Electronic Medical Records: What does it mean for Small Internal Medicine Practices?

David J. WallachStudent, Pace University
Pleasantville, New York

Focus of Research

- Use a case study to determine reasons why EMR implementation has a 30-40% failure rate (The Center for Health Policy and Research)
- Studied at 2-physician practice
 - 80% of practices in the US have one or two physicians (Hing 2007)

Prior to EMR Implementation

- Appointment scheduling / billing program in use from 1998
- Cannot be utilized / upgraded to electronic charting / e-prescribing
- Office selected Practice Fusion
 - Touted on website as Number 1 in Overall
 Customer Satisfaction in Primary Care

Failures Identified by Previous Studies

- Adapted from The Center for Health Policy and Research
 - 1. Lack of Implementation Planning
 - 2. Inadequate research and expectations of technology
 - 3. Incomplete Training of Staff
 - 4. Mismanagement of workflow and staffing changes as a result of technology
 - 5. Reluctance of providers to take on additional burden

Failures Observed during Trial Period

Learning Barriers / Lack of Simplicity

- Idea of "start charting in minutes" does not work in reality
 - Need records transferred to new system
 - e-prescribing
- Not enough time allotted
- *NEED*: Transition development plans for practices

GUI over Speed

- Interface graphically rich, load times slow even with high speed internet
- Unacceptable if an ER for example worked with such a technology
- Peak times would see further slowdown
- *NEED*: Lightly coded applications that are responsive

Input Fields versus Blank Paper

- Information has to be in fields which the computer can use to aggregate the data
- Physician does not have time to be the aggregator
 - Chart notes are pen and paper, this is a paradigm philosophy shift
- *NEED*: Innovative solutions and input technology development

Relevance

- 1 or 2 Physician practices comprise 80% in the country
- Dewey versus Truman (1948)
 - Chicago Tribune printed paper with incorrect victory
 - Part of the blame: overreliance on telephone polls
- If these practices are not properly represented in the sample, aggregate data will have diminished usability
- Not every practice is created equal

Future Research

- Survey other internal medicine practices
 - Determine failure rate for implementation
 - Determine main failure reasons
 - Isolate particular and unique ways successes are achieved
 - Correlate success rates among different EMR providers

EMR – Importance with Growing Baby Boomer Population

- Seniors are the fastest growing population in the world
- Every day 10K people in the U.S. turn 65
- About 1 in 3 U.S. adults has high blood pressure – an estimated 68 million
- 1 of every 2 adults have at least 1 chronic condition
- \$1.1 trillion is spent annually in U.S. on unnecessary medical tests, treatments, & doctors' visits

RPM EMR with Baby Boomers

- Shortage of doctors thus telehealth increasingly becoming necessity
- Remote Patient Monitoring (RPM) growing in popularity
- RPM generates big data
- Doctors do not have time or some feel need for all the data

RPM Empowers & Awareness Raised

- RPM data empowers patient
- Helps patient self-manage chronic diseases
- Raises awareness of their own health in terms of nutrition, exercise, etc.
- Can see history of their data to see trends & remember talking points to physician

RPM Helps Avoid Harmful Drug Interactions

- Several Case Studies with RPM where multiple doctors prescribed drugs without each others knowledge
- Patient's health was increasingly declining
- Ultimately found out through RPM by third doctor that drugs interactions were counteracting in a negative way

References

The Center for Health Policy and Research. *Health Information Technology Adoption in Massachusetts: Costs and Timeframe*. (n.d.). Retrieved from www.umassmed.edu/uploadedFiles/CWM_CHPR/PuPublicatio/Clinical_Supports/EOHHS_HITadoptionMassa cHITadop.pdf

Decker, S. L., Jamoom, E. W., & Sisk, J. E. (2012). Physicians in nonprimary care and small practices and those age 55 and older lag in adopting electronic health record systems. *Health Affairs*, 31(5), 1108-1114.

Farrell, M. (2014, April 7). Report: Practice Fusion Named the No. 1 Electronic Health Records (EHR) Vendor in Primary Care Practices for Fifth Year Running. Retrieved from www.practicefusion.com/pages/pr/black-book-ranks-pf-number-one-2014.html

Groves, P., Kayyali, B., Knott, D., & Van Kuiken, S. (2013). The 'big data' revolution in healthcare. *McKinsey Quarterly*.

Hing, E., & Burt, C. W. (2007). Office-based Medical Practices: Methods and Estimates from the National Ambulatory Medical Care Survey.

Practice Fusion. *System Requirements*. (n.d.). Retrieved from www.practicefusion.com/pages/system_requirements.html

Electronic Medical Records: What does it mean for Small Internal Medicine Practices?

Questions?

David J. WallachStudent, Pace University
Pleasantville, New York

