

Complex Event Processing: Framework for Operational Visibility and Decisions

How TIBCO® BusinessEvents Manages Complexity in Healthcare

Traditional Interface Engine Approach

With SOA You Start to See The Data

Do you see the forest, the trees and the opportunity?

CEP software helps you recognize patterns of events for operational clarity

TIBCO & Harvard Pilgrim collaboration:

Standardization makes it possible to track and report multiple transactions and their statuses across various roles – speeding up response times and increasing quality of care.

Excerpt from whitepaper co-authored with Harvard Pilgrim

Opportunities in Revenue Cycle Improvement

Need: situation awareness of overall claim performance

Status rules that depend on timings, events / event types ,etc

Time-dependent rules apply throughout process: time-expiry events

Opportunities in Supply Chain Coordination

- Stock rules are embedded in the process, but:
- results can change at any time
 - costs associated with different process paths can vary enormously

Need: track and trace of resources for effective management

Opportunities in Improving Patient Centric Experience

CEP Positively Impacts the Clinical Setting

- **Leverages and expands existing infrastructural investments**
- **Increases operational efficiencies**
- **Enables clinical insight**
 - Increases decision-making clarity
 - Reduces clinician bottlenecks
- **Optimizes patient flow**
 - Improves patient-centric quality of care
 - Ensures the patient always comes first

CEP Delivers Visibility of Events Throughout the Enterprise

Operational Risk Management and Detection

Manage Complexity

- Throughout the Organization
- Across the Value Chain

e.g. solutions powered by TIBCO BusinessEvents software may be deployed tactically at the single project or department-level to improve operational efficiency or strategically at the enterprise- or across enterprise-level.

TIBCO® BusinessEvents

TIBCO BusinessEvents uses a **model-driven approach** to collect, filter and correlate events with respective business processes and to deliver real-time operational insight enabling timely, well-informed **decisions**.

Conceptual Model

- Define sources of events
- Identify classification schemes for events and data
- Standards-based (UML Class diagram)

State Model

- Describes how concepts change across processes
- Define possible outcomes for particular concepts and processes
- Standards-based (UML State Diagram)

Rules Editor

- Define behavioral relationships between different events / data
- Specify the event(s) to monitor, the condition on which the event is important, and the result/action to be taken
- Standards in development (e.g. UML PRR)

Existing CEP domain areas

▪ Situation Awareness

- Operational management of resources, people, timeliness, queues, operational issues (dashboards, recommended actions)

▪ Track and Trace

- Managing vaccine life based on tracking conditions stock has been subject to

▪ Sense and Respond

- Respond to delays in handling certain data in the organization

▪ Healthcare is all about:

- **Events:** recording, monitoring, actioning
- **Decisions:** timeliness, reproducible, authorized, best

▪ Healthcare IT is ideally positioned to exploit CEP to manages decisions against events

- Real-time / high-performance
- Ideal for monitoring tasks, managing SLAs, business process activity monitoring, operational dashboards
- Improves decision-making

Thank you for your time and interest.

- **Chris Diaz – cell 214-850-2141 cdiaz@tibco.com**
- **Steve Council – cell 314-374-8453 scouncil@tibco.com**
- **www.healthcarereferencearchitecture.com**
- **www.healthcarereferencearchitecture.org**