CMS' New Interoperability and Patient Access Proposed Rule

Top 5 Payer Impacts

Introduction

The recently interoperability and patient cccess proposed rule by the CMS introduces new policies to expand access to healthcare information and improve the seamless exchange of data in healthcare. This increased data sharing is a critical component of healthcare transformational efforts, and this eBook highlights the rules' possible impact on payer systems and steps they need to take to manage this change effectively.

- The Healthcare Interoperability Journey
- 5 Possible Impacts of Payers
- Current State of Data Exchange Between Payers & Other Entities
- Possible Future State of Data Exchange Between Payers & Other Entities
- New Rule : Management for Payers
- New Rule : Timeline
- Data Management at CitiusTech

The Healthcare Interoperability Journey

5 Possible Impacts on Payers

Current State of Data Exchange Between Payers & Other Entities

III CitiusTech

Possible Future State of Data Exchange Between Payers & Other Entities

New Rule : Management for Payers

- Build upon the existing health IT infrastructure
- Support adoption and optimization of other health IT products and services

Enable Seamless Bi-directional Data Exchange

- Easily accessible FHIR APIs
- Enable ingestion and sharing of members' 5 yrs. historic bulk data

Enable Technical Standards & Data Aggregations

- Brace to receive & ingest clinical alerts
- Aggregate data into a central unified data platform
- Enable IT systems to authorize users to access data from other data sources

Choose Simple & Reusable Solution

 Where possible, simpler solutions should be implemented first, with allowance for more complex methods in the future

Participate in Trusted Exchange Networks

- Improved Care coordination
- Expanded scope of Data exchange

Enable Easy Member Health Data Access

- Real-time member data (claims,
- encounter data, lab data) availability
- Easy and secure access of healthcare data

New Rule : Timeline

Data Management at CitiusTech

Healthcare organizations today need to build best-in-class capabilities and mature solutions around EDW, big data, predictive modelling, machine learning, streaming analytics and real-time information sharing. They also need to address multiple challenges around data integration and management.

The CitiusTech Data Management Proficiency designs and supports architectures, policies, practices and roadmaps, to address the information needs of a healthcare enterprise.

The highlights of the proficiency are:

- Strong consulting capabilities to address lifecycle needs data capture, quality, management, transmission and streaming analytics
- Industry standard data adapters (HL7, CCD, QRDA, etc.), utilities, best practice and KPIs
- A comprehensive suite of managed services, including certified teams, technology expertise and best-in-class frameworks / methodologies

CitiusTech Data Management Statistics

800+

4000+

HL7 and FHIR Certified Professionals

Interfaces developed 350+

Systems integrated

III CitiusTech

accelerating innovation in healthcare

CitiusTech enables healthcare organizations to drive clinical value chain excellence, across integration & interoperability, data management (EDW, Big Data), performance management (BI / analytics), AI/ML (predictive analytics, Machine Learning, AI) and digital engagement (mobile, IoT).

CitiusTech helps customers accelerate innovation in healthcare through specialized solutions, healthcare technology platforms, proficiencies and accelerators. With cutting edge technology expertise, world class service quality and a global resource base, CitiusTech consistently delivers best in class solutions and an unmatched cost advantage to healthcare organizations worldwide.

To know more about CitiusTech, visit www.citiustech.com

3,500+

healthcare technology professionals worldwide

200+

data Science & consulting professionals

700+ performance management Professionals

800+ data management professionals

1,500+ product engineers

