

Advancing Health Equity Through Data Stratification and Cultural Competence Training

THE UNIVERSITY OF
CHICAGO
MEDICINE
AT THE FOREFRONT OF MEDICINE®

Opportunity: Organizational plan for collecting and validating patient demographic data and stratifying quality measures to identify variations or gaps in health outcomes.

Solution: Data stratification plan with specialized training, updated policies, processes, and systems and organizational structures that support disparity focused intervention.

Strategize

Educate

Evaluate

Transform

