
A SPRINGBUK CLIENT SUCCESS STORY

Make Confident Benefits 
Vendor Selections with Data

A midwestern employee benefits consult-
ing firm has helped numerous employer 
clients navigate the ever-flowing stream 
of wellness initiatives available in the 
benefits space.  

With an 800%+ increase in the amount 
of healthcare data available from new 

solutions and programs in the market, 
it can be daunting to understand where 
to focus programs. However, through 
the firm’s partnership with Springbuk, 
they can streamline the program deci-
sion process and consult on initiatives 
that fit employer population needs. 

© 2021 Springbuk, All Rights Reserved. 
springbuk.com


DIAGNOSE
A long-time client of the firm had historically not engaged a wellness 
program vendor in their benefits strategy. The team had been actively 
working with the client’s Health and Wellness Committee to justify the 
cost for the vendor but lacked the data sets needed to receive buy-in.

The firm worked with the Springbuk Analytic and Strategic Consulting 
Services to build a custom risk factor analysis that included metrics 
around gaps in care and the Springbuk proprietary financial forecast 
and risk scoring models. This report also underlined various compliance 
gaps and opportunities to mitigate the risk of future disease. 

For the first time, the client’s Health and Wellness Committee had the 
information needed to bring on a wellness vendor.

MEASURE
To monitor the program’s impact and overall effectiveness, the team 
began reporting on several risk factors identified by individuals’ wellness 
screenings and costs. To accomplish this, the team worked off of data 
from the members’ wellness screening vendor and the associated health 
claims data to track: 

 |  The risk score (Low, Medium, High) before and after  
each wellness screen 

 | The number of individuals in each risk tier 

 | The PMPM difference between each wellness screening 

PLAN
With the opportunity in focus, the team worked with their employer  
client to implement a wellness vendor and begin building a 3-year well-
ness strategy that would become more robust each year. In year one, 
they focused on biometric screenings to aid in their risk analysis.


EVALUATE
With the metrics in focus, they worked with 
Springbuk Analytic and Strategic Consulting 
Services and the Advanced Reporting module 
to create robust monthly reports. This type 
of custom report helps connect the value of 
wellness programs with overall Medical/Rx 
benefit’s plan utilization and behavior. Often, 
wellness vendor reports look at year-over-year 
participation data and ingested biometric data. 
However, this type of baseline report doesn’t 
highlight members’ utilization of health benefits.

Now, the firm and their client have the insight 
and tools needed to look at migration between 
risk tiers and PMPM by risk tier. When reviewing 
year-over-year reports, the team found that 
while overall plan utilization had increased, 
the current period PMPM had decreased as 
well as the number of individuals within the 
High-Risk category: 

This added layer of information helps guide 
the discussion around how the wellness 
plan impacts behavior, plan utilization, and 
their bottom line. 

Ultimately, the client can easily answer the 
question, “Why pay for wellness programs?” 

Low

Low

Moderate

Moderate

Pr
ev

io
us

 S
cr

ee
ni

ng
 R

is
k

Current Screening RiskCount of Individuals

16 2,116

High

High

2,116 227 21

175 160 43

16 27 63

Risk Movement
Shows movement in risk factors from previous to current screening 

PMPM Summary
Current Period Paid: 4/1/2019 – 3/31/2020      Previous Period Paid: 4/1/2018 – 3/31/2019

CURRENT PERIOD Low Moderate High Total

Count of Individuals 2,623 481 147  | 3,251

Current Period PMPM $393 $918 $1,297  | $513

PREVIOUS PERIOD Low Moderate High Total

Count of Individuals 2,622 435 136  | 3,233

Current Period PMPM $415 $911 $1,524  | $530

To see how Springbuk can help you 
streamline your vendor decision process 
and add a layer of customization to your 
monthly reports, request a personalized 
walk-through at springbuk.com/request.  

Schedule a Demo Today

http://www.springbuk.com/request
http://www.springbuk.com/request
http://www.springbuk.com/request

