

Digital Healthcare: Building the
Future for Your Organization
Transforming your payer organization
with modern fnance and HR.

It’s a dynamic and challenging time for the

healthcare industry. Disruptive forces—such

as the Affordable Care Act (ACA) and the

consumerization of healthcare—have created

a new type of marketplace. Healthcare payer

organizations are in a race to respond.

Healthcare leaders of today realize that the
single-purpose software applications that worked
in the past simply can’t deliver a winning strategy
for this rapidly changing industry. They also know
that IT innovation is a key to success. The move
from fee-for-service to value-based care brought
new ways to evaluate, measure, and pay for
healthcare. And—with pressure from all sides to
reduce costs—healthcare payer organizations are
taking a hard look at the technology they’re using
for back-offce operations, such as fnance and
HR. With an eye toward faster innovation, these
forward-thinking organizations are transforming
the traditional back-offce into digital healthcare
operations that are full-featured, modern,
and integrated.

“�Digital technology is advancing exponentially and its
cost is plummeting. At the same time, the demand for
and cost of healthcare is rising—which is challenging
most health economies across the world.”

“�Connected health: How digital technology is transforming
health and social care,” Deloitte, 2015.

The case for change: challenges in the
healthcare industry.
Over the last several years, best-of-breed software has given way to modular, single-purpose application
suites that have provided the foundation for enterprise resource planning (ERP), enterprise performance
management (EPM), and human capital management (HCM).

Pre-1997
Best of Breed

1998–2014
Modular HCM

& ERP

2015+
Hybrid HCM

& ERP

2016+
The New
Modern

Since 2014, however, industry disruptions and technology innovations have prompted healthcare payer
organizations to rethink their operations and transform them through fexible, more-connected digital
solutions. These organizations are working hard to keep up and effectively respond; however, to meet
today’s challenges, they need a new model—a different approach.

Moving to the cloud and transforming your back-offce operations is an important frst step in your digital
journey. So, what stands between you and modern digital healthcare? Take a look at some of the key
industry challenges and see which ones relate to your organization.

Meet the new healthcare consumer.

Regulatory changes have created a new type of
healthcare consumer—one who is more sensitive
to insurance costs and wants to compare plans
side by side. These consumers demand (and are
beginning to receive) more information and more
choices when it comes to selecting healthcare
services. And, like the savvy consumers they are,
they aren’t afraid to shop around for the best value
or for a more convenient location.

Increased costs and
shrinking margins.

Consumers look to healthcare payer organizations to make healthcare more affordable. However—as
with all successful businesses—healthcare payer organizations must also maintain acceptable margins.
With growing pressure to meet customer demands, organizations are scrambling to fnd solutions as
costs continue to rise because of:

• Increased competition, including mergers • Mandatory compliance with new regulations
and acquisitions with other businesses

• Changed payment models to accommodate
• Ongoing regulatory changes with huge the move from volume-based care to value-

fnancial implications based care

Many factors are beyond the control of healthcare payer organizations, but one area where
reducing costs is possible—and brings other advantages as well—is information technology (IT).

Margin pressures—how did this organization handle it?
One rapidly growing healthcare payer organization reduced overhead and operations cost

with integrated ERP and EPM solutions.

The rapid rate of
regulatory changes.

Regulations have always been a part of the healthcare industry, so what makes the current
environment so different?

• The ACA and related legislation, including the • Demonstrating compliance requires powerful
Medicare Access and CHIP Reauthorization data analysis and advanced reporting
Act of 2015 (MACRA) and its implications capabilities to generate the required metrics—
for medical loss ratios (MLR), have made an a process that must be done more often and in
unprecedented number of changes—changes more detail than in the past.
that affect huge population groups, not just

• Finding people with the right skillsets— small subsets.
either from within an organization or with new

• Audits that ensure corporate compliance with hires—is always challenging, but a shortage of
the new regulations and standards of care have qualifed candidates is creating an extremely
become more common, and the penalties for competitive talent market.
noncompliance have increased in frequency
and amount.

The magnitude of these changes and the associated increase in audits and required metrics
has healthcare payer organizations looking for more-cost-effcient ways to administer the new
requirements and provide customers with more low-cost options.

Changing regulations—how did this organization handle it?
A US$10 billion healthcare payer organization replaced its legacy ERP system with modern

fnancials in the cloud to support new fnancial reporting requirements.

- -

Fierce competition
for hard-to-fnd talent.

To accommodate industry changes, healthcare payer organizations are updating their organization charts
and rethinking what kind of talent they need to support and grow their organization. In the healthcare
industry’s highly competitive talent market, HR groups that don’t have real-time access to a single source
of integrated data from across the organization are working at a distinct disadvantage.

• Advanced analytics include leading indicators • Without integrated data from across the
that can help HR fll positions, but not if the organization, managers and executives have
data they need is in legacy applications to make staffng decisions using one set
and data silos throughout the organization. of data from HR, another set of data from

fnance, and so on.
• Data-driven analysis lets recruiters identify

potential candidates, but they need real-time Finding qualifed people to fll the roles in
access to complete data to compete in this an evolving workforce is critical to growing

healthcare payer organizations, but it requires extremely tight talent market.
signifcant investment in HR strategies and
initiatives. HR must be ready to take on this • Getting the right employee in the right role
leadership role so they can recruit, acquire,

requires access to data that goes beyond engage, train, and retain the talent needed
HR and includes the entire organization. by the organization.

• Onboarding employees from mergers and
acquisitions goes faster when HR works
with a single set of data for one version of
the truth—as does identifying and removing
redundant positions.

Hard-to-fnd talent—how did this organization handle it?
A diversifed healthcare organization turned to an integrated talent-acquisition application and

built a talent pool for high-volume positions, decreasing the number of “quick quits.”

Industry consolidation and
potential opportunities.

Healthcare payer organizations are identifying new services, locations, and lines of business (LOB)
to help them be more competitive in a quickly changing industry. Mergers and acquisitions are
happening at a record pace as organizations move quickly to take advantage of new opportunities.

A best practice for successful mergers and acquisitions—as well as for restructuring internal
reorganizations—is to get the people affected by the change onboarded and productive as soon as
possible. It sounds straightforward until you look at what’s keeping you from getting everyone settled
in the new organization.

• Applications supporting back-offce operations • Because there is no single source of truth
are located in isolated, disparate systems on to work from, analytics and reporting are
decentralized platforms. inconsistent, diffcult to substantiate, and

sometimes incorrect—leaving managers and
• Data is siloed throughout the organization, executives to make important decisions with

making it slow, diffcult, and expensive to incomplete data.
integrate a new organization—or even a new
LOB—into your current organization. With so much more healthcare data being

digitized today, it’s easy to understand how
• Consolidating fnancial statements and bringing organizations can spend more time locating,

business units together is a tedious and painful gathering, and scrubbing data than they do
analyzing it. Unfortunately, the process is also process that hinders both sides in a merger
expensive and time-consuming, and can result or acquisition.
in missed opportunities for your organization.

Mergers and aquisitions—how did this organization handle it?
Following a merger, a large managed healthcare organization quickly implemented talent management

solutions and lowered its total cost of ownership (TCO) by decommissioning its legacy systems.

What modern
technology can do.
Healthcare payer organizations are looking for
innovative technology that’s easy to use, secure,
complete, integrated, and fast to deliver value—
all at a lower cost to buy and maintain, and
with a more predictable cost structure.

They also need a solution that’s:

• Agile enough to respond to the industry’s
unprecedented change

• Scalable—to keep up as they take advantage
of new growth opportunities

“�A huge concern for us was the level of compliance that we must adhere to, for both regulatory
bodies like the FDA and government agencies like Health Canada. We wanted tools that could keep
processes simple and still get us to the level of compliance we needed. We’ve always had a goal of
getting to the cloud, but the tools fell short in terms of requirements, robustness, and compliance.
Oracle came forward with a very robust, cost-effective, and scalable solution.”

Steven Plymale, President and COO, Profound Medical Corp.

So, how do innovation and modern technology help you take on these key challenges?

Unifed ERP, HCM, and EPM in a modern cloud, from a trusted vendor

THE CHALLENGE THE INNOVATION

Increased costs and
shrinking margins

• Slash IT costs with scalable cloud solutions that grow with your organization

• Free up valuable resources to take on value-added tasks

• Budget more accurately with predictable monthly subscription costs

• Delegate responsibility to your cloud vendor to:

− Keep your applications up to date with the latest features and capabilities

− Handle planned (and unplanned) maintenance costs

− Schedule platform upgrades and anticipate hardware limits

The rapid rate of
regulatory changes

• Eliminate data silos for a complete view of the organization, with embedded analytics to:

− Streamline back-offce operations

− Accurately calculate key metrics and data points

− Better evaluate viable opportunities for growth

− Gain actionable workforce insights across the organization

− Enable deeper analysis across HR and fnance for pull-through transparency

− Generate consistent, organizationwide reports that meet regulatory and audit requirements

Industry consolidation
and potential
opportunities

• Leverage increased agility and scalability to integrate new LOBs

• Create an organizationwide view of data that empowers executives, managers,

and analysts to:

− Uncover potential opportunities and better predict fnancial outcomes

− Incorporate operations from mergers and acquisitions

− Adjust and adapt to mergers and acquisitions

• Enable advanced analytics for better decision-making, including:

− Key data points, such as employee return on investment (ROI)

− Workforce models created under various restructuring scenarios

− The probability of success of employees under different managers

• Better manage back-offce operations, including insights into fnances, cost governance,

and margins throughout consolidation

Fierce competition for
hard-to-fnd talent

• Use HR, talent, and organizationwide analytics for deeper workforce insights to:

− Better manage the workforce through changes such as mergers and acquisitions

− Align employee skillsets with evolving healthcare roles

− Uncover talent gaps and develop strategies for recruiting and retaining top talent

− Engage employees with social and mobile applications to increase collaboration

and productivity

− Identify top performers and grow future leaders

− Build a strong healthcare talent pipeline

Oracle’s unifed back-offce cloud solution.
Innovation alone is not enough—but innovation in the hands of a trusted vendor who can provide all
the benefts of modern cloud technology can give your payer healthcare organization a real advantage.

Oracle’s ERP, HCM, and EPM cloud applications for healthcare payer organizations transform fnance and
HR operations into a broadly integrated solution that’s available throughout the organization. This unifed
approach streamlines operations and provides one real-time version of the truth to use as the base for all
analysis, planning, and reporting. Analysts, managers, and executives work from this same set of data to
gain insight, to make decisions, and to plan.

• HR leaders get workforce insights and • Advanced reporting capabilities provide a
actionable information to help in the highly complete view of operations—even drilling
competitive search for workers with down to see data contributed from anywhere
new skillsets. in the organization.

• Operational effciencies resulting from • A standards-based infrastructure means that data
more-accurate insight reduce costs and for your one version of the truth can also come
protect margins. from outside sources—providing insight into the

evaluation of potential growth opportunities.

Start with a
strong foundation.
With so many cloud applications available, trying
to fnd the right one can be frustrating. However,
the key to transforming your back-offce operations
into a modern digital healthcare solution is fnding a
vendor you can trust to provide a unifed, integrated
modern cloud environment.

FACT: Organizations with integrated ERP
and HCM are:

• 47% more likely to have real-time visibility
into all processes and data

• 64% more likely to have a unifed view
of labor costs and workforce data

• 44% more likely to share data with the
extended enterprise—including patients,
partners, and regulatory agencies

• 42% more likely to be able to monitor
regulatory compliance

“Aberdeen Healthcare Leaders Integrate HCM
and ERP Solutions in the Cloud to Improve
Decision-Making”, Aberdeen Group, 2016.

A unifed fnance and HR solution.

Oracle’s unifed cloud solution integrates ERP, HCM, and EPM functionality so analysts, managers, and
executives can collaborate across traditional functional divisions to perform tasks such as fnancial reporting,
budgeting, forecasting, and workforce planning. Oracle’s integrated applications use streamlined processes
and a single, consolidated source of truth to provide an accurate big picture for the entire organization.

Universal Integration
reporting platform

EMBEDDED FINANCIALS
ANALYTICS

Consistent
Mobile user experience

PLANNING
GLOBAL &

HR BUDGETING

TALENT
MANAGEMENT Single data

Social model

Mobile, social, fexible, and secure.
The benefts of the cloud are especially apparent when you’re accommodating the volatility
of today’s healthcare industry. Whether it’s scaling to adjust to the demands of a merger or
acquisition, or upgrading applications to incorporate a new reporting requirement, Oracle cloud
solutions give you the agility to stay in the game. And with Oracle’s standards-based cloud
platform, you can also extend data from your other applications to the cloud, so you aren’t
limited to using only Oracle applications.

Oracle’s cloud security ensures the privacy
What employees expect.critical for healthcare organizations to comply

with regulations—offering shared resources Today’s employees expect to have social and
mobile capabilities, and the same fexible userwhen it makes sense and isolating resources
experience that they have on their own devices.when it doesn’t. You can also securely share
With a simple, connected user experience,

information and connect easily to other systems, Oracle’s enterprise applications refect how your
both on-premises and in other clouds. employees already engage in the workplace,

and make it easy for them to collaborate and
be more productive.

FACT: 91 percent of healthcare executive
respondents feel that consumers will be unable
to endure any higher costs than what they face
right now.

“2016 Middle Market Healthcare Outlook”,
CIT Group, 2016.

Lower your total cost of ownership.
Oracle Cloud Solutions help you cut IT spending and reduce your total cost of ownership (TCO) by using
fewer resources to maintain and support your applications. You can turn over your responsibilities to Oracle
experts who maintain, upgrade, and troubleshoot the hardware, software, and systems while your experts
work on value-added tasks for your organization. Your employees are more productive when they always
have access to the applications they need and have the latest features and capabilities installed and ready
to use. Even deploying installations for new hires is fast—helping everyone be more productive, sooner.

In the cloud, Oracle’s software as a service (SaaS) applications offer subscription-based licensing that
provides a predictable, monthly subscription cost to include in your budget. And with no hardware to
purchase or maintain (or worry about the depreciation of), you help minimize your organization’s capital
investments. In addition, Oracle’s cloud applications are modular, so you can activate the solutions you
need on a timeline that works for your organization, spreading out the expense of the move as well as
the amount of time you spend in transition.

FACT: A recent report by AON found companies
that increased employee engagement by just
5 percent gained 3 percent in overall company
revenue. A highly engaged workforce reduces the
risk of staff turnover—an extremely costly issue,
especially within healthcare organizations that
rely on deep expertise and specialized talent.

“Trends in Global Employee Engagement:
Making Engagement Happen”, AON, 2015.

Modern back-offce
solutions in the cloud.
Transform your back-office operations
with Oracle’s integrated, collaborative ERP,
HCM, and EPM cloud applications that offer
advanced analytics and the latest in social
and mobile technologies.

Oracle
ERP Cloud

Transform fnancial and
procure-to-pay processes

Oracle
HCM Cloud

Recruit, retain, and grow
tomorrow’s healthcare leaders

Oracle
EPM Cloud

Promote faster, more effective
fnancial and planning management

Streamline fnancials
and operations
with Oracle ERP
Cloud Service.
Automating and streamlining your fnancial
business processes brings new operating
procedures that offer consistently superior
performance. Oracle Enterprise Resource
Planning Cloud (Oracle ERP Cloud) delivers a
comprehensive solution that streamlines and
automates transaction processes. With basic
tasks handled, your fnance group can focus
on more strategic projects.

FACT: 76 percent of business leaders say their
current ERP system is unacceptable.

“ERP Consolidation: The rationale is growing
stronger”, APQC, 2013.

Choose the functionality you need from Oracle ERP Cloud modules:

• General Ledger • Consolidation

• Assets • Healthcare Costing

• Employee Expenses • Supply Chain Management

• Planning and Budgeting • Receivables

• Multicurrency/ MultiGAAP • Collections

• Payables • Intercompany Processing

• Cash Management • Reconciliation

• Invoice Imaging

With Oracle ERP Cloud, healthcare payer organizations can transform, streamline, and simplify fnancial
and procure-to-pay processes and reporting capabilities into a center for back-offce operations that lets
them easily accelerate decision-making, control costs, and evaluate and adjust their current business
practices in response to a changing industry.

Oracle’s standards-based cloud platform lets you personalize your applications and extend their
capabilities to connect with non-cloud legacy or hybrid applications in a secure SaaS environment.
Oracle is continually deepening functionality and adding new capabilities to make Oracle Cloud ERP
the best-in-class ERP solution for the healthcare industry.

Promote strategic
leadership with
Oracle HCM Cloud.
A changing healthcare industry brings new roles
and responsibilities to payer organizations. With
productive, role-defned processes (as well
as a range of social, learning, and collaboration
tools), Oracle Human Capital Management Cloud
helps you effciently attract, retain, and grow
the talent you need—talent that can help you
quickly implement the practices and procedures
to transform your organization. Unfortunately,
a shortage of talent available for these types
of positions is making it more and more diffcult
to fnd and recruit or train key people.

“Oracle spent time gathering our requirements.
They built our requirements inside HCM, and
then they proved to us they could process the
special payroll that we use.”

Jessica March, HRIS Manager,
Colorado Permanente Medical Group

Choose the functionality you need from Oracle HCM Cloud modules:

Global HR Time and Labor

• Workforce Directory • Absence Management

• Workforce Predictions • Project Management

• Workforce Modeling • Expense Management

Global Payroll My Wellness

• Compensation Management • My Competitions

• Incentive Compensation • My Reputation

• Benefts • My Volunteering

Sourcing, Recruiting, Onboarding • HR Help Desk

• Goals and Performance

• Talent Review and Succession

• Career Development

• Learning

“We have more than 190,000 employees, and we are
going to get a positive ROI. We expect that to come from
the user experience, employee and manager self-service,
and analytics that managers get when they need them.
We believe that if our managers have timely information
about their workforce, then they can actually influence
hard-dollar items such as overtime.”

Kerri-Lynn Primmer Morris, Executive Director,
Kaiser Permanente

The modern HR solutions in Oracle HCM Cloud
help you attract and onboard the best talent
and create a culture of high performance that
quickly becomes a competitive advantage for
your organization. Oracle HCM Cloud goes
beyond traditional HR tasks to refect the needs
of modern healthcare organizations, and offers
the modern tools to help you fll hard-to-source
positions with high-quality, socially sourced
referrals. Oracle also streamlines recruiting
and onboarding with automated processes
and mobile-friendly applications.

Oracle HCM Cloud provides insight for HR
executives—insight that comes from using the
same single source of truth used throughout
the organization—and provides actionable
information that’s more complete, more
in-depth, and more accurate.

The capabilities to simplify critical HR processes
are available “out of the box”, so your team can
get to work immediately. In addition, with Oracle
HCM Cloud, you get the fexibility to personalize,
brand, and extend your cloud experience.

FACT: Healthcare Industry User Group
(hiug.org) is the largest independent user
group of healthcare organizations. The more
than 4,300 members share with and support
each other and partner with Oracle on roadmaps
and enhancements—including reporting
requirements for ACA.

Strategize, plan,
and optimize with
Oracle EPM Cloud.
Companies of all sizes can beneft from the
market-leading applications in Oracle Enterprise
Performance Management Cloud (Oracle EPM
Cloud) as it extends your investment and
provides additional management solutions for
the organization.

Choose the functionality you need from

Oracle EPM Cloud modules:

• Strategy Management

• Planning, Budgeting, and Forecasting

• Financial Close and Reporting

• Enterprise Performance Management

• Proftability and Cost Management

• Enterprise Resource Planning

• EPM Platform

• EPM for Midsize

Oracle EPM Cloud helps managers drive
predictable performance and report results
with confdence, and it makes performance-
management processes available to more
people in your organization. Oracle EPM Cloud
works with Oracle ERP Cloud to provide
complete insight into cost structures so you can
mitigate risk and improve decision-making—
especially important when evaluating potential
mergers and acquisitions.

Along with embedded analytics and seamless
drill-down capabilities for in-depth analysis and
deep insight, Oracle EPM Cloud brings the
innovation and simplicity of the cloud to predict
and manage performance. Oracle EPM Cloud
is integrated with Oracle ERP Cloud and Oracle
HCM Cloud, so all applications use the same
set of data to get a single source of truth in
their reporting and analytics—which lets C-level
executives report results with confdence.

Oracle’s commitment to the healthcare industry. Making the commitment.

Oracle has signifcant partnerships with
a network of key stakeholders in the healthcare
ecosystem, including providers, payers, pharma,
medical device companies, and government. And
that’s just the beginning:

• Oracle is recognized as the #1 healthcare
vendor (as designated by IDC).

• Over 100 leading healthcare payers run
Oracle Applications.

• Oracle has more than 3,000 employees focused
on healthcare.

• Oracle has a general business unit dedicated
to healthcare solutions.

• Oracle has named Healthcare and Life Science
as one of its top growth industries over the
next 20 years.

For more than 30 years, Oracle has worked with
all aspects of the healthcare industry to provide
solutions in fnance, ERP, HCM, and EPM.
Oracle adds value to the healthcare delivery
process by supporting core business operations—
still a priority as Oracle continues to invest
in new and enhanced healthcare functionality.

Oracle’s strong position in both US healthcare
markets and those around the world provides
healthcare payer organizations with confdence

How do I start?
Contact us to learn more about what’s possible
with Oracle’s unifed ERP, HCM, and EPM
solutions for healthcare payer organizations.

Call +1.800.633.0738 to speak to
an Oracle representative or visit
oracle.com/industries/healthcare.

that a partnership with Oracle will bring long-
term success and the best modern business
capabilities that the market has to offer.

In addition to providing technology solutions
for healthcare, Oracle participates and provides
leadership on the boards of industry-standard
organizations, and has been recognized
throughout the healthcare industry for its
continuing contributions.

Connect with us.

Copyright © 2016, Oracle and/or its affiliates. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners. VDL25566 161101.

http://facebook.com/oracle
http://www.linkedin.com/groups?gid=100172&trk=anetsrch_name&goback=%2Egdr_1281645061278_1
http://twitter.com/oracle
https://www.oracle.com/industries/healthcare/index.html
https://oracle.com/industries/healthcare

