
Richard Langseth

170 Budlong Farm Road  ♦  Warwick, RI 02886  ♦  (401) 738-4347 or (860) 415-0500 (cell) richard@langseth.com

PROFESSIONAL SUMMARY

· ICD-9 to ICD-10 federal health coding working group, conversions and crosswalks.

· Project management of health claims processing - HIPAA – HEDIS – TPA setups, provider networking. Managed federal online claims submission projects.

· X.12 HIPAA EDI trading partner datasets, conversions to HIPAA 837 standards.

· Clinical and pharmaceutical research studies tying physician components to lab and pharmacy data sets. Reports to pharmaceutical companies and chain drug stores.

· Data warehouse setups, transaction systems modeling, very large databases.

· Data modeler and architect, Erwin and PowerDesigner. 

· Managed care PMPM models and calculations for HMO filings.

· Physician office automation and transmissions.

· ETL loads and replication log extracts including massively parallel data loads.

· IBM DataStage Changed Data Capture (CDC)

· Data dictionaries and corporate data conformance.

· EIS reporting tools – MicroStrategy, Cognos, Crystal, Microsoft analysis tools. 

· Agile and traditional project management techniques. 

· Offshore team building experiences.

TOOL SETS:

· Project Management – Microsoft Project, CA SuperProject (Federal).

· Data Architecture and Business Analysis: PowerDesigner, ER Studio, and ERwin data modeling. Entity Relationship diagrams. Real time data capture.

· OLAP: Microsoft, MicroStrategy, Excel & Access, Crystal Reports, Cognos. Major database platforms include Oracle and SQL Server. OLAP examples include managed care, physician prescribing patterns, clinical trial adverse event analysis and insurance buyer behavior analysis model.

· OLTP:   Mainframe and in memory, object-based equity trading systems. Networked transaction systems including health claims processing and pharmacy integrations.

· SQL: as a language Microsoft T-SQL, Oracle PL/SQL triggers, stored procedures. Oracle data warehouse petition architecture experience. Experience with Oracle TimesTen in memory database setups. Teradata setups at MicroStrategy. DB2.

CONSULTING EXPERIENCES:

IBM InfoSphere Changed Data Capture and Data Stage – Capgemini -
02/11 – 07/11

· Lead data architect and data modeler. Transformations of Guidewire Policy Center data on SQL Server to IBM mainframe via InfoSphere. My main tasks were the building and maintaining of the PowerDesigner data models, direction for the execution of the proof of concept using SQL Server replication logs and the building of the DB2 receiving database as well as MicroStrategy datamarts. Responsible for maintaining SQL Server DDL for the transformation stages.

BASEL Transmissions – RBS Americas and Citizens Bank -

 
01/08 – 8/10

· My primary function was to oversee the daily transmission of credit derivative positions and bank treasury instrument positions to the Royal Bank of Scotland’s central facility for the calculation of positions and other credit risk data.

Data Architect – Fidelity Investments -


 01/07 - 12/07

· I served as the data architect for a team developing an equity trading system for Fidelity. The mission was to build a data model for a Java/data cache based transaction system, employing an in-memory, high-speed data store (Oracle’s TimesTen). 

Senior Data Analyst - Verispan - 


 04/06 - 11/06

· My basic responsibility was the data modeling and mapping of pharmacy scripts and medical (CPT procedure) data collected from switches and pharmacy chains into 
X-12 and XML formats for data exchange with pharmaceutical companies. Included  ICD-9 / CPT crosswalk planning to ICD-10. NCD and LOINC integration setups. This included normative calculations to determine relevance of data coming in from very large pharmacy and medical provider feeds.

· I also studied the X-12-based adjudication of medical savings accounts and the autoadjudication of claims through point of sale networks bypassing the traditional Per-Se NDC and Caremark PCS switches. 

New England Medical Center - New England Quality Care Alliance

01/05 - 04/06

· I project managed a SQL Server/dot net project to develop federal HEDIS measures and a patient registry. I served as the data architect, data modeler and query writer and C# ADO dataset-bound forms in C# for administrative pages and data conversions.

· ICD-9 and CPT coding conversion planning to ICD-10. NDC and LOINC integration. 

· Included extensive data transformations of claims, enrollment, and provider data into a SQL Server 2005 database and data feeds to DB2-based mainframe setups.

Pfizer


08/04-09/05

· I worked with the drug discovery area on chemistry- and biology-based enterprise entities that reach across the corporation. 21 CFR 11 compliance was sometimes required.

· I also reviewed data models across Pfizer to determine if they meet the corporate standards. ERWin and ModelMart were used in this mostly Oracle activity.

Delta Dental of Rhode Island


05/04-08/04

· Data modeling of self-administration system using ERWin, SQL Server administration.

Textron Financial 


11/03-05/04

· Completed data map of eight feeds from commercial loan and lease transaction systems  into SAS data sets associated with the data warehouse.

Teknor Apex Company 


06/03 10/03

· Microsoft Data Transformation Service -  AS/400 feeds to the SQL Server data base.

Neighborhood Health Plan of Massachusetts


10/02-03/03

· Finalized their HIPAA EDI X12n 837 Companion Guides and reject (997) planning including data feeds from Oracle and mainframe data. Extensive ICD-9 / CPT code crosswalks as required by data switches to line up with HIPAA 837 requirements. Conversions of in hospital claim submitted by paper into claims processing system.

· Designed SQL Server feeds to their data warehouse and EDI responses back to hospitals and physician groups as well as laboratories and pharmacies using such X12 data sets as the 276 / 277 sets, the 278 set, and the 835 set.


Providence Washington Insurance


7/02 09/02
 

· As SQL Server DBA increased speed for stored procedures and worked with SQL variables to improve performance of their multi gigabyte database.

· Used Microsoft Data Transformation Service to build complex a premium/loss reserve metrics model in Cognos Impromptu/Power Play. Built reports from the Cognos cubes.

United Healthcare


03-02 06-02


· Served as project management system business analyst while building new ways to track projects, and measure project performance metrics. Platform was Oracle and Cognos. Visio used for business process and data modeling. 

Merrill Clark


08-01 01-02

· Conversion to SQL Server of chemical and hazardous material laboratory inventory system written in VB 6 COM objects. Client was the FDA.

Demos Consulting (StaffSmart Banking Manpower Model)


05-01 08-01

· Converted their StaffSmart management programs to SQL Server using VB ADO links and stored procedures that were previously running under Access 2000.

John Hancock Financial Services


10-00  05-01

· Served as a project manager and DBA consultant to focus on their SalesLogix CRM implementation to solve database performance issues within the structure of their SQL Server 2000 database feeding mainframe database ( DB2-based).

GIGA Information Group


06-00  01-01

· Served as SQL Server DBA for this clustered computer site with an active paid subscriber Web interface. Ensured that the near-instantaneous backup feature was working and performed manual restores once the backup feature kicked in. 

Strategy.com  


01-00 05-00

· Managed a project to research the offering of additional financial services for users of desktop and wireless devices for this MicroStrategy consumer marketing operation.

· Developed SQL Server and Teradata approaches to optimizing stock market database

Behavioral Healthcare Partners, Inc.


1998 - 2001

· Built practice management bridges to capitation plans. Worked extensive with medical billing companies to automate billing submissions to claims processing system.

· Managed the practice management package and developed the managed care/triage system with feeds to other providers. Covered the HIPAA planning issue.

· Analyzed healthcare data utilizing MicroStrategy tools.

Northeast Utilities


1996 - 1997

· Built automatic feeds from OASIS to internal reporting systems. OASIS is the shared Open Access Same-Time Information System used by Northeast Utilities, National Grid, and several other utility companies for bulk power reserving and purchasing.

PAREXEL International  


1996 - 2000

· Project managed Cleveland Clinic cardiac intervention data project.

· Project managed and built AIDS adverse event collection and analysis system.

Polaroid Worldwide Supply Chain 


1996 - 1998

· Cognos application.

HMO Blue  


1992 - 1996

· Developed SQL queries to be passed against various UNIX-based databases to study claims data and create HEDIS data sets. (These are the same data sets that I worked on at New England Medical Center for physicians contracted with Blue Cross, Harvard-Pilgrim, and Tufts.

· Created physician profile reports and other performance measurements from data, quality measurement, and case management systems.

Fleet Bank 


1991 – 1994

· Developed nonperforming loan migration models for commercial loans and supported the implementation of the same in all operating banks.

Mashantucket Pequot Tribe – Pharmacy Network and HMO

1986 – 1991

· Project Managed federal Department of Health and Human Services projects for several tribes moving forward with managed care initiatives.

· Built an Indian Country data network tying tribes together for common reporting of health data and supply ordering.

· Early adoption of ARPAnet (Internet) FTP for file exchange.

· Developed an HMO filing for federal qualification. Built a third party claims processing capability. Help build a pharmacy network that now includes one of the largest mail-order pharmacies and Pharmacy Benefit Management (PBM) firms in the nation.
(The PBM is the Pequot Pharmaceutical Network - PRxN). 

EDUCATION

Bachelor of Science, University of Connecticut, School of Insurance

rel  10/14/2011 ICD


