

Disruption: No one is immune

Ben Stormer
VP, Innovation Solutions
Fuse by Cardinal Health

A Country Without Borders...

<u>Die</u>

BGP Chapter 11 - 2/16/2011 2/15/2011 share price - \$.23 **Thrive**

Survive

Up 15.9% in 2 years

Quick Quiz: Who has been disrupted?

Source: Diamandis, P. (2017, May 03). 12 Industries Disrupted by Tech Companies Expanding Into New Markets. Retrieved May 04, 2017, from https://singularityhub.com/2015/10/26/12-industries-disrupted-by-tech-companies-expanding-into-new-markets/

Finding the Disruption "Antidote"

Themes that influence our technique

Experimentation

"In today's real-time, online environment, **good ideas matter less; testable hypotheses matter more**. Tomorrow's innovations and strategies will increasingly be the products — and byproducts — of real-time experimentation and testing."

"The biggest challenges are not technical or financial, but cultural and organizational. At most firms, management overwhelmingly favors planning, programs, projects, and pilots over the real-world benefits of experimental knowledge and insight. Most don't realize how exponential economics of experimentation can bolster their innovation investment portfolios."

Article: R&D, Meet E&S (Experiment and Scale)

Why Focus on Experimentation?

Average company lifespan on S&P 500 Index (in years)

Only eight companies from 2000

from 1955-2014

88% turnover in Fortune 500 list

Fortune 20 remain in 2016

52% of Fortune 500 companies have merged, been acquired or gone bankrupt since 2000

Year (each data point represents a rolling 7-year average of average lifespan)

DATA: INNOSIGHT/Richard N. Foster/Standard & Poor's

*Mark Perry, AEI 8/18/2014

* Tech.com

Our Challenge...

Healthcare System Observations

Global Trends

Patient Experience

65

JOURNEY MAP | Independent Pharmacist servicing a CMR-eligible customer

			before	during							
	STAGES	Dispensing		Customer Approach		Verify customer ID		Examine & Enter Rx		Offer	СМІ
DOIN	NG /SAYING	I Pos	Filling escriptions	Greet customer at counter	Ask: Picking up or dropping off?	Ente Ask customer for last name	er customer info Ask customer for D.O.B.		Look up medication in PMS k tech to k inventory	Cross check MTM so to make sure patie eligible for CMI Ask cus willing minute	ent is R stome to ha
	THINKING		etting busy f a sudden	What is her name?	Do I have a script waiting for her?	t What is her n like to greet name.	her by	Do we have this or the shelf?	,	is flagged With a CMR she's control be real	on, th
	FEELING				recall fiel flaffie	Embarrassed abo			about having to order placed	Hopeful she'll agree	H
OPPO	PRTUNITIES -	.	\	stomer loyalty is bu with Pharmacist, b ationships are har	out so many	Pharmacists not a l		е	echs are manually flageligible customers in PN viewing in Outcomes or	VIS by eligibili	

Patient Experience

ervicing a CMR-eligible customer

customer ID	Examine & Enter Rx		Offer CMR		Set expectations	Dispense	Consultation	
Enter customer info	Review prescription	Look up medication in PMS	Cross check MTM software to make sure patient is eligible for CMR	;				
er Ask custome ne for D.O.B.	r Ask te check inv		Ask customer willing to have minute consu	e a 20	Ask customer if waiting or coming back			
er name, I'd reet her by ame.	Do we have this on the shelf?	Oh, she is for a C		would	Where will I fit this in?			
			·	ppy she greed				
about not r customer	Anxious about having to get an order placed		she'll agree		Anxious about fitting it all in			
ot alerted in real MTM eligibility	Techs are manually flagging eligible customers in PMS by reviewing in Outcomes or Mirixa		S by eligibility not	often	Customer is unsure of CMR is, if it costs mo			

Remote Patient Monitoring

"Medication nonadherence is a huge and costly problem, and technology like RPM could give patients the support and accountability they need for better day-to-day health management that can also avoid costly episodes of care." - Tom Halterman vice president of Medication Therapy Management at Cardinal Health

*Source: MedTech Boston

Nontraditional Payment Models

Value-Based Care

Out of Pocket

Medical Tourism

Membership Model

The key ingredients to avoiding disruption

Voice of the customer

Curiosity

Experimentation

Open Discussion

