

Who We Are

Signature Care Management is a national leader in value-based care.

We have years of experience implementing government and commercial models and we have seen the power of value-based care improve our healthcare system.

We partner with providers across the care spectrum to identify ways to control costs while maintaining a high level of quality care for patients. We provide a full-cycle episodic management solution tailored to your needs.

SIGNATURE
CARE MANAGEMENT

Proven Track Record of Success

Scope

40
States

84
Cities

413
Hospitals

1,900+
Surgeons

150,000+
Episodes

73
Practice Groups

\$1 billion
Annual Spend

Results

Signature Care Management Services

CareMOSAIC is the IT software solution for value-based care models.

CareMOSAIC case management and data analytics software platform provides both real time and claims-based data and reporting. Signature Care Management collaborates with physicians, hospitals, and post-acute providers to quickly identify and understand their utilization trends, barriers, and opportunities in order to achieve improved quality outcomes and increased patient satisfaction.

CareMOSAIC provides real time data & analytics to ensure success in value-based care. CareMOSAIC is the winner of the DecisionHealth Platinum Award in 2017 & 2018 for IT Systems that support care transitions.

BPCI-Advanced Convener

Signature Care Management provides a shared risk model for hospitals and physician group practices to participate in Bundled Payment for Care Improvement (BPCI)-Advanced, a voluntary Medicare bundled payment program for 32 clinical episodes, including Medical, Cardiovascular and Orthopaedic episodes.

Value-Based Care Consultant

For hospitals and physician group practices ready to take full risk in value-based care models, Signature Care Management provides a menu of options and solutions depending on the level of support needed to be successful.

We support hospitals and physician group practices transition to value-based care in every step of the process:

- Data Analytics
- Case Management and Clinical Expertise
- Physician engagement
- Hospital/physician partnership
- PAC Network Development
- Advocacy
- Clinical and support staff orientation and training

- Enhanced patient engagement and education tools
- Custom clinical protocols, complete with work flow template
- On-going virtual training, including implementation as well as new features
- Technical/Help Desk Support
- Adaptable platform that integrates with EMR platforms