Data Dashboards: What should you be tracking?

Sue Coppola, RN, BS, CHC Donna Thiel, CHC, HCCA Post-Acute Track Chair Michael Rosen, Esq.

Today's Presenter **Sue Coppola, R.N., B.S, CHC**

Sue Coppola, RN, BS, CHC, joined *Sunrise Senior Living* in 2015 as Senior Vice President of Care. In her role, Sue oversees all care-related programs and policies impacting Sunrise's communities. This includes the management of the Quality department for Sunrise in addition to the implementation of electronic health records and clinical operations.

With more than 25 years of leadership experience in health care, Sue possesses a wealth of expertise in clinical areas such as processes to monitor and validate outcomes, quality assurance and compliance.

Today's Presenter **Donna J. Thiel, CHC**

 ${\bf Donna\ Thiel\ is\ the\ Director\ of\ the\ new\ Compliance\ Integrity\ division\ of\ Provider Trust.}$

ProviderTrust, an exclusion and license monitoring SAAS company, is located in Nashville, Tennessee. With clients ranging from Acute Care, Post-Acute Care, LTC/Home Health, Renal Dialysis and Health Plans, thousands of compliance officers depend on ProviderTrust for their OIG exclusions and sate license monitoring compliance dairboard.

Donna has over 30 years of experience in the long-term care industry with nearly 15 of those years in legal and compliance. She is the former Chief Compliance Officer of a nationwide post-acute health care company.

Today's Presenter

Michael Rosen, Esq.

Mr. Rosen, who co-founded ProviderTrust, an exclusion monitoring SAAS company, brings over 25 years of experience in founding and leading service-oriented business. He was formerly President of Kroll Background Screening, of the largest pre-employment background screening firms in healthcare.

He grew up in Nashville, Tennessee, graduated from the University of Texas and the University of Memphis Law School, and enjoys traveling and spending time with his family.

Today's Agenda

- The History of Data
- The importance of a Compliance Dashboard
- How do you decide which metrics to include?
- Sample Compliance Dashboards
- What to do with all that data?

Section 1

The history of data

The History of Data – The power of the 20th Century

Think Horse Power.

Did you know? The term "dashboard" was the barrier of wood/leather at the front of a horse drawn carriage. Used to protect driver from debris

Then Think Automobile.

Advent of collecting engine metrics needed to see under the hood.

Google, circa 1997

Source: Bit Rebe

The History of Data

- So data dashboards went from protective barrier to protective communication
- Businesses today can't function without up to the minute data
- Visualization of data simplifies complex and sometimes unrelated data to share across company
- Real time data allows to pivot, respond and forecast- but need to decide what is important vs. "shiny"
- The right data metrics allow for increased compliance and improved quality outcomes

1)
ď	7	1

What Makes a Gre	at Data Dashboard	1

- Discover, Design, Decompose and Deliver
- Tricky: balance key overall with deep dive capabilities
- It's about catering for personalization and prioritization of the right metrics
- \bullet Keeps everyone on the same page = collaboration
- Contextualizes Data = automate process of data gathering and empower people with business intelligence
- Provides Social Intelligence = people want to be in the know

Stats Don't Lie: They have no hidden Agenda

- Avoid data entry errors
- Shows the good and the bad
- Ability to identify and correct negative trends
- Demonstrates good governance and performance over time
- \bullet Aligns strategies and organizational goals
- Essential that it fit on one page only

Section 2 Why is a dashboard so important?	
Why have a dashboard? • Saves you time • Likely not to review individual reports • Individual metrics may be misleading • Metrics trended or grouped should tell a story • Allows you to determine where to focus more time and resources • Dashboards should make data management easier • Turns data into information	
Why have a Compliance Dashboard?	
View of what is happening holistically Not just your functional area	
Gives you the bigger picture Must see big picture to know where to ask more questions	

Example of Big Picture Dashboard: Cyber Security

Dashboard Considerations

- Frequency of Data
 Daily
 Weekly
 Monthly
 Quarterly
 Annually

 Trend Line
 Benchmark
 Peer Group
- How many metrics should be grouped together?
 Which metrics should be grouped together?
 How many dashboards?

Section 3

How do you pick your metrics?

Poorly organized data Duplicates Poorly organized data Missing critical information Siloed data Diplicates Poorly organized data Pland to access Can't visualize Information is out of date

Initial Steps

- Identify key business risk drivers
 - Quality
 - Litigation
 - Government Trends
 - Financial
 - Satisfaction/Hotline
- Each business line will influence metrics
- Have to meet with key stakeholders to identify these key risk drivers
- Don't pick these in a vacuum

Sample Metrics

- Quality of Care
- Compliance
- Training
- Billing
- Turnover
- Customer/Employee Satisfaction
- Staffing
- Licensing

- High Risk Operational Risks
- Internal Risk Assessment
- New Operational Initiatives
- Government Focus Areas
- Litigation Trends
- Worker's Compensation
- HIPAA (Breaches)
- Ethics and Compliance Hotline Calls

How to organize your metrics? Structure, process and outcomes • Measurements of structure • Turnover/Retention • Staffing/Labor • Ethics Hotline Notification • Process or System Measure • Falls, Weight Loss, Pressure Ulcers • Reporting of Allegations of Abuse/Neglect • Compliance with Mandatory Meetings or Processes • Outcome measures • Regulatory/State Survey • Denial Trends • Financials (EBIDA, NOI) • Employee and Resident Satisfaction	
Organize the information to support its meaning and use • Think Studio apartment not 10 bedroom mansion A studio apartment is a small space and each item serves a purpose; nothing is extraneous. 1. Visually identify and monitor at a glance 2. Single computer screen or report page 3. Most important trends, patterns and/or variances that are needed to think, reason and make informed decisions	
Section 4 Sample dashboards	

Quality of Care

- Specific areas identified as above benchmark and high risk; be sure to define what comprises the measures
- Government scrutinized quality metrics
 - Readmission to hospital also consider measuring mortality
 RUG or DRG levels
 Antipsychotic Medication Utilization
 Significant Medication Errors

- Falls, Falls with Injury, Falls with Significant Injury
- Near Misses
- Elopement/Unsafe Leaving

Q	(ua	ality	/ Da	ash	nbo	arc	l E	xa	mp	le				
									24/7 RN					
			Antipsychotic Use	Fall Rate	Sign. Med Error	. Target Standard		5 Star OM Ratin	Coverage g IO Shifts	Total	Total Possible			Previous
Facility	State		(10% or <)	(3% or <)				B or >	Missed)	Score		Percent		Score
	TN	10				.0 5	10		10 1		5 8			73,60%
2	TN	-		0	0 1	0 0	10		7 1	d :	7 8	46,259	20	57.60%
3	CA	10		0	10 1	.0 10	10		0	d 9	0 8	62.50%	15	59.26%
4	CA	0		0	0 1	.0 10	10		0 1	0 4	0 8	50.009	18	62.96%
			Area 1 1 1 2 3	Facility Fac1 Fac2 Fac3 Fac4 Fac5 Fac6	Percent 92.80% 91.20% 89.60% 85.60% 85.60% 81.60%	Rank 1 2 3 4 4 6	3 3 1 1 2 2		Fac 7 Fac 8 Fac 9 Fac 10	9 rcent 63 20% 60 00% 57.60% 57.60% 57.60% 56.00%	Rank 7 8 9 10 11 12			
							1 2 3							

Compliance

- All Compliance Events
 - Calls
 - Investigations
 - Investigations, requests
- Volume of hotline calls
- Type of issues
- Number of anonymous vs. not
- Open investigations

Compliance Event Dashboard Example

Board of Directors Dashboard

- High Level
- Big Picture of Compliance
- Color Coded vs. specific scores

Board of Directors Example

Training

- Mandatory: compliance with topics such as Code of Conduct and Integrity, Abuse Neglect and Misappropriation, Privacy or HIPAA
- Orientation: completion of assigned on-boarding or at hire training

Sample Training or Onboarding Dashboard

Regulatory Outcomes

- Standard Surveys or Inspections
- Complaint Surveys or Inspections- if you can differentiate results between self reported and unexpected
- Fines and Penalties
- Imposition of Denial of Payments for New Admissions
- By Severity Rating
- Compare to State and Federal Outcome Trends

Section 5

Bringing data alive

Great, but what do we do with it?

Organize the information to support its meaning and use - who is the audience?

Organize the information to support its
meaning and use - who is the audience?

Looking at your results

- Metrics, targets thresholds
- Did you pick the right metrics?
- Are the definitions right?
- Were your metrics effective?
- Are you evaluating ongoing business needs?
- Ability to communicate and understand the business

Looking at your results

- Year over year
- Positive Trend or Negative?
- Do you need to modify?

Is there transparency in reporting?

		_	
Communicating Outo	comes		
Who Needs to Know? • Line Management	How to Capture Attention? • Monthly Report vs. Interactive		
DepartmentCompliance	Dashboard Alert- when neededAbility to Update or Notation?		
• Legal • Board	How to track outcomes?Knowledge is Notice- Do		
	Something!		
CIA Impact			
More input	More Scrutiny		
CIA requirementsMonitor requirements	 Monitor participation in Compliance Committee 		
OIG requirements	Monitor participation in Board Meetings		
	Quarterly/semi-annual reports/feedback from Monitor		
	Annual feedback from OIG		
Key takeaways		-	
 takeaways There is more data available than ever beforeit can be <u>useful</u> or <u>useless</u> 			
• There are new ways to make data	meaningfu <u>l</u>		
• There are new ways to gain <i>knowle</i>	• There are new ways to gain <i>knowledge</i> from data		
 Organizations are adapting at different paces but <u>all are</u> <u>adapting</u> 			

	1
Questions	
Feel	
	-