

Clinical Documentation Improvement — CDI^e

Evolving the concept of CDI

Evolution is the key to long-term sustainability and success. This is particularly true for CDI. Gone are the days in which CDI programs could afford to focus solely on CC/MCC capture and DRG validation. Rather, they must expand beyond CC/MCC capture to include diagnoses that affect patient risk and cohort definitions.

The transition of health care reimbursement from fee for service to pay for performance has introduced numerous claims-based quality measures which impact both financial performance and quality profiles. Risk adjusted mortality rates, readmission rates, complication rates, patient safety events, and episode payment models, are significantly impacted by the integrity of documentation and code assignment across the continuum.

Getting to know your data

Analyzing claims-based quality data is a complex task. Understanding the implications of your data will guide enhancements by quality-focused specialists. For example, it's important to know:

- Observed rates for readmission, mortality, complications, and patient safety measures only partially define your performance-based payments.
- PSI 90 affects your score in both the VBP and HAC Reduction Programs.

CDI programs can—and must—broaden in scope to ensure claims data supports accurate value-based outcomes. By focusing on claims-based quality measures, Enjoin takes your program to the next level, ensuring data integrity which is essential to accurate quality profiles and reimbursement.

Introducing CDI elevated

CDI^e elevates a traditional CDI program because it encompasses the next evolution of CDI processes and best practices. CDI^e focuses on how documentation links to quality and vice versa. Whether improving a mature CDI program or building a new one, Enjoin helps elevate your clinical documentation.

Program Benefits

- Identify value-based outcomes with performance improvement opportunities
- Pinpoint documentation and coding opportunities to help ensure data integrity—essential to accurate quality profiles and reimbursement
- Receive training on quality measure methodologies and CDI vulnerabilities
- Initiate facility-wide collaboration to improve data integrity

“Prior to using CDocT, our team was referencing information in our current CDI system. We found the information useful but difficult to locate due to having to go to different areas for information related to specific topics. The ease of use with CDocT allows for it to be a tool used regularly by our CDI team when reviewing cases with potential PSI impacts, opportunities to improve ROM/SOI, and continued education around specific medical conditions experienced by our patient population.”

- CDI Manager, North Carolina

1M+
records reviewed

2000+
hours of peer-to-peer
physician education

\$400M+
revenue recovered

700%
average ROI

CDI[®] training is powered by CDocT[®]

CDocT is a web-based quality and risk adjustment resource tool that helps clients achieve optimal performance across the care continuum. Program modules support CDI programs through the expansion of value-based reimbursement and quality measure initiatives.

Developed by board-certified physicians and CDI experts, CDocT uses a data driven, evidence-based and train-the-trainer approach to educate staff on claims-based quality outcomes. Organizational training utilizes both educational resources and grounded case studies to train about CDI integrity and its effect on value-based outcomes. Timely updates ensure the solution keeps up with how quality measures evolve over time.

Save time, prioritize your risk adjustment opportunities and elevate your CDI program for value-based care with CDocT. Watch a CDocT demo to learn more:
www.enjoincdi.com/cdoct

Solutions

- MS-DRG Assurance
- Clinical Documentation Improvement for Value-Based Care
 - Program Enhancement
 - Quality Measure Training
 - HCC/Risk Adjustment
- Utilization Management and Status Assignment
- Denial Management
- Provider Development

(844) ENJOIN1 | www.enjoincdi.com | info@enjoincdi.com