

Implementation Insights: Inaugural Year of Symphony Provider Directory

Monday, December 9, 2019

1 footer here lorem ipsum dolor

© 2019 Integrated Healthcare Association. All rights reserved.

1

Introductions

Eyal Gurion
Integrated Healthcare
Association
COO

Rajan Shah
Gaine Healthcare
SVP Strategic Initiatives

Mary Watanabe
Department of
Managed Healthcare
Acting Chief Deputy Director

Melissa Searle
Hill Physicians
Medical Group
Sr. Director of Compliance

2

About Integrated Healthcare Association (IHA)

Founded in 1994, the Integrated Healthcare Association (IHA) is guided by a large board of leading groups across the industry. We are committed to advancing high-quality, affordable, integrated, and patient-centered care.

3

© 2019 Integrated Healthcare Association. All rights reserved.

3

Managing Inquiries About Provider Information is More Difficult Than Ever

12 health plans

is the average number of plans a provider contracts, with a complex data audit for each on a quarterly basis.

(AMA data)

Up to 7 FTEs

dedicated to managing provider data for a plan or provider organization.

(IHA market research)

49%

of online provider directories for Medicare Advantage Organizations had at least one inaccuracy.

(2018 CMS Report)

4

© 2018 Integrated Healthcare Association. All rights reserved.

4

More and More States Now Have Regulations and/or a Centralized Provider Directory Effort

Source: AHIP report

5

5

CA's SB 137 is the Most Comprehensive – Both Plans and Providers Have an Important Roles to Play

Quarterly, bi-annual, or annual health plan outreach to providers is required depending on the regulator

CALIFORNIA		FEDERAL
Department of Managed Healthcare (DMHC)	Department of Healthcare Services (DHCS) (Medi-Cal)	Centers for Medicare & Medicaid (CMS)
Senate Bill 137	California Department of Insurance (CDI)	Department of Health and Human Services (DHHS)

Providers who do not attest within the required timeframe may see a delay of payment and/or removal from health plan member directories.

6

© 2018 Integrated Healthcare Association. All rights reserved.

6

The Vision: Centralize Provider Data Management in California

7

© 2018 Integrated Healthcare Association. All rights reserved.

Symphony
Provider Directory

Integrated
Healthcare
Association

7

The Role of IHA & Our Technology Partners

IHA, is leading the development and implementation of a centralized, cloud-based platform that simplifies the provider directory management process for healthcare providers and health plans in California.

Our technology partners:

GAINE

Availity

8

Symphony
Provider Directory

Integrated
Healthcare
Association

8

Our Journey to a Statewide Provider Directory Utility in California

9

© 2018 Integrated Healthcare Association. All rights reserved.

Symphony
Provider Directory

Integrated
Healthcare
Association

9

Digging Deeper into Provider Data

- Information Complexity
- Data Exchange Process
- Results from Year 1

10

Contract Relationships

- Contract / Network / Product based data model
- Relationship driven process
- Source data ownership

11

Improving Data Quality with Symphony

- Each data attribute has specific business rules or data policy for validation
- Provider attestation and democratic opinion of other participants are also leveraged
- Additional data standards and feedback are needed

12

13

14

Meeting Plans and Groups Where Their Processes Are

Client maturity model: Understanding existing processes, demonstrating business value and partnering with internal teams to move towards best practices

Level	Description
1. Emerging	This is the status quo for most plans and providers as they begin working with Symphony. Data exchange and reconciliation are typically administratively burdensome and done on a quarterly basis through legacy roster exchanges that may be supported by Symphony.
2. Foundational	Symphony begins to coordinate roster exchange for providers, reducing handoffs between plans and providers. In this early stage, data may still be exchanged infrequently, typically on a quarterly basis.
3. Moderate	Data exchange becomes more routine, reducing change volume and internal turnaround time. Symphony begins to coordinate the reconciliation process between plans and providers with decreasing internal review times. Data may still be exchanged using legacy methods.
4. Optimal	Data exchange occurs weekly and may be automated. More robust transactional reports from Symphony are utilized and may be integrated directly with plans' and providers' internal systems leading to more optimal data reconciliations.

15

Symphony | Integrated Healthcare

15

2018 Soft Launch Insights

- Initial improvements across plans are promising
- Some fluctuations exist due to open enrollment and ongoing process improvements
- Additional feedback included emphasis on overall user experience and supporting plans and providers throughout onboarding, data exchange and attestation

Provider Count Metric	Plan	Baseline Metrics (Aug 18)	End of Soft Launch Metrics (Jan 19)
Percentage of Practitioners Who Should be Removed from a Health Plan's Directory	Plan A	20.4%	35.8%
	Plan B	6.7%	5.0%
	Plan C	10.3%	5.2%
Percentage of Practitioners Who are Missing from a Health Plan's Directory	Plan A	47.2%	38.3%
	Plan B	24.8%	19.4%
	Plan C	19.7%	17.8%

16

Symphony

Integrated
Healthcare

16

2019 Data Quality Impact

- Over time, we can start to see meaningful improvement on important quality metrics
- Symphony uses a multi-tiered approach to closing these gaps but its success is highly dependent on engaged participation in the Symphony model

5.0%

Network Participation

Reconciliation between a health plan and a contracted provider organization was able to be reconciled to a fraction of a percent

8.5%

Access To Service Locations

Reconciliation between a health plan and a contracted provider organization was able to be improved from 83.7% to 92.2%

16.5%

Service Location Contact Info

An overall improvement of 16.5% was seen with regard to phone numbers for service locations between a health plan and a provider organization

17

Symphony

Integrated
Healthcare

17

Prioritizing High Impact Data Reconciliations

TIER 1 -- High significant consumer impact that should be addressed immediately

TIER 2 -- Medium priority issues that may cause consumers confusion

TIER 3 -- Lower priority issues with less impact on consumers

- Nearly 30,000 records* contained at least 1 major provider identification issue
- 317 records* with service locations as PO boxes
- Nearly 4,000 providers** had a specialty inconsistent with their degree or training
- 276 providers **still listed were deceased

*on 475,000 provider data records

**Based on 160,000 unique providers

18

Symphony

Integrated
Healthcare

18

6

Now Available: New Symphony White Paper!

Key insights include the importance of:

- accommodating complex data relationships in compliance with state and federal requirements
- engaging plans and provider organizations throughout onboarding
- establishing data quality metrics and facilitating transparent reconciliations
- building a strong foundation of participation

Download the Full White Paper at:
symphony.iha.org/whitepaper

19

 Symphony
Provider Directory

 **Integrated
Healthcare**
Association

19

Join the Movement: Symphony is Now Available in California

Learn more and request a needs assessment at:
symphony.iha.org

Questions?
Contact: symphonyinfo@iha.org

20

 Symphony
Provider Directory

 **Integrated
Healthcare**
Association

© 2019 Integrated Healthcare Association. All rights reserved.

20