


Current HIT Initiatives:

A Large City Health Department Perspective

Presented by

James M. White

Information Systems Director

Philadelphia Department of Public Health

at the

The Second Health Information Technology Summit

HIT Summit Day II, Session 5.02

September 9, 2005

NAPHIT

Philadelphia Department of Public Health


- Serves Philadelphia, which is both a City and a County
- Serves a population of 1.5 million
- Has 1,000 Employees
- Has 20 diverse program areas: environmental, medical examiner, animal control, restaurant inspections...
- Has three main areas within the PDPH that focus on current HIT initiatives: DDC, AHS, DIT

NAPHIT

Division of Disease Control

- Has numerous programs with case management/outreach and data collection, such as Immunization, STD (including clinic), TB (including clinic), Acute Communicable Disease
- Is responsible for NEDSS, BioSense, HAN, the Cities Readiness Initiative including Strategic National Stockpile
- Works with Philadelphia EOC and eTeam Incident Management System for five-county SEPA area (one third of State population)

Ambulatory Health Services

- 8 Health Care Centers
- 350,000 patient visits per year
- 550,000 prescriptions per year
- 20,000 dental visits per year
- Outreach programs
- Over 50 % of patients are uninsured

Division of Information Technology

- Responsible for infrastructure and enterprise functions
- Supports over 50 systems
- Provides coordination between units, other city departments, providers, and vendors
- Provides project management for new initiatives

RHIOs

- PA Medical Society - PA e-Health Initiative
- Delaware Valley HealthCare Council (local chapter of the Hospital and Healthcare Association of Pennsylvania)
- TB X-ray exchange
- PDPH expected role

Electronic Health Records (EHR)

- Lab reporting and EHR at HCC
- Interface Health Care Center's lab system with Pennsylvania Department of Health and NEDSS
- Critical need for EHR to improve patient services locally
- Relationship between Health Care Center EHR and national effort

HIT Initiatives: Local HD Issues

- Priorities: local core responsibilities vis-à-vis state and national initiatives
- Cross-jurisdictional (county and state)
- Integration of initiatives
- Interoperability of systems
- Resources/training

HIT Initiatives: Challenges

- Leadership/Governance
- Coordination/communication
- Role definition: Who is involved? Who should be involved?
- Planning: at local, state, and federal levels
- Additional and more refined standards
- The need to address privacy issues

Summary

- HIT initiatives need to be defined in relation to each other and the National Health Information Network (NHIN)
- Cooperation between the public and private sectors is essential
- An allowance should be made for the governance framework to develop over time
- A means for local HD input, oversight, and process improvement is necessary. They must have a seat at the table

For more information contact:

James M. White

Information Systems Director

Philadelphia Department of Public Health

1101 Market St., 10th Floor

Philadelphia, PA 19107

215-685-5376

Jim.white@phila.gov


NAPHIT