

Information Systems Selection

Susan R. Miller, RN, FACMPE

Administrator, Family Practice Associates of Lexington (KY)

Independent Consultant

Medical Group Management Association (MGMA)

Health Care Consulting Group

The Health Information Technology Summit: Day Three

– Saturday, October 23, 2004, 11:00 AM

Session 7.01 Physicians and Physician Organizations:

Making the Purchasing Decision – Developing Your

Requirements and Making Your Selection

MGMA Information Exchange

- Information Systems Selections – RFIs and RFPs – 282 respondents (Item #4879 – December 2002)
- Who selects?
 - Administrator (93%),
 - Physicians (46%),
 - Support Staff (53%),
 - CIO (27.8%),
 - Medical Director (31%)
- Consultant used – 9%

Evaluation Methodology

- Formal RFI Process – 24%
- Formal RFP Process – 25%
- Establish
 - Essential elements,
 - Current system uses,
 - Expectations
- “On-line” demos

The selection process...

- Know your vision
- Gain buy-in of the stakeholders
- Assemble a selection committee
- Do an internal needs assessment
- Research available technology
- Develop the RFP
- Create a shopping list
- Project costs
- Narrow the list of vendors
- Net demos and/or on-site demos
- Due diligence

Creating an RFP...

- Practice section:
 - Description of the practice
 - Statement of MIS needs
 - Current systems – software/hardware/network
 - Instructions for response including timeline
- Vendor section:
 - Headquarters, background, financial information
 - Number of installations, number of physicians, specialties
 - Description of software/capabilities (checklist provided)
 - Description of database, integration capabilities
 - Support and maintenance requirements including upgrades
 - Cost projections
 - Implementation schedule
 - Specimen agreement

Core Functionalities of an EHR System

Institute of Medicine Committee on Data Standards for Patient Safety Letter Report May 2003
(www.nap.edu)

- Health information and data
- Results management
- Order entry/management
- Decision support
- Electronic communication and connectivity
- Patient support
- Administrative processes
- Reporting and population health management

6 Key Selection Factors

- Functionality
- Flexibility
- Support availability
- Integration capability
- Scalability
- Cost

Return on investment...

- Savings:
 - Transcription
 - Paper charts
 - Printing
 - Storage
 - Personnel
- Gains
 - Coding
 - Documentation
 - Quality of care
 - Efficiency
 - Value-added services

Concluding the selection process...

- Negotiate the contract
- Set implementation guidelines

Other considerations...

- *Your practice, your needs...*
- *Internal capabilities*
- *Cycle of service...*

Susan R. Miller RN, FACMPE

Administrator

Family Practice Assocs. of Lexington (KY)

Independent Consultant

Medical Group Management Association
(MGMA) Health Care Consulting Group

Englewood, CO

859.977.2123

Millrfpa@iglou.com