

Translating Big Data to Personalized Outreach

Innovation in Proactive Mental Health Management

Health, life and work are not separate issues

Life comes at you

Outcomes, oversimplified

Today's Presentation

1. Big Data: finding new populations with super-accuracy
2. Integrated outreach: maximizing engagement
3. Business Value for UPMC

Big Data means bigger perspective

Big Data means big picture

All data sources

- Integrated at the individual level
- Automatically refreshed
- Current within 30 days
- Linked at the business-unit level
- Dedicated analysts
- Feedback loops for validation

Big Data transforms predictive capabilities

How do social
determinants

How do job characteristics
Influence medical
utilization?

Influence absence
and injury?

Big Data is Now Possible

Because

- Computing power
- Storage space
- Statistical Methods
- Open source

Allows

- 800-1000 variables
- 45K people
- Automatically Updated (monthly)
- Short lags 1-10 days (Dx/Rx-30)
- Machine learning to optimize prediction

As recently as five years ago

Statistical analysis methods and hardware couldn't/didn't:

- Process large numbers of variables
- Process variables that are related to each other
- Perform iterative analysis in a timely fashion
- Optimize and compare potential models
- Display results in a useful way
- Evolve continuously

Can we accurately predict who needs support?

Recognizing the burden of mental health

- 94% of organizations say stress is an issue for employees
- CDC estimates costs of mental health (\$317B) greater than cost of all workplace injuries
- 200 million work days lost per year... (one million FTEs)

Mental Health and Substance Abuse: 2016 Survey, IFEBP

Why focus on mental health?

Mental Health Services

Physical Health Services only

Percent of integrated cost by service	4.7%	95.3%
Percent of People	34%	66%
% of Integrated Total Costs	73%	26%
Additional Days Absent	6 days (700 FTEs)	

Example: Predicting future events

Question: Can we predict who will have high stress, resulting in a new mental health claim?

Approach: Looking at people with no mental health claims for two years, which ones will have one in year three.
(mood, anxiety, adjustment)

Using traditional data sources

Add Longitudinal
Change in HRA

Identifies 138
79% accurate

Add recent HRA

Identifies 45
67% accurate

Group Health Data

Identifies 12
58% accurate

Adding integrated data sources

80% accurate: 325 confirmed cases

FMLA	Short-term Disability	Workers Compensation	Add Human Resources
------	--------------------------	-------------------------	------------------------

Identifies 410

Predictors are

We can predict new stress/mental health cases each year before they happen, with **high** accuracy.

Mostly anxiety, mood and adjustment issues. (treatable)

Predictors include:

- Changes in HRA responses
- Performance reviews
- Work settings
- Work scheduled
- New work injury
- Leave type and frequency
- Financial hardship
- Type of absence
- Recent job stress
- Repeat LOA
- Low work engagement

Applying Integrated Services To Big Data

Connecting people and services in real-time

Andrew Yohe

What good is identifying new people
If we can't reach them?

Who Is WorkPartners?

UPMC Insurance Services Division

LifeSolutions

*EAP & Health
Management Solutions*

Absence Management

Leave & STD Services

Workers' Compensation

TPA & Fully Insured

On-site Services

*Employee Health &
Acute Care Clinics*

Building Crosswalks to Improve Engagement Support

Improve
Manage
Maintain

Take advantage of scheduled “stops”

Existing wellness programs

Integrated Clinic Visits

WC/STD/Leave

Multiple Opportunities for Repeat Engagement

Over 40,000

Over 150,000

Over 60,000

Multiple engagement opportunities - Leave

Real-time Hand-offs Work

Without integration, about 3% use both

Example #1: FML to EAP Active Hand-off Pilot

EAP Utilization for FMLA Reasons - Parent, Partner/Spouse or Child

Example #2: Prescription (Rx) for Wellness

Why Prescribe Healthy Behaviors? The Power of the White Coat

- The clinician/patient conversation is very potent in promoting positive behavior change outcomes.
- A Rx denotes an expectation for follow-up and “filling” the order.
- Promotes patient action to initiate.

Engagement **2x-10x** greater than “usual care” identification and referral routes

Engagement Rate Comparisons

Sounds Simple.... It's not

Key Components

Process flows

Live flags in records

Timely identification

Counselor training

Ongoing evaluation

High Stress- Mental Health

Of the 325 people identified

- Contact in the **12 months** prior or after: **75%**
- Contact in the **6 months** prior or after: **65%**
- Contact in the **3 month** prior or after: **52%**

Over the next 12 months

Summary

Real-time, integrated referrals:

- Just as important as accurate prediction
- Leverages existing integrated service delivery
- Significantly increases in engagement

Big Data Business Value to

UPMC LIFE
CHANGING
MEDICINE

Michael Parkinson, M.D.

Let's Talk About Engagement

75% Behaviors, 30% Waste –
What Are We Trying to Do?

"Give it to me straight, Doc. How long do I have to ignore your advice?"

About UPMC

UPMC HEALTH
SERVICES DIVISION

UPMC
ENTERPRISES

UPMC INSURANCE
SERVICES DIVISION

UPMC INTERNATIONAL

*Highly integrated
system with an
academic medical
center hub that is
closely affiliated with
the University of
Pittsburgh*

UPMC Health Services Division has:

- More than 20 academic, community, and regional hospitals with more than 5,000 licensed beds
- More than 500 clinical locations in western Pennsylvania
- More than 70 inpatient, outpatient & long-term care facilities for rehabilitation services
- More than 3.9 million outpatients visits

UPMC Insurance Services Division has:

- More than 2.9 million members in FY16
- \$7 billion in top line revenue
- 33% market share across all covered lives in western Pennsylvania
- The largest behavioral health insurance provider in Pennsylvania

Our Mission & Vision

Mission

UPMC's mission is to **serve our community** by providing outstanding **patient care** and to shape tomorrow's health system through clinical and technological innovation, research, and education.

Vision

UPMC will **lead the transformation of health care**.

- Putting our patients, health plan members, employees, and community **at the center** of everything we do and creating a model that ensures that **every patient gets the right care, in the right way, at the right time**, every time.
- **Harnessing our integrated capabilities** to deliver both superb state-of-the-art care to our patients and high value to our stakeholders
- Employing our partnership with the University of Pittsburgh to **advance the understanding of disease**, its prevention, treatment and cure.
- **Serving the underserved** and disadvantaged, and advancing excellence and innovation throughout health care.
- Fueling the **development of new businesses** globally that are consistent with our mission as an ongoing catalyst and driver of **economic development** for the benefit of the residents of the region.

Healthy Workforce Definition*

HEALTHY

Demonstrating **optimal health status** as defined by positive health behaviors; minimal modifiable risk factors; and minimal illnesses, diseases, and injuries

PRODUCTIVE

Functioning to produce the **maximum contribution** to achievement of personal goals and the organizational mission

READY

Possessing an **ability to respond to changing demands** given the increasing pace and unpredictable nature of work

RESILIENT

Adjusting to setbacks, increased demands, or unusual challenges by **bouncing back to optimal “well-being” and performance** without incurring severe functional decrement

**IOM: Integrating Employee Health: A Report for NASA 2007*

It's more than health

To deliver on our mission
We need employees who are:

Healthy
Productive
Ready
Resilient

Our Challenge: Growing Healthier and More Productive Employees and Businesses

Health Measure	Pittsburgh Ranking vs. 14 Similar U.S. Economic Regions	
Diabetes	19%	13th
Fatal Heart Attacks	25.3%	12th
Obesity	36.6%	10th

Hospital Employees: Sicker and Higher Cost

A study of healthcare employees found:

- Hospital employees have 10% higher healthcare costs
- Hospital employees & families have 13% higher healthcare costs
- Hospital employees & families have 8.6% more illness
- Hospital workers & families had fewer physician office visits, yet were 22% more likely to visit the ER
- The average annual cost of healthcare for hospital employees was \$4,662 exceeding the general employee population by \$538

(Source: CHICAGO | Monday Sept 12, 2011 12:25am EDT (Reuters))

Employer Health & Productivity Road Map™*

“Understand, Improve, and Partner With Your Doctor”

Incentivized Health Management Program or Consumer-Directed Health Plan

*Parkinson MD. Employer Health and Productivity Roadmap™ Strategy, JOEM 55 (12) Supp Dec 2013.

Collaboration

Big Data also means **Big Cooperation**

- Data owners come from all aspects of the business.
- And buy-in at the top is key.

All Roads Lead to Better
Health and Performance

Data integration provides a new **map** for all the stakeholders to **merge and collaborate** for more **effective and earlier** interventions for our most valuable resources...**Employees and their families!**