

How can your pharmacy improve medication adherence and fill additional prescriptions?

Omnicell Medication Synchronization

Drive revenue and increase your script growth with Omnicell Medication Synchronization. Med sync coordinates a patient's chronic prescriptions to be picked up at the same time each month, providing the opportunity for the pharmacy to intervene with the patient on a regular schedule.

Pharmacy Challenges Solved

Reach your goals while improving overall patient health outcomes:

- Uses a web-based platform that offers a holistic view of patients, allowing pharmacy to provide ongoing patient engagement
- Includes big data and predictive analytics to present the pharmacy with targeted patients to enroll into Omnicell Medication Synchronization
- Integrates with pharmacy management systems (PMS) for bidirectional dataflow between the PMS and the Omnicell Patient Engagement platform
- Provides Health Plan Dashboards that allow pharmacies to implement a DIR strategy to prioritize patients for enrollment by health plan and Star-Rated measures to have the most positive impact on PDC scores

Solution Benefits

- **PDC Scores** - Achieve 5-Star ratings for diabetes, hypertension, and cholesterol
- **Adherence** - Witness adherence improvements in all other disease states
- **Revenue** - Increase revenue per prescription enrolled
- **Scripts** - Drive additional refills on existing prescriptions
- **Time** - Free up time to offer additional patient care services

Patient Benefits

On a scheduled monthly appointment, the pharmacist and patient meet to discuss medication regimens and answer any questions. This benefits the patient by:

- Improving patient engagement
- Achieving better health
- Increasing overall satisfaction
- Enhancing patient convenience

Proactive, Patient-Centered Care

As a pharmacist, you enjoy additional benefits of med sync, including the ability to offer additional patient care opportunities and expand paid services, such as Omnicell Immunization Solutions, MTM (medication therapy management), and Targeted Patient Interventions.

Learn more about how Omnicell Medication Synchronization can help your pharmacy drive revenue and increase script volume by visiting www.omnicell.com/medsync.