalist
- Babysits her grandson twice a week
- Recently widowed

Analytics allows us to improve population health

Analytics allows us to improve channel effectiveness

AT HOME

ONLINE

IN THE HOSPITAL

IN PRIMARY CARE

Practical advice for YOUR analytics journey

Start with a Vital Few... Sepsis, Safety, Satisfaction

“Golden Hour”
80% Survival if DX
& Treated Within
1st Hour

10th

Leading Cause of Death in
Children, Adults and
Seniors

Most Expensive Condition
in the
US > \$20B

40% Mortality Rate –
8 Times Higher Than
Overall Rate

1. Be practical... tackle the high-impact, low-complexity problems first.
2. Pick something you can measure: Lives Saved, Patients Added, Readmissions Avoided
3. Consider impact on organizational priorities: Patient Experience, Growth, Safety

It's a Marathon, not a Sprint... Climb the analytic maturity curve

ANALYTICALLY NEW

LEVEL 1

Isolated analytics.

Basic tools and few if any best practices.

ANALYTICALLY AWARE

LEVEL 2

Predictive analytics usage is part of mission critical applications only.

Full benefits are not understood by a majority in the organization.

ANALYTICALLY INFORMED

LEVEL 3

Analytics usage consists primarily of tactical and ad hoc approaches.

Analytics dev. and deployment is constrained, yet departments have their own experts and/or initiatives.

ANALYTICALLY DRIVEN

LEVEL 4

Analytics talent is centralized into larger groups.

Management understands and supports analytics for strategic value, thus bringing business units into alignment.

ANALYTICALLY INNOVATIVE

LEVEL 5

Company is committed to analytics as part of its future growth plan.

Business units embrace their own transformational analytical plans.

View engagement with analytics as a process

Invest in a platform to power your Analytics and Actions

Know Your Consumers... Better

Descriptive Dimensions

Psychosocial Dimensions

Predictive Dimensions

“Grow Your Know” to Grow Your Competitive Advantage

Remember...

“Customer intimacy is a force multiplier
required for effective engagement.”

...Analytics will help make it possible!

Contact Information

Avery Earwood

VP, Analytics & Data Sciences

Evariant

919-808-7172

Avery.Earwood@Evariant.com

Question & Answer