

Challenges to EMR/Clinical IT System Acquisition

Gloria Austin

CEO, Brown & Toland Medical Group

BROWN & TOLAND
MEDICAL GROUP

Problem Identification

- Evolve to a Fully Integrated Community Medical Group
- Provide Greater Efficiency within the Community Practice Model
- Enhance the Value/Quality Equation for Purchasers and Consumers

Integrated Community Medical Group Characteristics

Core Features

- **Patient centric**
- **Care & care management is coordinated across the continuum**
- **Clinical & administrative data is accessible enterprise-wide/EMR**
- **Enterprise-wide reporting with “feedback loops”**
- **Support for wellness and medical quality improvement**

Provide Greater Efficiency to Physician Groups

- Patient Eligibility & Benefit Plan Verification
- Direct Claims Submission & Contract Rate Verification
- Reconcile Patient Schedule with Charge Capture
- Increase Coding Accuracy
- Increase turnaround time for authorizations and Referrals - Rules Integrated
- Decrease Charting Time & Eliminate Dictation Cost
- Reduce Office Labor
- Decrease Record Storage

Network Efficiency & Cost Savings

- Patient Information Available at the Point of Care
- Network Diagnostic Results Reporting & Shared Data between Primary Care & Specialty Care
- Eliminate Unnecessary Duplication of Diagnostic Testing
- Increase Efficiency of Referrals and Authorizations
- Improve Patient & Physician Satisfaction
- Reduce Medical Errors

Enhance the Value/Quality Equation for Purchasers and Consumers

EMR/Clinical
IT Infrastructure

Care Coordinated
across Network

Clinical Data
Accessible
Enterprise
Wide

Outcomes
Analysis

Purchaser
Decision
Support

Consumer
Decision
Support

Process

- Leadership Vision & Strategic Priority
- Technology Needs Assessment
- Product Evaluation & Selection
- Implementation Plan

Building the Strategic Priority

Success depends on building a solid foundation

Physician focus is typically at the "surface" & on their own expected benefits

Technology Needs Assessment

Internet ■ Intranet ■ Wireless

Web Foundations

Recommendation: Based on eStrategy, develop eArchitecture plan and coordinated design across all stakeholders. Depending upon anticipated content needs, may want to create publishing templates. A tertiary priority may be to assist non-wired physicians to get wired.

Clinical & Care Management

Recommendation: Evaluate physician "portal" products; a combination of 1-2 products can fulfill the following functionality requirements. Post existing or to-be-developed clinical guidelines and reference material. Roll-out strategy for EMR may include hand held devices, another way to make decision data readily accessible.

Decision Support

Recommendation: Determine reporting objectives and post on Website for stakeholder access.

- Governance structure, staffing, funding
- eArchitecture and site re-design
- Portal development
- Guidelines, standards & template development
- MD infrastructure

- Developing the EMR
 - Clinical Messaging
 - Prescriptions
- Clinical Look Up Information
- Clinical Advice
 - Preventive service reminders
 - Q & A - PCP and Non PCP
- Patient Access – Scheduling online

- Reporting
 - Physicians – Monthly Utilization
 - Employers – Quality/status

Staged IT Strategy: 2000 - 2008

Brown & Toland Solution

Suites			
Applications	<ul style="list-style-type: none"> • Master Patient Index •Scheduling •Visit Management •Eligibility Verification •Referrals 	<ul style="list-style-type: none"> • A Single Financial Solution •Claims Editing Software •Combined business Services 	<ul style="list-style-type: none"> •Charge Capture •Clinical Results •E-prescribing •Scan •Order

BTMG will also provide sophisticated reporting systems for physician use

TECHNOLOGY FOUNDATION

Delivers operational benefits across the organization

Implementation Imperatives

- Solidify Early Adopters
- Flexible Critical Path
- Resource Management
- Enterprise Alignment

BROWN & TOLAND
MEDICAL GROUP
