

VIRTUAL EVENT CUSTOMER CONTACT VIRTUAL A Frost & Sullivan Executive Mind Change September 21-24, 2020

> Not All Superheroes Wear Uniforms, They Wear Headsets Too! #CCVirtual

In the face of a pandemic, Patient Engagement Centers are critical. For Spectrum Health Hospitals, it was critical to determine the following: Did your clinical triage operations rise to the occasion? This session will unpack how a traditional workforce management philosophy and emotional decision making did not help in the face of COVID-19, and how transformational thinking and fortitude ultimately prevailed!

Improve health, inspire hope and save lives[™]

Nurse Triage Phone Lines

56 Nurses

Charge Nurse Line

RN Triage Line

Priority One Line

Perfect Serve Line

Triage Nurse COVID Disruptors

- Managing increased call volume
- Expanding team to match workload
- Supporting clinical business partners

• Onboarding virtually

Triage Nurse Staffing during COVID Surge

81_{Nurses}

49 offices, ED, Urgent Care, & WIC lines

EVENT A Frost & Sullivan Executive Mind change

Nurse Triage Metrics

Data Range September 2019 – February 2020

Data Range March 2020 – August 2020

BEFORE COVID

58,404

Calls Answered

Average Speed to Answer (minutes)

00:51

Average Handle Time (minutes)

13:41

1.60%

Abandonment Rate

COVID

67,920

Calls Answered

2:30

Average Speed to Answer (minutes) Average Handle Time (minutes)

14:58

7.00%

Abandonment Rate

Nurse Triage Metrics Priority One Line

BEFORE COVID

6,501

Calls Answered

00:32

14:15

Average Speed to Answer (minutes) Average Handle Time (minutes) Abandanmant Data

1.40%

Abandonment Rate

Data Range September 2019 – February 2020

19,688

1:27

Average Speed to Answer (minutes) 15:17

Average Handle Time (minutes)

Data Range March 2020 – August 2020

5.20%

Abandonment Rate

#CCVirtual

Growing Our Team to Serve our Community

COVID-19 Phone Lines

Growing Our Partnerships

COVID-19 Phone Lines

The Infection Prevention phone line is an internal provider resource line providing resources to staff on how to care for COVID patients. Marketing and Communication support required.

2,149

Calls Answered

1:35

(minutes)

Average Speed to Answer Av

Average Handle Time (minutes)

9:36

10.8%

Abandonment Rate

#CCVirtual

Growing Our Team

COVID-19 Phone Lines

The **COVID-19 Screening** phone line is a community phone line. Triage Nurses support callers with symptomatic and priority 1 symptoms. Marketing and Communication support required.

Calls Answered

Average Speed to Answer (minutes) Average Handle Time (minutes)

5:35

11.6%

Abandonment Rate

#CCVirtual

Managing Employee Wellness

COVID-19 Phone Lines

The **Employee** phone line is an internal and is dedicated to supporting Priority 1 symptoms and answering questions from **employees.** Guided by an employee **wellness survey.**

Calls Answered

00:41

Average Speed to Answer (minutes) Average Handle Time (minutes)

5:15

5.8%

Abandonment Rate

#CCVirtual

Supporting Mental Health

COVID-19 Phone Lines

The **COVID-19 Behavioral Health** phone line is a community phone line supporting patients with **anxiety** and **depression** related to COVID.

Calls Answered

00:19

Average Speed to Answer (minutes) Average Handle Time (minutes)

19:40

8.5%

Abandonment Rate

#CCVirtual

RESPONSE TACTIC

The Five Encouraged PI Principles

- 1. Respect Every Individual
- 2. Embrace Scientific Thinking
- 3. Focus on Process
- 4. Think Systematically
- 5. Create Value for the Customer

Process Improvement Design

VIRTUAL EVENT A Frost & Sullivan Executive Mind Change

Workforce Management

System Level

24 HR Turnaround				
I have a need – Department I am available – Displaced Staff	Skill Mapping		Department Assigned	
Department Level				
48 HR Turnaround				
Onboarding & Training	Equipment Deployment	Work At Home Deployment	Monitor & Measure	

Lessons Learned

Process Improvement Journey

- Manage to the philosophy consistently
- Manage to metrics and metrics that matter
- Build in a clinical escalation pathway early

Workforce Management

- Establish one-point person to manage the intake and orientation process
- Build a virtual deployment reducing the amount of traffic in the center (curbside approach)
- Boutique training model

ADKAR

Awareness. Desire. Knowledge. Ability. Reinforcement

#CCVirtual

ADKAR

Awareness. Desire. Knowledge. Ability. Reinforcement

Transformational Thinking & Fortitude

- Goal Setting Daily
- Work alongside the agents
- Lead by example
- Let others lead

Leadership

Awareness

Engagement

Commitment

Proficiency

Excellence

- Enhanced workflows
- Clinical Resource Page
- Reengineered Phone Systems

Loosen adherence goals

Focus on a learning culture

Allow experiential learning

• Huddles / MDI

"Know Me"

Celebrate!

PDSA

٠

.

٠

.

Tools

- Well-manage chat rooms
- Visible in scheduled huddles 24
 hours
- Conduct townhalls

Presence

- Track.Trend.Report. Escalate
- Workqueues
- Quality
- Customer Scores
- Utilization 2nd Level Triage

Metrics

- Feedback is gift
- Remain positive
- Enjoy the ride, process improvement is an evolution!

Behavior

Culture

Green indicates higher yield activities

 Systematic Approach to Solving Problems Proactively

CRAWL

Initial Shock & Uncertainty

 Drive quality outcomes by revitalizing multidisciplinary partnerships
 WALK

Innovations & Partnerships

- Continuously improving the improved
- Building reliability within the operations

RUN

Measurements & Fortitude

Questions.

Thank you for your time!

