

LexisNexis® MarketView™ for Health Systems

Enhance strategic planning outreach
with a claims-based analytics dataset
for market intelligence


MarketView—claims-based market intelligence

LexisNexis® MarketView™ is the healthcare industry's largest commercially available practitioner-level claims database. Drawing on more than a billion de-identified claims across ambulatory, acute and post-acute settings—and inclusive of both government and commercial payers—MarketView enables healthcare organizations to obtain critical intelligence about the practitioners and facilities providing and influencing care within their markets.

How it works

MarketView is a nationwide analytic dataset of provider demographics, key identifiers and volumetrics by diagnosis and procedure type. This data is curated with the LexisNexis® Provider Data MasterFile™, the nation's most accurate and comprehensive source of practitioner, facility and affiliation information, to reveal a holistic view of provider relationships.

Merging information from multiple and disparate datasets, this LexisNexis solution delivers insight into volume, splitting and referral network activities. This approach enables users to focus on high-value targets and accurately assess and quantify opportunities for more strategic marketing.

PROVIDER DATA MASTERFILE AT A GLANCE

- 8.5 Million Healthcare Practitioners (HCPs)
- 1.2+ Billion Medical Claims
- 190 Million Unique Practitioner Relationships
- 1.75 Million Prescribers
- 900 Integrated Delivery Networks (IDN) Affiliating Facilities to Health Systems
- 450,000 Active Healthcare Organizations (HCOs)
- Affiliations Connecting HCPs to HCOs
- Hospitals, Group Practices and Extended Care Facilities
- Based On Authoritative Data Sources
- Continually Validated (Daily Vintages)

The MarketView difference: Data-driven insights and flexibility for strategic planning

MarketView delivers all the detail required, enabling non-standard queries of the claims data and integration with other datasets, such as quality, financial and community metrics, for more varied analysis and greater value.

With MarketView, organizations can:

- Easily identify high-impact practitioners
- Quantify patient and procedural volumes by service line and care setting (including out-patient and post-acute) to optimize planning and outreach efforts
- Identify procedural splitting and system leakage to increase utilization
- Understand physician referral relationships to identify opportunities, gain competitive intelligence and plan for clinical integration
- Identify physicians and practices for recruitment, acquisition and clinical integration based upon the type of patients treated, procedures performed, referral habits and demographics

Business development

Make informed recruitment, acquisition and contracting decisions by using MarketView claims-based information to determine which providers best align with your system's acquisition opportunities. With a view of physician activity beyond the procedures and encounters performed within your facilities, you can now identify when physicians are performing high-value procedures outside your facilities.

Physician relationships

MarketView helps identify provider referral networks that drive care within your market allowing you to maximize physician outreach efforts or identify physicians for clinical integration.

- Understand the loyalties of upstream physicians that can influence referrals to your system or your competitors
- Gain competitive intelligence by discovering referral relationships leveraged by competing providers


MARKETVIEW ANALYTICS DATASET

- Volumetrics by Diagnosis and Procedure
- Ambulatory, Acute and Post-Acute Care Settings
- Government and Commercial Payers
- Strength of Relationship Metrics
 - > between PCPs and Specialists
 - > between Multiple Specialists
 - > between Surgeons and Facilities
- Directionality of Referrals
- Facilities, Practices and Practitioners Relationships to Health Systems, ACOs, IDNs and GPOs

Strategic growth

Whether you are concerned with top-line growth or population health, referral leakage is a critical issue that needs to be addressed. MarketView helps provider organizations identify leakage areas and target physicians that can help keep those patients and referrals within your network.

Provider network analysis

Strategic Planning and Analytics teams may elect to link the MarketView analytics dataset to quality measures, supply costs, utilization and financial metrics, and/or patient satisfaction scores in order to deepen their view into the provider network.

For more information, call 866.396.7703 or visit
risk.lexisnexis.com/healthcare


Health Care

About LexisNexis® Risk Solutions

At LexisNexis Risk Solutions, we believe in the power of data and advanced analytics for better risk management. With over 40 years of expertise, we are the trusted data analytics provider for organizations seeking actionable insights to manage risks and improve results while upholding the highest standards for security and privacy. Headquartered in metro Atlanta USA, LexisNexis Risk Solutions serves customers in more than 100 countries and is part of RELX Group, a global provider of information and analytics for professional and business customers across industries. For more information, please visit www.risk.lexisnexis.com.

Our healthcare solutions combine proprietary analytics, science and technology with the industry's leading sources of provider, member, claims and public records information to improve cost savings, health outcomes, data quality, compliance and exposure to fraud, waste and abuse.

MarketView and Provider Data MasterFile provided by LexisNexis are not provided by "consumer reporting agencies," as that term is defined in the federal Fair Credit Reporting Act (15 U.S.C. § 1681, et seq.) (FCRA) and do not constitute a "consumer report," as that term is defined in the FCRA. MarketView and Provider Data MasterFile may not be used in whole or in part as a factor in determining eligibility for credit, insurance, employment or another eligibility purpose that would qualify it as a consumer report under the FCRA. Due to the nature of the origin of public record information, the public records and commercially available data sources used in reports may contain errors. Source data is sometimes reported or entered inaccurately, processed poorly or incorrectly, and is generally not free from defect. This product or service aggregates and reports data, as provided by the public records and commercially available data sources, and is not the source of the data, nor is it a comprehensive compilation of the data. Before relying on any data, it should be independently verified.

LexisNexis and the Knowledge Burst logo are registered trademarks of RELX Inc. Other products and services may be trademarks or registered trademarks of their respective companies. Copyright © 2017 LexisNexis. All rights reserved. NXR11498-01-1217-EN-US