

New Patient Onboarding

© 2017 SCAN Health Plan. All rights reserved. For permission to distribute, reproduce, or use, contact askthetrainer@scanhealthplan.com.

Onboarding Objectives

What Is Onboarding?

- The process of welcoming a new patient
- The opportunity to get a new patient on the early path to quality care

Question

Why Is Connecting with the PCP Important?

- Members who see their PCP have better care.
- Members who don't see their PCP are not always healthy.
- Connecting with care helps 5-Star:
 - Preventive screenings
 - Preventable hospitalizations
 - Readmissions
 - Medication adherence

Source: SCAN Cohort Analysis 2014

Front Office

Characteristics

- High performing
- Organized
- Efficient processes
- Manage office flow
- Know impact of CAHPS' questions
- Timely communication
- Excel at customer service

Roles

- Welcome to office (check-in)
- Appointments
- Follow-up
- Referrals
- Communication with patients and practice
- Check out

Front Office or Back Office

© 2017 SCAN Health Plan. All rights reserved. For permission to distribute, reproduce, or use, contact askthetrainer@scanhealthplan.com.

Back Office

Characteristics

- High performing
- Organized
- Efficient processes
- Manage office flow
- Know impact of CAHPS' questions
- Timely communication
- Excel at customer service

Roles

- Welcome to office (check-in)
- Appointments
- Follow-up
- Referrals
- Communication with patients and practice
- Check out

Patient Satisfaction Influencers

- Welcome the patient first!
- Patient interest or need
- What do you have in place to remember each person?
- "THE PACKET"
- Office behavior

"The Dreaded Packet"

Who fills it out?	Do you have staff to assist the patient with paperwork?	Is the font large enough?
Is the space big enough for writing?	Are any areas pre- loaded with patient information?	Are areas highlighted in colors other than yellow for seniors?
	Do you have a tablet or mobile computer?	

What is CAHPS?

Consumer Assessment of Healthcare Providers and Systems

- Surveys ask consumers and patients to report on and evaluate their experiences with healthcare.
- Cover topics that are important to consumers.
- Focus on aspects of quality that consumers are best qualified to assess:
 - Communication skills of providers
 - Ease of access to healthcare services
 - Wait times for appointments or in the exam room

CAHPS Questions

Wait time includes time spent in the waiting room and exam room. In the last six months, how often did you see the person you came to see within 15 minutes of your appointment time? Never, Sometimes, Usually, Always

In the last six months, how often did you and your personal doctor talk about all the prescription medicines you were taking? Never, Sometimes, Usually, Always

Future State for Patient

Best Practices

Onboarding Resources

SCAN Onboarding Toolkit

- Draft welcome letters, guidelines for welcome materials, sample surveys, etc.
- Available at SCAN's Provider Portal
 - Under "Membership" tab. Zip file <u>https://providerportal.scanhealthplan.com/SHD_/</u>

Vendors to Support Onboarding

- Censeo Health <u>http://www.censeohealth.com/</u>
- Advance Health <u>http://www.advancehealth.com/</u>

Reference link: https://www.youtube.com/watch?v=cDDWvj_q-o8

© 2017 SCAN Health Plan. All rights reserved. For permission to distribute, reproduce, or use, contact askthetrainer@scanhealthplan.com.