

Health Services

**Clinical Connections
An Innovation & Integration Imperative**

Vision

**Breakthrough innovations
for health providers worldwide.**

Jon Zimmerman
Vice President
e.Health
March 27, 2003

SIEMENS

The Mission:

- To improve health & safety by delivering demonstrable value while securely transforming, exchanging and integrating information throughout the entire health community.

Objective:

Add Value via Integrated Business Processes
Delivered via **Networks** of Interconnected
Business Systems to Serve the Health
Community

Goal:

Replace \$Billions of Inefficiency
With Systems for Affordable, Safe
& Effective Care

Industry Challenges

- Rising Costs & Premiums – Plans & Employers
- Shrinking Reimbursements – Practices & Health Systems
- Malpractice Costs – Practices and Health Systems
- Growing Regulation – Plans, Health Systems & Practices
 - HIPAA, Patient Safety, etc
- Staffing Shortage – Health Systems and Practices
 - Physicians, Nurses, Techs, Admin.
- Health & Drug Spend Rising – Plans & Employers
- Safety & Quality – All of Us
- **Must Have:** Innovation Integrated With Operations
 - Pure Innovation is Just a Dream
 - Plain Operations is the Path to Obsolescence

Imperative Actions

- **Improve accuracy without adding complexity - Simplify**
 - B Let the systems communicate to get the right data
 - B Deploy a Lexicon; Leverage Administrative Connections
- **Improve efficiency – Remove labor**
 - B Eliminate unnecessary phone calls and paper
 - B Connect intra and inter-entity workflows
 - B Reduce shared operational costs
- **Improve Convenience for all stakeholders**
 - B Patients/members drive revenue
 - B Superior patient/member access drives convenience
 - B Convenience helps drive Adoption

Imperative Actions

- Standards and reliable technology are vital
 - ◆ Rollout and implementation make or break the value proposition

- Adoption will be the **key** determining factor
 - ◆ Proven, incremental workflow improvements are the best adoption accelerant

- Always Choose the Right Problems

Question:

How Do Our Assets and Competencies Complement and Add Enough Value to Our Communities to be Economically Viable?

Technology, Leadership, The Internet & Thoughtfulness

- Ubiquitous, Distributed Computing
- Used and Developed Open Standards
- Unleashed Physical Connections
- Unleashed Innovations
- Business Implosions (Oops!)
- Now Unleashing Integrations
- Workflow Integrations Will Drive Sustainability
- Aligned Political Forces Can Drive
 - eHI
- Increments of Change with Measurable, Repeatable, Mass Deployable Value Will Sustain

■ Marconi

Assets to Leverage

■ Existing Provider Systems - Business Value

- B Massively Scaled Health Systems Operations & Business Applications
- B Current Stakeholder Connections & Integrations
- B Financial & Clinical Workflow Knowledge and Skills
- B Transaction Processing Systems
- B Document and Data Warehouses
- B Connected Community Expertise
- B R&D – IT, Services, Diagnostic and Therapeutic Equipment, Telecomm & Security
- B Relationships

■ Existing Payer Networks – Business Value

- B Market Penetration - Employers and Consumers
- B Operational Infrastructure Assets & Knowledge
- B Systems & Services
- B Networks
- B Contracts and Health Financing Strategies
- B Relationships

■ Complementary Motivation, Means, Methods, Mission

Where Do We Start?

- Select High Impact Issues & Workflows
 - ▢ Access, Admission, Management, Utilization, Adjudication, Payments
 - ▢ For each selected, define clear achievable goals
 - ▢ For each selected, define:
 - **Economic Value Add, Measurable Outcomes, Success Factors**
- Define the Assets to Leverage
 - ▢ Systems, Players, Extensions, Health Systems & Practices
- Define the Market Sub-Segments, Drivers & Timing
- Define the Best Market Approach(es)
- Select Targets
 - ▢ Workflow, Assets, Market Segment, Approach & Business Model
- Monitor, Prove, Improve, Repeat
- Set a Date (Goal) and Build the Timeline (Process)
- Set the Teams and Drive

A Flood of Data

Clinical data access for medical practice is undergoing a fundamental change.

“Incrementalism”

Health Services

**Clinical Connections
An Innovation & Integration Imperative**

Vision

**Breakthrough innovations
for health providers worldwide.**

Jon Zimmerman
Vice President
e.Health
March 27, 2003

SIEMENS