

A photograph of two male surgeons in an operating room. They are both wearing blue surgical scrubs, blue bouffant hairnets, and blue surgical masks. The surgeon on the right is also wearing glasses and is holding a tablet computer, pointing at the screen with his right hand. The surgeon on the left is looking at the tablet. The background is a blurred operating room with medical equipment and bright lights.

Healthcare technology: From strategy to execution

PwC Advisory

Introduction to healthcare technology

Recently, there has been an increasing demand for better and targeted healthcare services globally. To meet these immediate and long-term demand, healthcare providers (both private and public) are embracing newer business models and revamping their healthcare systems to improve patient care and customer experience and enable real-time information exchange. Currently, most healthcare organisations have a large amount of data which can be used to improve their business practices. However, they might lack the tools or expertise to generate actionable insights from this data. Newer technologies, like cloud, chatbots, artificial intelligence and machine learning can help healthcare organisations to uncover patterns in large amounts of data while making it more secure and easier to manage. Healthcare technology solutions like hospital information system (HIS), customer relationship management (CRM) etc. are helping industry leaders to improve performance, increase collaboration across departments and manage costs.

Healthcare technology can also streamline processes, automate tasks and improve workflows. The Government has also enabled the path for healthcare transformation and introduced targeted policies and measures to further accelerate the adoption of healthcare technology.

Key trends in healthcare

Focus on care delivery model

Increase virtual/ digital footprint

Connected and secured patient care journey

Interoperability of various systems and applications

Close collaboration between payer and provider

Initiatives by the Government of India

Aarogya Setu – an app for COVID-19 contact tracing, syndromic mapping and self assessment

Telemedicine practice guidelines – defining the means and methods to enhance healthcare, public health, health education delivery and support using telecommunication

National Health Stack (NHS) – provides foundation components for all health programmes in India

Increased healthcare spending – healthcare spend of GoI has increased by 73% in 2021-22

Ayushman Bharat Digital Mission (ABDM) – an initiative to connect countrywide digital health solutions of hospitals

e-Sanjeevani – a free telemedicine platform integrated with NHA's ABDM

National e-Health Authority (NeHA) – enforces standards and ensures security and confidentiality of patients' health records

World's largest health insurance scheme (Ayushman Bharat) – aims to provide health insurance to the low-income segments

The concept of Digital Healthcare is based on the fundamental pillars which will help deliver and bring about a new care delivery model that is accessible, affordable and available for all.

1

Efficiency

Avoiding duplicate or unnecessary diagnostic or therapeutic interventions

3

Health information exchange

Enabling information exchange and communication in a standardised manner

5

Education

Enabling physicians and consumers to continually educate themselves through online sources

7

Equity

To make healthcare more equitable

9

Empowerment

Enabling physicians and consumers to continually educate themselves through online sources

11

Data driven care

Making healthcare processes lean and optimized for provider and patients

2

Enhanced care quality

Allowing comparisons between different providers, for quality assurance, and directing patient streams to the best quality providers

4

Evidence based

E-health interventions efficiency proven by rigorous scientific evaluation

6

Ethics

Related to online professional practice, informed consent, privacy

8

Extension of scope

Scope of healthcare beyond its conventional boundaries and geographical presence

10

New relationships

Towards a true partnership, where decisions are made in a shared manner

12

Secure patient records

Enabling effective diagnosis, reduced medical errors and reliable prescribing for the patients

Benefits of embracing healthcare technology across the healthcare ecosystem

Consumers and patients

- **Greater access** to care beyond geographical reach
- **Safer, higher-quality health services** enabled using personalised information
- **Timely preventive services**, improving quality of life
- **Enhanced financial access** through awareness about welfare schemes and treatment options
- **Cost saving** through avoidance of duplicate tests, provider comparison, e-visits, online appointment scheduling, prescription refills, etc.

Government and regulatory bodies

- **Enhanced/real-time visibility into the health ecosystem** for policy making and governance
- **Enabling creation of a supply master plan** to influence supply and bridging gaps through targeted interventions
- **Strengthening disease prevention** based on disease burden exercise
- Expanding **health education** opportunities
- **Enabling inter-sectorial coordination** (sanitation, nutrition, health) to address issues

Healthcare providers

- **Provide accurate information (electronic health records)** for better clinical decisions
- **Offer better care delivery** for transferred patients
- **Ensure cost-effectiveness** through large-scale healthcare technology assessment
- **Ensure significant cost efficiencies** through automation
- **Enable timely payments** through efficient reimbursement mechanisms
- Provide **online resources** to update physicians with new technologies and procedures

Healthcare payer

- **Improved customer service** (transactions and information)
- **Better risk management** through analytics on population's health, allowing product innovation
- **Reduced risk factors** through targeted wellness and preventive care
- **Reduction in fraudulent behaviour** by providers to form a true partnership

PwC's experienced healthcare team

01

PwC's healthcare team has over 40 years of healthcare experience across both public and private sectors, working with healthcare providers, payers, policymakers, governments, think tanks and health sciences organisations. This is combined with advisory experience of over 60 years, which includes a significant number of transformation, strategy and technology implementations.

02

We work with our clients to help them solve some of their key business problems with a focus on 'strategy to execution' while working as a trusted advisor. Our thought leaderships and extensive research provide our engagement teams access to competitive intelligence, perspectives on leading practices and analysis of trends affecting the healthcare industry.

03

We are part of a global network of over 3,500 strategy professionals across 22 countries. Our global network of 10,000+ healthcare practitioners synthesises experience of assisting healthcare and life sciences business in developing and implementing strategy, aligning organisation and technology, and planning and executing digital transformation.

From a Healthcare Technology perspective, we bring forth a compelling proposition...

We have executed more than 200 HealthTech assignments across the healthcare ecosystem, with some key differentiators.

... based on focused and experienced healthcare professionals

01

Community of solvers

- Clinicians (15+)
- Health analysts (10+)
- Public health specialists (8+)
- Digital health SMEs (10+)
- HealthTech implementation specialists (50+)

02

Long-standing experience of working with regulators/Government agencies

- Close collaboration with National Health Authority
- Implementation of digital health initiative for regulators and government agencies

03

From strategy to execution

- Enhanced patient experience through digital transformation of multiple healthcare setups
- Multiple value-led enterprise-wide ERP, data warehouse and data lake engagements for multiple healthcare chains
- Front-office transformation for large healthcare chains

04

Extensive experience with both public and private sector players

- **Public sector:** Multiple state governments
- **Private sector:** Large- and medium-size chains and large standalone hospitals

Stakeholders in the healthcare ecosystem

Provider

- Hospitals
- Healthcare specialists
- Retail clinics
- Diagnostic labs

Payer

- Third-party administrators (TPAs)
- Insurance companies
- State insurance corporations

Technology providers

- Aggregator platforms
- Healthcare technology solution providers
- Customer care platforms/IVRS

Pharmaceuticals and life sciences

- Drug manufacturers
- Pharmacies

Medical devices

- Medical devices manufacturers
- R&D centres

Regulators

- Insurance regulators
- Government digital health authority
- Medical research councils
- Health ministries
- Public and economic policy regulators

From a HealthTech point of view, we can help you achieve different aspects of digital transformation

From strategy development to execution, we will assist you in every step of your digital transformation journey.

Our healthcare technology service offerings

Digital strategy

- Assesses digital maturity and develops growth strategy, IT strategy, enterprise architecture and implementation roadmaps
- Reviews IT Infrastructure, security, apps and platform requirement
- Analyses and recommends adoption of emerging technologies like IoT, AI/ML, RPA, AR/VR, etc.
- IT due diligence for mergers and acquisitions (M&A)

Sourcing

- Enables organisations to adopt mature products/platforms enabling productivity, optimised IT spends and infrastructure
- Assesses the right fit healthcare products and platforms for care delivery

Operating model

- Provides an overview of value streams and IT process model frameworks
- Transforms traditional operating models and increases alignment to emerging technology (cloud, robotic process automation, blockchain, etc.) with an overarching business strategy

Implementation

- Acts as the 'business integrator' to deliver technology-enabled transformation programmes
- Leverages the extended alliances and partnership ecosystem to implement HIS, CRM, ERP, LIMS, PACS, CDSS and CTMS products
- Facilitates front-office transformation programmes for hospital chains
- Acts as an enabler of enterprise-wide ERP and data management solutions

Project management

- Assists clients to keep track of large-scale technology transformation projects, keep the key stakeholders informed and minimise risks during implementation
- Aids running the healthcare CIO office
- Programme management
- Change management

Our select healthcare technology citations

We have worked with some of the leading players in the healthcare industry and government organisations globally.

Digital strategy	Assisted a hospital chain to develop a strategic roadmap for the 'Hospital of the Future'. We identified opportunities for improvement and developed their implementation roadmap. We also identified the best practices for all functions and managed the implementation of the same.
	Assisted in the assessment of the adoption level, capabilities, coverage of business processes and limitations of current IT applications, and integrations.
Healthcare system design	
	Assisted the health department for an Indian state for the conceptualisation and design of their e-health strategy, implementation approach and roadmap.
	Assisted in developing e-health strategy for multiple countries based in Africa and Southeast Asia.
Strategic sourcing	Assisted the government trust of an Indian state to select a competent solution provider for implementing the selected IT solution.
Technology implementation	Assisted a hospital chain to implement a unified platform for patient life cycle management by enabling various internal departments, partner ecosystem, doctors and creating a Doctor360, Patient360 and agent portal.
	Assisted the health department of an Indian state to implement a state-of-the-art ICT-enabled HIMS.
	Assisted a hospital chain in implementation of business intelligence and analytics by providing a single source of truth and facilitating real-time data-driven decision making.

Our thought papers in collaboration with healthcare industry bodies

About PwC

At PwC, our purpose is to build trust in society and solve important problems. We're a network of firms in 152 countries with over 328,000 people who are committed to delivering quality in assurance, advisory and tax services. Find out more and tell us what matters to you by visiting us at www.pwc.com.

PwC refers to the PwC network and/or one or more of its member firms, each of which is a separate legal entity. Please see www.pwc.com/structure for further details.

© 2022 PwC. All rights reserved.

To discuss how PwC can help you with your healthcare technology transformation, please contact the team below.

Dr Rana Mehta

Partner and Healthcare Leader

+91 99105 11577

rana.mehta@pwc.com

Sayantan Chatterjee

Executive Director and Healthcare Technology Leader

+91 99719 15709

sayantan.chatterjee@pwc.com

pwc.in

Data Classification: DC0 (Public)

In this document, PwC refers to PricewaterhouseCoopers Private Limited (a limited liability company in India having Corporate Identity Number or CIN : U74140WB1983PTC036093), which is a member firm of PricewaterhouseCoopers International Limited (PwCIL), each member firm of which is a separate legal entity.

This document does not constitute professional advice. The information in this document has been obtained or derived from sources believed by PricewaterhouseCoopers Private Limited (PwCPL) to be reliable but PwCPL does not represent that this information is accurate or complete. Any opinions or estimates contained in this document represent the judgment of PwCPL at this time and are subject to change without notice. Readers of this publication are advised to seek their own professional advice before taking any course of action or decision, for which they are entirely responsible, based on the contents of this publication. PwCPL neither accepts or assumes any responsibility or liability to any reader of this publication in respect of the information contained within it or for any decisions readers may take or decide not to or fail to take.

© 2022 PricewaterhouseCoopers Private Limited. All rights reserved.

KS/September 2022-M&C 22262