


7 Strategies to Improve HEDIS Scores and Star Ratings


- 

- ▶ In recent years, achieving high scores on HEDIS® measures and Medicare Star Ratings has taken on greater importance for health plans.
 - ▶ What was once nice-to-have for marketing purposes has become a must-have for operating in certain lines of business.

Here's why:

- ▶ NCQA Health Plan Accreditation, financial bonuses, and even a plan's ability to enroll members can be affected by their ratings.

Read our blog post, [“Medicare Star Ratings: The Surprising Truth”](#) to find out more. →

- 

- ▶ If HEDIS Scores and Star Ratings are so important, why don't more plans work to improve them?
 - ▶ The challenge for health plans is that many performance measures are tied to data extracted from claims and medical records.
 - ▶ The Centers for Medicare & Medicaid Services says it like this:
 - “ Sponsors are accountable for the care provided by physicians, hospitals, and other providers to their enrollees.”*

*Source: Medicare Part C & D Star Ratings: Update for 2016

- 

- ▶ While it may not feel fair to be judged by providers' or members' actions, health plans can take actions of their own to improve their scores.
 - ▶ Even modest, incremental improvements can deliver huge benefits for your bottom line and your members' health.
 - ▶ Here are seven proven strategies to help move the needle on member and provider behavior, along with a few tips to improve your performance in member and provider surveys.


Strategy #1

Improve member satisfaction through more effective self management tools...

#1 - Improve member satisfaction through more effective self-management tools

- ▶ Using web-based and mobile tools, allow members to:
 - track their health
 - review results of recent visits
 - manage prescriptions
 - perform other tasks in mobile friendly web portals and/or mobile apps
- ▶ Also, remember to provide resources and information about health and wellness that members can easily access themselves.

Strategy #2

Use incentives to drive use of self-management tools...

#2 - Use incentives to drive use of self-management tools

- ▶ Use incentives to change the way members interact with your plan and to help them view you as a health resource, not just a claims payer.
- ▶ For instance, use financial incentives or pre-enrollment requirements to drive utilization of online health assessments allowing you to identify individuals with greater health risks.


Strategy #3

Engage members across multiple channels...

#3 - Engage members across multiple channels

- ▶ Web-based and mobile tools are on everyone's mind as the healthcare industry attempts to keep up with technology, but don't overlook patients who are not yet so tech-savvy.
- ▶ Provide outreach through the phone, email, employer intranets, and other tools to communicate care gaps—and reinforce the need to close them.
- ▶ For more ideas on how to engage members, download our guide, ["An Action Plan for Member Engagement."](#)


Strategy #4

Develop reimbursement strategies to increase provider collaboration...

#4 - Develop reimbursement strategies to increase provider collaboration

- ▶ Work with providers at the organizational level to develop outcome-based models and value-based reimbursement plans that take into account all factors impacting care.
- ▶ Don't just try to *convince* providers that there are gaps in care; *collaborate* with them to address the gaps and improve quality.
- ▶ Our tip sheet, ["6 Ways Payers Can Help Providers With Value- Based Reimbursement Models"](#) offers suggestions to help you begin these conversations with providers.

Strategy #5

Use technology to extend care plan collaboration...

#5 - Use technology to extend care plan collaboration

- ▶ Government-sponsored health plans managing capitated payments for members are responsible for developing Individual Care Plans that include the member, primary care provider, specialists, family, community support mechanisms, and other providers as appropriate.
- ▶ Utilize technology to make care plans accessible to all members of the interdisciplinary care team and give them access to review and comment on the care plan.


Strategy #6

Deliver data and tools in an actionable form to reduce gaps in care...

#6 - Deliver data and tools in an actionable form to reduce gaps in care

- ▶ Provide access to data that physicians can use, rather than just offering unwieldy data sets or files.
- ▶ On your provider portal, create a dashboard that highlights quality-related information about current care gaps, such as lab work, immunizations, or required screenings.
- ▶ Deliver member-specific messages about gaps in care or preventive care reminders on the member eligibility screen in your portal, and clearly and specifically ask physicians to engage the member.

Strategy #7

Motivate provider behavior by displaying comparative financial data...

#7 - Motivate provider behavior by displaying comparative financial data

- ▶ Making the relationship between payer and provider more transparent is an important part of provider collaboration.
- ▶ You can motivate providers toward greater action by tapping into their competitive spirit and displaying quality data in comparison to other physicians, practices, and medical groups.
- ▶ Also, offer information about the provider's current earnings for value-based reimbursement programs in relation to the provider's potential to collect under those programs.


Healthx services that help clients improve
HEDIS scores and Star Ratings...

Healthx services that help clients improve HEDIS scores and Star Ratings

- ▶ Helping our clients achieve and maintain NCQA Health Plan Accreditation is the first step toward improving HEDIS scores and Star Ratings.
- ▶ Here are eight ways Healthx is helping health plans meet the Member Connections measure requirements today:

Healthx services that help clients improve HEDIS scores and Star Ratings


1 - Health Appraisals

- ▶ Healthx uses SAML 2.0 SSO (single sign-on) to integrate an NCQA-accredited health assessment within the member portal and/or app.
- ▶ Clients can use any vendor they choose, and we're happy to offer advice to help with the selection process.

Healthx services that help clients improve HEDIS scores and Star Ratings


2 - Self-Management Tools

- ▶ Healthx supports clients in meeting this standard through seamless integration with an NCQA-accredited vendor.
- ▶ Integration is typically provided via SAML 2.0 SSO.

Healthx services that help clients improve HEDIS scores and Star Ratings


3 - Functionality of Claims Processing

- ▶ Healthx member portals and apps give members access to timely and accurate information about their claims.
- ▶ Throughout the claims process, members can view relevant information such as amount approved, amount paid, date paid, and member cost.

Healthx services that help clients improve HEDIS scores and Star Ratings


4 - Pharmacy Benefit Information

- ▶ Healthx supports clients in meeting this standard by seamlessly integrating services and data provided by the client's Pharmacy Benefit Manager, typically using SAML 2.0 SSO.

Healthx services that help clients improve HEDIS scores and Star Ratings


5 - Personalized Information on Health Plan Services

- ▶ Healthx member portals and apps give members the ability to make ID card requests and PCP selection, and allow clients to monitor the quality and accuracy of information provided to members on the web.
- ▶ Monitoring response time to emails originating in the Healthx member portal is also a standard feature in our workflow tool.

Healthx services that help clients improve HEDIS scores and Star Ratings


6 - Member Support

- ▶ Healthx integrates the client's choice of third party vendors into online tools and services using SAML 2.0 SSO.
- ▶ For example, we can support functionality such as electronic refill reminders, HSA/FSA calculators, electronic referrals, electronic enrollment in disease management and wellness programs, and online personal health records.

Healthx services that help clients improve HEDIS scores and Star Ratings


7 - Health Information Line

- ▶ Clients can promote the availability of their health information line through the Healthx member portals and apps.
- ▶ In addition, if the plan provides an online chat service, Healthx tracks members who elect to call or access that service through the portal or app.

Healthx services that help clients improve HEDIS scores and Star Ratings


8 - Encouraging Wellness and Prevention

- ▶ Healthx helps clients with targeted member follow-up and encouraging member wellness.
- ▶ For example, our member portals and apps can display relevant information based on data elements contained in the member's eligibility record.
- ▶ We also can display or send reminders about needed care to the member in the portal and app.

Get in touch.

Contact us today for more tools to help you achieve or maintain your accreditation and improve your HEDIS scores and Star Ratings.

www.healthx.com | 877.492.3633
9339 Priority Way W Drive, Suite 150,
Indianapolis, IN 46240