

Highlights from the *National Evidence-Based Oncology Navigation Metrics: Multisite Exploratory Study to Demonstrate Value and Sustainability of Navigation Programs*

Who Participated in the Study?

Navigator License Acquired

11.9 Avg Years

In Oncology

5.2 Avg Years

In Navigator Role

What Types of Navigators Were Represented?

57 FTEs

How Do They Spend Their Time?

40%

Administrative Activities

60%

Patient Focused

Average Hours per Work Week
45 hours

Navigator Educational Profiles

Does Navigator Education, Tenure and Certification Matter?

FINDING: Potential relationship between education level and metric performance

FINDING: Longer tenure in oncology renders higher levels of identification of learning style, support referrals and barriers to care

FINDING: Oncology certification¹ associated with enhanced metric performance in many areas

¹ Includes navigators with OCN, AOCN or ONN-CG certifications

Caseloads and FTE Statistics

4,462

Nov 2018 – Apr 2019

New Patients

50% of Tumor
Registry Analytic
Cases Were Navigated

»»» **88**

Average
Cases per
Navigator

MONTHLY TRENDING OF OPEN AND CLOSED CASES

November 2018 - April 2019

OPEN AN AVERAGE OF 40 DAYS

■ Open Cases ■ Closed Cases

FTEs by Facility with Average Caseloads per Navigator

≈50% of caseloads were breast, lung and prostate

Readmissions Rates

Percentage Caseloads by Stage of Disease

Readmission Rates lower than baseline during the study period

30-Day

BASELINE
10.8%

STUDY
9.8%

60-Day

BASELINE
15.5%

STUDY
14.3%

90-Day

BASELINE
17.9%

STUDY
16.3%

FINDING:

- Staging mix comparable to pre-study period
- Disease complexity did not account for higher readmission rates for navigated patients

Readmissions per Patient per Facility

Barriers to Care

10,295

≈90% practical,
emotional or physical

2.2 per patient
(lower than baseline of 2.4)

TOTAL
BARRIERS

Distribution of Barriers

Top Reported Barriers

FINDING

Modest relationship between barrier count and distress score.

■ Barriers Per Patient # Distress Score

FINDING

Higher percentage of barriers associated with more complex cases

How Much Time from Diagnosis to Treatment?

FINDING

Navigated patients experienced shorter time between diagnosis and treatment.

11 days less

Average Days to Treatment by Disease¹

Average Days to Treatment by Barrier Count

Specific Barriers May Attribute to Delays to Treatment²

Financial

20 Days
(12 patients)

Emotional

47 Days
(59 patients)

Practical

56 Days
(223 patients)

Physical

33 Days
(51 patients)

Family

23 Days
(9 patients)

No Barriers

31 Days
(40 patients)

¹Includes diagnoses with at least 20 patients; ² Only includes patients that only listed one barrier category

DISTRESS SCREENING

42% Patients Screened

Total Patients **1,987**

How Many Patients Were Screened by Facility?

What Percentage of Patients Were Screened by Disease Site?

Distribution of Distress Scores

Note: Represents Disease-Specific Cases of 50+

SOCIAL Support Referrals

0.4 Average Referrals by Patient

Support Referrals by Type

Average Support Referrals by Disease Site

PALLIATIVE CARE Referrals

Palliative Care Referrals by Facility and Average Referrals per Patient

Facility	# Palliative Referrals	# Patients Navigated	Percentage Referred
1	326	481	68%
2	35	238	15%
3	200	468	43%
4	40	1,114	4%
5	36	697	5%
6	11	488	2%
7	0	921	0%
8	39	275	14%
Total	687	4,682	15%

Average Palliative Care Referrals per Patient by Disease Site

LEARNING STYLES

3,219 Styles Identified

0.7 Styles Identified per Patient
(baseline and study period)

Percentage Distribution of Learning Style

VISUAL

32%

VERBAL

44%

AURAL

10%

SOCIAL

5%

PHYSICAL

9%

Average Number of Identified Learning Styles per Patient by Disease

PATIENT SURVEYS

209 or **6** PERCENT
of Patients Surveyed

Q1

How often has your navigator reviewed treatment options?

n=204

Q2

Did a navigator encourage you to participate in decisions about treatment?

n=209

Q3

Since diagnosis, did a navigator ask your goals for treatment?

n=199

Q4

In the last 3 months, how often did a navigator listen to your needs?

n=197

PATIENT SURVEYS (Continued)

Q5

In the last 3 months, how often did your navigator spend time with you on your needs?

n=192

Q6

In the last 3 months, did you talk to your navigator about emotional concerns?

n=197

Q7

In the last 3 months, did you discuss additional services with your navigator?

n=194

Q8

How would you rate your navigator over the last 3 months?

n=199

Acknowledgement: A very special thank you to Merck Foundation for partial funding for this study.

Ownership of Copyright

Materials published in *Journal of Oncology Navigation & Survivorship* (JONS) and by the National Metrics Study Investigational Team are owned and copyrighted by Green Hill Healthcare Communications (GHHC). Materials under GHHC copyright remain the property of GHHC and may not be reproduced without permission from the publisher.

ONC iQ copyright by Chartis Oncology Solutions