
Eligibility

Eligibility

Medical
Claims

Health Care Services

Applications for Benefits

Eligibility

Medications

Rx Claims

Rx Payments

Medical
Payments

Health Plan Shopping

Adjudicated
Claims

Eligibility
Case Referral

Support Case
Referral

Claims/Provider/Fin
Claims/Provider/Fin (Rx)

Eligibility
Case

Referral

Clients

PDMP (direct)

OOHC Eligibility
Case Referral

Provider
Community

Provider
Community

Cancer Case Reports (direct to CR)

ELR Feeds

ELR

Immunizations (direct to IR)

Eligibility

Immunizations
Given

Presumptive
Eligibility UI

Service
Authorization

Family Services

Prescriptions

Lab Orders/Results (direct)

CS Enforcement
Worker

CS Enforcement
Worker

Child Support Services

Demographics
(eligibility)

County CCCAP
Worker

County CCCAP
Worker

Child Care Support Services

Medicaid
Claims

Web UI

County Care
Manager

County Care
Manager

Eligibility Assistance

Case Management Services

• CO’s independent health
benef it exchange

• Includes separate eligibility
calculator to support
referrals to CBMS and
calculate subsidies

C4HCO

Connect for Health
Colorado

• Support Model: Outsource
contract to CGI

• Status: Ongoing operations

• CO’s independent health
benef it exchange

• Includes separate eligibility
calculator to support
referrals to CBMS and
calculate subsidies

C4HCO

Connect for Health
Colorado

• Support Model: Outsource
contract to CGI

• Status: Ongoing operations

• CO’s independent health
benef it exchange

• Includes separate eligibility
calculator to support
referrals to CBMS and
calculate subsidies

C4HCO

Connect for Health
Colorado

• Support Model: Outsource
contract to CGI

• Status: Ongoing operations

• CO’s independent health
benef it exchange

• Includes separate eligibility
calculator to support
referrals to CBMS and
calculate subsidies

C4HCO

Connect for Health
Colorado

• Support Model: Outsource
contract to CGI

• Status: Ongoing operations

• Functions include monitoring
of scheduled drugs

• Users include prescribers,
pharmacies, and agency users

• Includes Web Portal
• Includes connectivity to HIE

• Support Model: Appriss
product; vendor supported.

• Status: Ongoing operations

PDMP

Prescription Drug
Monitoring
Program

• Functions include monitoring
of scheduled drugs

• Users include prescribers,
pharmacies, and agency users

• Includes Web Portal
• Includes connectivity to HIE

• Support Model: Appriss
product; vendor supported.

• Status: Ongoing operations

PDMP

Prescription Drug
Monitoring
Program

• Functions include monitoring
of scheduled drugs

• Users include prescribers,
pharmacies, and agency users

• Includes Web Portal
• Includes connectivity to HIE

• Support Model: Appriss
product; vendor supported.

• Status: Ongoing operations

PDMP

Prescription Drug
Monitoring
Program

• Functions include
immunizations given and
inventory management

• Users include CDPHE staff, and
providers

• Support Model: Self-
supported by CDPHE

• Status: Ongoing operations
with connectivity to provider
EMRs

CIIS

Colorado
Immunization
Information
System

• Functions include cancer case
tracking, and cancer research
support

• Users include CDPHE staff, and
providers

• Support Model: Self-supported
• Status: Ongoing operations

CCCR

Colorado Central
Cancer Registry

• Functions include cancer case
tracking, and cancer research
support

• Users include CDPHE staff, and
providers

• Support Model: Self-supported
• Status: Ongoing operations

CCCR

Colorado Central
Cancer Registry

Provider
Credentialing

Social
Worker

• CO’s SACWIS system, which
provides child abuse/neglect,
adoption, and foster care
case tracking for CDHS
Division of Child Welfare

• Users include agency social
workers and legal system
staff

Trails

Statewide
Automated Child
Welfare
Information
System (SACWIS)

• Support Model: Self-
Supported

• Status: Implemented in 2001
and in need of replacement.

• CO’s SACWIS system, which
provides child abuse/neglect,
adoption, and foster care
case tracking for CDHS
Division of Child Welfare

• Users include agency social
workers and legal system
staff

Trails

Statewide
Automated Child
Welfare
Information
System (SACWIS)

• Support Model: Self-
Supported

• Status: Implemented in 2001
and in need of replacement.

• CO’s SACWIS system, which
provides child abuse/neglect,
adoption, and foster care
case tracking for CDHS
Division of Child Welfare

• Users include agency social
workers and legal system
staff

Trails

Statewide
Automated Child
Welfare
Information
System (SACWIS)

• Support Model: Self-
Supported

• Status: Implemented in 2001
and in need of replacement.

Social
Worker

• CO’s SACWIS system, which
provides child abuse/neglect,
adoption, and foster care
case tracking for CDHS
Division of Child Welfare

• Users include agency social
workers and legal system
staff

Trails

Statewide
Automated Child
Welfare
Information
System (SACWIS)

• Support Model: Self-
Supported

• Status: Implemented in 2001
and in need of replacement.

Eligibility
Worker

Eligibility
Worker

• Functions Include Care/Case
Management tool for HCBS
Waiver programs including
assessments, care plans,
service authorization, referrals,
and interventions

• Users Include: County Care
Managers

• Support Model: Axis Point
product acquired by
Medecision

• Status: Medecision replacing
Axis Point with their Aerial
product

Ariel

• Functions include Child
support case tracking for CSE
state staff

• Users include state CSE staff

ACSES

Automated Child
Support
Enforcement
System

Support Model: Self supported
Status: Ongoing operations

Third Party
Insurance

• Magellan’s pharmacy
management system with
professional services. Provides
claims processing , rebate
management, and reporting
services to HCPF for Medicaid
members

• Users include Magellan staff,
state staff, and RX providers

PBM

Pharmacy Benefits
Manager
(Medicaid)

• Support Model: PBM contract
with Magellan

• Status: Ongoing operations

• Tracks reportable disease
incidents. System is CDC’s
NEDSS based system, which
includes Rhapsody

• Users include CDPHE
epidemiologists

• Support Model: Local
Resources

• Status: Ongoing operations

Reportable
Disease

Public Health
Reportable Disease
Registry

• Tracks reportable disease
incidents. System is CDC’s
NEDSS based system, which
includes Rhapsody

• Users include CDPHE
epidemiologists

• Support Model: Local
Resources

• Status: Ongoing operations

Reportable
Disease

Public Health
Reportable Disease
Registry

• Tracks reportable disease
incidents. System is CDC’s
NEDSS based system, which
includes Rhapsody

• Users include CDPHE
epidemiologists

• Support Model: Local
Resources

• Status: Ongoing operations

Reportable
Disease

Public Health
Reportable Disease
Registry

• Performs metabolic screening
of newborns

• Microbiology lab tests
• Users include CDPHE staff,

hospitals, and providers

• Support Model: Vendor
supported

• Status: Ongoing Operations

State Lab

Colorado
Department of
Public Health and
Environment Lab

• Performs metabolic screening
of newborns

• Microbiology lab tests
• Users include CDPHE staff,

hospitals, and providers

• Support Model: Vendor
supported

• Status: Ongoing Operations

State Lab

Colorado
Department of
Public Health and
Environment Lab

• Performs metabolic screening
of newborns

• Microbiology lab tests
• Users include CDPHE staff,

hospitals, and providers

• Support Model: Vendor
supported

• Status: Ongoing Operations

State Lab

Colorado
Department of
Public Health and
Environment Lab

Commercial Labs

• Provide administrative
services to members on
behalf of HCPF under
contract

• Provide capitated behavioral
health services

RAEs

Regional
Accountable
Entities

• Support Model: RAEs have
their own internal systems

• Status: Ongoing operations

• Provide administrative
services to members on
behalf of HCPF under
contract

• Provide capitated behavioral
health services

RAEs

Regional
Accountable
Entities

• Support Model: RAEs have
their own internal systems

• Status: Ongoing operations

• Functions include maintenance
of Colorado’s All Payer Claims
Database, research and
analytics, and data services

• Users include state agencies,
providers and other private
sector stakeholders

Support Model: IT Outsource
Vendor
Status: Ongoing operations

CIVHC

Center for
Improving Value in
Health Care

• Functions include maintenance
of Colorado’s All Payer Claims
Database, research and
analytics, and data services

• Users include state agencies,
providers and other private
sector stakeholders

Support Model: IT Outsource
Vendor
Status: Ongoing operations

CIVHC

Center for
Improving Value in
Health Care

• Functions include maintenance
of Colorado’s All Payer Claims
Database, research and
analytics, and data services

• Users include state agencies,
providers and other private
sector stakeholders

Support Model: IT Outsource
Vendor
Status: Ongoing operations

CIVHC

Center for
Improving Value in
Health Care

• Provides statewide data
warehousing, analytics, and
technical support services to
safety net providers

• Provides care management
application

• Provides PCMH application
• Subcontractor in eCQM effort
• Provides community resource

listing and referral online
service

• Support Model: Internally
supported tools using industry
standard COTS software and
professional services.

• Status: System is operational

CCMCN

Colorado
Community
Managed Care
Network

Claims
(40 + Payers)

Eligibility
(HIPAA 834 Transactions),

and KPI Reports

Administrative
Services

PDMP via HIE

CRISPer
Diagnosis

CRISPer
Resource

List

CRISPer Referrals and Reports

Lab Requests and results; Newborn Screening Data; ELR Reporting

PayersPayers

Key ADT
Fields

• Health Information Exchange
for the western slope of the
state

• Users include hospitals,
provider networks, individual
providers, labs

• Provides Community
Resource Network (CRN) for
SDOH

• Support Model: Self-
supported

• Status: Ongoing operations

QHN

Quality Health
Network

• Health Information Exchange
for the western slope of the
state

• Users include hospitals,
provider networks, individual
providers, labs

• Provides Community
Resource Network (CRN) for
SDOH

• Support Model: Self-
supported

• Status: Ongoing operations

QHN

Quality Health
Network

Clinical Data Exchange

Lab Orders/Results (via HIE)

Immunizations (via HIE)

Orders and Results

Immunizations
(from HIE)

HIE to
PDMP

Cancer Reports
(from HIE)

• CDC Sponsored program for
the prevention of type II
diabetes

• Functionality includes
inbound referral, case
tracking and intervention,
data analysis, and outbound
referral to agencies

• Patients are referred by
providers

• Users include CDPHE staff

• Support Model: Unknown
• Status: Ongoing operations

DPP

Diabetes
Prevention
Program

Diabetes
Case Data

Additional
RAE
Data

PA Requests

PA Results
• Functions include prior

authorization for Medicaid
patients

• Users include eqHealth Staff,
providers submitting prior
auth requests, state staff

• Support Model: Outsource
contract to eqHealth

• Status: Ongoing operations

UM

Medicaid
Utilization
Management

• Functions include prior
authorization for Medicaid
patients

• Users include eqHealth Staff,
providers submitting prior
auth requests, state staff

• Support Model: Outsource
contract to eqHealth

• Status: Ongoing operations

UM

Medicaid
Utilization
Management

• Functions include tracking of
non-Medicaid coverage
provided for Medicaid
members and recovery
processing

• Users include Medicaid TPL
and recovery staff

• Support Model: Outsource
contract to eqHealth

• Status: Ongoing operations

TPL

Third Party
Liability

• Functions include tracking of
non-Medicaid coverage
provided for Medicaid
members and recovery
processing

• Users include Medicaid TPL
and recovery staff

• Support Model: Outsource
contract to eqHealth

• Status: Ongoing operations

TPL

Third Party
Liability

Claims/Recoveries

• Health Information Exchange
for the eastern portion of
the state

• Users include hospitals,
provider networks, individual
providers, labs

• Implements CRISPer Referral
Hub

• Perform follow-up analysis
on Diabetes Prevention
Programs

• Support Model: Self-
supported

• Status: Ongoing operations

CORHIO

Colorado Regional
Health Information
Organization

• Functions include RAE1, and
AHCM contracts

• AHCM is in conjunction with
QHN

RMHP

Rocky Mountain
Health Plans

• Support Model: Internal
Support

• Status: Ongoing Operations

AHCM1

• Functions include RAE1, and
AHCM contracts

• AHCM is in conjunction with
QHN

RMHP

Rocky Mountain
Health Plans

• Support Model: Internal
Support

• Status: Ongoing Operations

AHCM1

• Functions include matching
and “best record” generation
from multiple sources of
provider data including MMIS,
APCD, NPPES, State Licensing
(from DORA), and 6 others

• Users include CDPHE and
DORA staff to determine
provider shortages and
incentive plans

Provider
DB/
Directory

Provider Database

• Support Model: Self supported
by CDPHE using MS SQL and
BizTalk

• Status: Project is operational,
but new. State intends to
expand into Provider Directory

• Functions include matching
and “best record” generation
from multiple sources of
provider data including MMIS,
APCD, NPPES, State Licensing
(from DORA), and 6 others

• Users include CDPHE and
DORA staff to determine
provider shortages and
incentive plans

Provider
DB/
Directory

Provider Database

• Support Model: Self supported
by CDPHE using MS SQL and
BizTalk

• Status: Project is operational,
but new. State intends to
expand into Provider Directory

• Functions include matching
and “best record” generation
from multiple sources of
provider data including MMIS,
APCD, NPPES, State Licensing
(from DORA), and 6 others

• Users include CDPHE and
DORA staff to determine
provider shortages and
incentive plans

Provider
DB/
Directory

Provider Database

• Support Model: Self supported
by CDPHE using MS SQL and
BizTalk

• Status: Project is operational,
but new. State intends to
expand into Provider Directory

ADTs/HRSN Data

HRSN Data

Shared System User Interface

CRISPer Interface

MMIS Provider Feed

APCD Provider Feed

NPPES

NPPES
Provider

Feed

Referral with
HRSN Screening

(eMail)

AHCM2
Community Partners

• Provides registry of Colorado
Community Services and
Supports

• Provides Web lookup for
services based on diagnosis.
Receives diagnosis codes and
returns resource list in
support of CRISPer

2-1-1

Help Resource
Registry

• Support Model: Supported by
the Colorado 211 Collaborative
consisting mostly of United
Way organizations

• Status: Ongoing operations

Reports

Payment

Referrals

• Functions include AHCM
supportDRCOG

Denver Regional
Council of
Governments

• Support Model: Process is
currently file based

• Status: Transitioning to
TerraFrame

AHCM2

• Functions include AHCM
supportDRCOG

Denver Regional
Council of
Governments

• Support Model: Process is
currently file based

• Status: Transitioning to
TerraFrame

AHCM2

SDOH Services

• Functions include state
provider licensing

• Users include providers, DORA
staff, and public

State
License
System

Provider Licensing

• Support Model: Unknown
• Status: Ongoing operations

• Functions include state
provider licensing

• Users include providers, DORA
staff, and public

State
License
System

Provider Licensing

• Support Model: Unknown
• Status: Ongoing operations

License
Feed

• Determines eligibility for
Medicaid, CHIP, MAGI, SNAP,
and TANF

• Users include state staff

CBMS

Colorado
Benefits
Management
System

• Support Model: Outsource
contract to Deloitte

• Status: Ongoing Operations

• Determines eligibility for
Medicaid, CHIP, MAGI, SNAP,
and TANF

• Users include state staff

CBMS

Colorado
Benefits
Management
System

• Support Model: Outsource
contract to Deloitte

• Status: Ongoing Operations

• Functions include Public
Portal for eligibility
screening, application and
determination. Includes
cash, early childhood, food,
and medical assistance
programs.

• Users include public users
seeking benefits

PEAK

Program Eligibility
and Application Kit

• Support Model: Outsource
contract to Deloitte running on
Salesforce cloud platform

• Status: Operational

• Functions include Public
Portal for eligibility
screening, application and
determination. Includes
cash, early childhood, food,
and medical assistance
programs.

• Users include public users
seeking benefits

PEAK

Program Eligibility
and Application Kit

• Support Model: Outsource
contract to Deloitte running on
Salesforce cloud platform

• Status: Operational

• Functions include integration
of community providers and
supports such as BH,
medical, and social services
providers

• CRISPer user interface
• Agencies include Housing

and Human Services, Public
Health, and Community
Services

Boulder
Connect

• Support Model: Internal

support on the IBM/
Salesforce platform

• Status: Ongoing Operations

• Functions include integration
of community providers and
supports such as BH,
medical, and social services
providers

• CRISPer user interface
• Agencies include Housing

and Human Services, Public
Health, and Community
Services

Boulder
Connect

• Support Model: Internal

support on the IBM/
Salesforce platform

• Status: Ongoing Operations

• Functions include integration
of community providers and
supports such as BH,
medical, and social services
providers

• CRISPer user interface
• Agencies include Housing

and Human Services, Public
Health, and Community
Services

Boulder
Connect

• Support Model: Internal

support on the IBM/
Salesforce platform

• Status: Ongoing Operations

• Supports Colorado Child Care
Assistance Program (CCCAP)

• Users include county CCCAP,
and state staff (700 users)

• .Net, Oracle, BizTalk, SSRS,
Salesforce cloud

• Support Model: Developed
by Deloitte and maintained
by state staff

• Status: Ongoing operations

CHATS

Child Care
Automated
Tracking System

• Supports Colorado Child Care
Assistance Program (CCCAP)

• Users include county CCCAP,
and state staff (700 users)

• .Net, Oracle, BizTalk, SSRS,
Salesforce cloud

• Support Model: Developed
by Deloitte and maintained
by state staff

• Status: Ongoing operations

CHATS

Child Care
Automated
Tracking System

• Supports Colorado Child Care
Assistance Program (CCCAP)

• Users include county CCCAP,
and state staff (700 users)

• .Net, Oracle, BizTalk, SSRS,
Salesforce cloud

• Support Model: Developed
by Deloitte and maintained
by state staff

• Status: Ongoing operations

CHATS

Child Care
Automated
Tracking System

SDOH Services

Navigation Services

Other

New System
Operational
System

Sunset System

eCQM project involvement

System Backgrounds

SDOH

CRISPer project involvementCRISPer project involvement

Community Resource Network
project involvement
Community Resource Network
project involvement

Key

SDOH Flows

Labs

Cancer

Immunizations

AHCM1
Community Partners
AHCM1
Community Partners

Denver County Nightly
Batch

Probation system UI

Database
UI

OBH
Worker

• Functions include OBH access
to database

• Users include DOJ and OBH
employees

• Support Model: Unknown
• Status: Ongoing operations

Judicial
System
Database

• Functions include OBH access
to database

• Users include DOJ and OBH
employees

• Support Model: Unknown
• Status: Ongoing operations

Judicial
System
Database

• Functions include call center
hotline, intake, mobile apps
for both addicts and first
responders

• Addict app called “OPIsafe”
• First Responder app provides

help with administering
Narcan

Crisis
System

• Support Model:N/A
• Status: Ongoing Operations

Office of
Behavioral Health

• Functions include call center
hotline, intake, mobile apps
for both addicts and first
responders

• Addict app called “OPIsafe”
• First Responder app provides

help with administering
Narcan

Crisis
System

• Support Model:N/A
• Status: Ongoing Operations

Office of
Behavioral Health

Trails UI

BH Management Services

• Functions include case
management for court system

• Users include DOJ and OBH
employees

• Support Model: Unknown
• Status: Ongoing operations

ICON/Eclipse

Office of the State
Court

Administrator

Clinical Data (from EHRs)
Claims

(from CIVHC)

ADT and Lab

Geospatial
Data
From

CDPHE

AHCM1

AHCM2

Accountable Health Community Model
(DRCOG)

Accountable Health Community Model (RMHP/
RAE1)

Additional process and architectural drawings
exist

Clinical Data Exchange

HRSN Health Related Social Needs (an assessment tool
used in AHCM for determining SDOH needs)

• Functions include birth/death
registry

• Users include CDPHE staff

• Support Model: Self-supported
• Status: Ongoing operations

Vital
Statistics

Colorado Vital
Statistics Registry

DPP Referrals (1-800-DIABETES)

• DXC’s InterChange MMIS
system. Claims, provider,
member, TPL, reporting and
analysis

• Users Include fiscal agent staff,
state staff, and Medicaid
providers

MMIS

Medicaid
Management
Information
System

• Support Model: Fiscal agent
contract with DXC

• Status: Ongoing operations

• DXC’s InterChange MMIS
system. Claims, provider,
member, TPL, reporting and
analysis

• Users Include fiscal agent staff,
state staff, and Medicaid
providers

MMIS

Medicaid
Management
Information
System

• Support Model: Fiscal agent
contract with DXC

• Status: Ongoing operations

• Medicaid data warehouse
implemented by IBM Watson
Health

• Users include Medicaid staff,
providers, other depts, other
vendors, Univ of CO (DUR)

• Support Model: Outsource
contract to IBM Watson
Health

• Status: Ongoing operations

BIDM

Business
Intelligence and
Data Management

• Medicaid data warehouse
implemented by IBM Watson
Health

• Users include Medicaid staff,
providers, other depts, other
vendors, Univ of CO (DUR)

• Support Model: Outsource
contract to IBM Watson
Health

• Status: Ongoing operations

BIDM

Business
Intelligence and
Data Management

Long-Term Care &
Case Management
Tool

• Use EHR data to support
public health evaluation and
monitoring efforts

• Monitors tobacco, diabetes,
marijuana, asthma,
depression, BMI, adolescent
pregnancy and
contraception, opioids, and
hypertension

CHORDS

Colorado Health
Observation
Regional Data
Service

• Support Model: CORHIO
provides fed query support,
CCMCN provides VDM for
FQHC’S, Popmednet is
supported by a group from
Harvard via federal funding via
FDA and PCORI.

• Status: Ongoing operations

CCMCN FQHC Submissions

Consumers

Vital Statistics

Provider Data

Colorado Health Information Technology Landscape

April 25, 2019: Added CHORDS information from website-jw

CHORDS Partners

Cancer Case Report (via HIE)

Common
Data

Model
(Org 1)

CHORDS Consumers

• Local Public Health Agencies
• CDPHE
• Universities

• Research Agencies

Federated Query

Common
Data

Model
(Org 2)

Common
Data

Model
(Org n)

https://coloradopeak.secure.force.com/
https://coloradopeak.secure.force.com/
http://www.oit.state.co.us/cbms
http://www.oit.state.co.us/cbms

	CO Landscape Drawings.vsdx
	Map

