Strategies for Improving CAHPS Health Plan Survey Scores

April 13, 2016

"Strategies for Improving CAHPS Health Plan Survey Scores" A Webcast Presented by the AHRQ CAHPS User Network April 13, 2016 12:00 – 1:00 pm ET

TM

MISSION FOCUSED: To make a lasting difference in our members' lives by improving their health and well-being.

Non-profit, founded in 1989 in Dayton, OH

Comprehensive, member-centric health and life services

Regionally based, serving multiple states and products

PRODUCT LINES

- Medicaid
- Marketplace
- **Duals Demo**
- Medicare Advantage

members

\$11.4M Foundation grants

Medical Cost Ratio

CAHPS Proxy

Outside-In (Insights)

Why Survey?

- CAHPS Proxy mirror CAHPS
- Gain deeper insight
- Understand member feedback at a deeper level

Develop

- CAHPS is directional; CAHPS Proxy's is insightful
- Can understand "why"
- Understand drivers

Operationalize

- "Drivers" shared with business partners
- The "why's" behind areas of dissatisfaction
- Target areas more effectively to improve member experience

Advisory Council Insights

Outside-In (Insights)

Opportunities Tied to Key Drivers

Call Center Partnership

c / Outside-In Execution

Red Alerts

Dissatisfied: Consumer Advocate personally contact

Green Alerts

Highly satisfied: Testimonials

Real Time Alerts

Members are able to rate Call Center interaction

Execution to Results

Execution **#1** Medicaid **Customer Service Member Experience Health Plan** Access to Healthcare **Rating 2014-**Member Communications 2015

Focus Areas

Outcome

Karen Posey

VP, Enterprise Strategy & Consumer Experience

Karen.Posey@caresource.com

