

Reforming Health Care Through Information Technology

Health Care Needs Integration

- **In the enterprise, computer systems don't talk to one another**
- **Islands of data isolated in departments and systems**
- **Integrating disparate systems is costly and difficult**
- **Mandatory compliance with standards like HIPAA requires coordination**

Using IT to Reform Health Care

How important is information technology? It affects every aspect of health care. This chart, which the American Hospital Association recently prepared as part of its Reforming Health Care initiative, illustrates how central IT is to the AHA's goals and to health care in general.

What's happening in health care?

- **Bar coding**
- **Computerized medication systems**
 - Physician order entry
 - Pharmacy dispensing
 - Bar coded point-of-care
- **Lab verification and tracking systems**
- **Electronic medical record (and common patient identifier)**
- **Radiology – PACS, IHE**
- **Electronic communications and transactions**

• • •

**In most cases, tipping point has not
been reached.**

New Data Confirms Lack of IT Adoption in Health Care

- **Patient/Prescription Safeguards – only 11% of hospitals match some medication to patients electronically**
- **Self-screening – only 22% of hospitals provide online health risk assessment for diabetes**
- **Patient Access – only 24% of hospitals give patients the ability to schedule appointments online**
- **Telemedicine – only 18% of hospitals connect doctors and nurses with patients online**

Industry Standards

- **VISA**
- **ATM**
- **Airline reservation management system**
- **Cell phones**
- **Bar coding in consumer packaged goods**

Framework for Thinking About Health Care Information and IT Standards

Philosophy

- **Information technology is critical to health care's infrastructure and key to transforming how health care operates**
- **IT can improve...**
 - **Quality of patient care**
 - **Business of health care**
 - **Compliance with regulations and policies**

MISSION

Mobilizing the field to address the fragmentation and lack of coordination in health care...improving quality and performance through standards-based information systems.

Reforming Healthcare Through Information Technology

- **Facilitate/convene providers, vendors, and other stakeholders**
- **Collaborate whenever possible**
- **Standards-based systems need to be built (vendor) and implemented (hospitals/providers)**
 - **Critical for quality patient care, saving money and improving operations**
- **Educate**
 - **Uses/Applications**
 - **Cost/Benefit modeling**
- **First Step: Bar coding**

Coalition Effort

Expected outcomes...

- **Within an enterprise and across enterprises and geographies, computer systems talk to one another**
- **Patient-centered data is more easily accessible, efficiently linking clinical, administrative and financial data**
- **Better patient outcomes and error avoidance**
- **Lower hospital and health care system operating costs**

Potential Future Projects ...

- **Connectivity & network/communications technology**
- **Automated order entry & medication administration**
- **Electronic medical record**
- **Universal patient identifiers**
- **Claims processing/transaction standards to facilitate information flow between trading partners**
- **Standardization of technology-related nomenclature**

Members

Abbott Laboratories

AHA Financial Solutions Inc.

American Association of Health Plans (AAHP)

American College of Healthcare Executives (ACHE)

American Governance and Leadership (AGLG)

American Health Information Management Association (AHIMA)

American Hospital Association (AHA)

American Medical Association (AMA)

American Medical Group Association (AMGA)

American Organization of Nurse Executives (AONE)

American Society of Health-System Pharmacists (ASHP)

Association for Electronic Health Care Transaction (AFEHCT)

Association for Healthcare Resource and Materials Management (AHRMM)

Association of American Medical Colleges (AAMC)

athenahealth, Inc.

AtlantiCare Health System

Barcode Technology, Inc.

B. Braun Medical, Inc.

Blue Cross and Blue Shield Association (BCBSA)

Bridge Medical, Inc.

Members

Cap Gemini Ernst & Young Midwest Healthcare Provider

Catholic Health Association (CHA)

Cedars-Sinai Health System

Cerner Corporation

College of Healthcare Information Management Executives (CHIME)

Connecticut Hospital Association

Consorta Catholic Resource Partners

CSC Global Health Solutions

Eclipsys Corporation

Eli Lilly and Company

EPIC HealthNet

Federation of American Hospitals (FAH)

First Consulting Group

ForHealth Technologies, Inc.

GE Medical Systems Information Technologies

Georgia Hospital Association

Health Industry Business Communications (HIBCC)

Healthcare Financial Management Association (HFMA)

Healthcare Information and Management Systems Society (HIMSS)

Healthcare Leadership Council

Members

Hospital and Healthsystem Association of Pennsylvania

Indus International

Johnson & Johnson

Joint Commission on Accreditation of Healthcare Organizations (JCAHO)

Kettering Medical Center Network

McKesson Corporation

MedAssets, Inc.

Medical Device Communications Industry Group (MDCIG)

Medical Group Management Association (MGMA)

MercuryMD

Michigan Health and Hospital Association

Missouri Hospital Association

Moses Cone Health System

North Carolina Hospital Association

North Mississippi Health Services

Northwestern Memorial Hospital

Ohio Hospital Association

PatientKeeper, Inc.

Premier, Inc.

Providence Services

Members

Robert Wood Johnson University Hospital at Hamilton, NJ

Sentara Healthcare

ServerVault

Siemens Medical Solutions USA, Inc.

Sisters of Mercy Health System, St. Louis, MO

SoftMed Systems, Inc.

Sutter Health

Uniform Code Council, Inc.

University HealthSystem Consortium

VHA

Virginia Hospital and Healthcare Association

West Tennessee Healthcare Inc.

West Virginia Hospital Association

William Beaumont Hospital – Royal Oak

Yale-New Haven Hospital

3M Health Information Systems