

Principles of Health IT Application in Healthcare

Nawanan Theera-Ampornpunt, MD, PhD

For Ramathibodi M.S. & Ph.D. Programs in Data Science for Healthcare & Clinical Informatics

Oct 10, 2022

SlideShare.net/Nawanan

Except where citing other works

Manufacturing

Banking

Health care

4

Health care

(At an undisclosed nearby hospital)

Why Health care Isn't Like Any Others?

- Life-or-Death
- Many & varied stakeholders
- Strong professional values
- Evolving standards of care
- Fragmented, poorly-coordinated systems
- Large, ever-growing & changing body of knowledge
- High volume, low resources, little time

But...Are We That Different?

Input

Process

Output

Transfer

Value-Add

- Security
- Convenience
- Customer Service

Location B

But...Are We That Different?

Manufacturing

Input

Process

Output

Raw Materials Assembling

Value-Add

- Innovation
- Design
- QC

Finished Goods

But...Are We That Different?

Health care

Input Process Output

Sick Patient Patient Care Well Patient

Value-Add

- Technology & medications
- Clinical knowledge & skills
- Quality of care; process improvement
- Information

Why Health care Isn't Like Any Others?

Large variations & contextual dependence

Information is Everywhere in Medicine

Shortliffe EH. Biomedical informatics in the education of physicians. JAMA. 2010 Sep 15;304(11):1227-8.

"Information" in Medicine

Biomedical Informatics in the Education of Physicians

Edward H. Shortliffe, MD, PhD

A formal discipline has emerged over the last few decades, initially termed "medical informatics" but subsequently

HEN I FIRST MEET WITH PRECLINICAL MEDICAL students, I make a point of asking them what they believe will receive the greatest focus of their attention once they are in clinical practice. The most common response, not surprisingly, is patients, and yet it is clear to experienced practitioners that the correct answer is information—in the service of their patients. The need for information underlies essentially all

WHO Six Building Blocks of Health System

WHO Health System Framework

The WHO Health System Framework

System Building Blocks

Overall Goals / Outcomes

SERVICE DELIVERY

HEALTH WORKFORCE

INFORMATION

MEDICAL PRODUCTS, VACCINES & TECHNOLOGIES

FINANCING

LEADERSHIP / GOVERNANCE

ACCESS COVERAGE

QUALITY SAFETY IMPROVED HEALTH (level and equity)

RESPONSIVENESS

SOCIAL & FINANCIAL RISK PROTECTION

IMPROVED EFFICIENCY

14

Health IT

Use of information and communications technology (ICT) in health & healthcare settings

Source: The Health Resources and Services Administration, Department of Health and Human Service, USA

eHealth

Use of information and communications technology (ICT) for health; Including

- Treating patients
- Conducting research
- Educating the health workforce
- Tracking diseases
- Monitoring public health.

Sources: 1) WHO Global Observatory of eHealth (GOe) (www.who.int/goe) 2) World Health Assembly, 2005. Resolution WHA58.28

eHealth & Health IT

The Anatomy of Health IT

Health Information Technology

Various Forms of Health IT

Hospital Information System (HIS)

Computerized Provider Order Entry (CPOE)

Picture Archiving and Communication System (PACS)

Still Many Other Forms of Health IT

m-Health

Personal Health Records (PHRs)

Health Information Exchange (HIE)

Biosurveillance

Telemedicine & Telehealth

Back to something simple...

What Clinicians Want?

To treat & to care for their patients to their best abilities, given limited time & resources

High Quality Care

- Safe
- Timely
- Effective
- Patient-Centered
- Efficient
- Equitable

Information is Everywhere in Healt

Shortliffe EH. Biomedical informatics in the education of physicians. JAMA. 2010 Sep 15;304(11):1227-8.

Landmark IOM Reports

(IOM, 2000)

(IOM, 2001)

(IOM, 2011)

Landmark IOM Reports: Summary

- Humans are not perfect and are bound to make errors
- High-light problems in the U.S. health care system that systematically contributes to medical errors and poor quality
- Recommends reform that would change how health care works and how technology innovations can help improve quality/safety

Why We Need Health IT

- Health care is very complex (and inefficient)
- Health care is information-rich
- Quality of care depends on timely availability & quality of information
- Clinical knowledge body is too large to be in any clinician's brain, and the short time during a visit makes it worse
- "To err is human"
- Practice guidelines are put "on-the-shelf"

To Err is Human 1: Attention

To Err is Human 2: Memory

To Err is Human 3: Cognition

Cognitive Errors - Example: Decoy Pricing

The Economist Purchase Options		# of People
Economist.com subscriptionPrint subscriptionPrint & web subscription	\$59 \$125 \$125	16 0 84

The Economist Purchase Options			
 Economist.com subscription 	\$59		
 Print & web subscription 	\$125		

People 68 32

of

Ariely (2008)

What If This Happens in Healthcare

It already happens....
 (Mamede et al., 2010; Croskerry, 2003; Klein, 2005)

What if health IT can help?

Common Errors

- Medication Errors
 - Drug Allergies
 - Drug Interactions
- Ineffective or inappropriate treatment
- Redundant orders
- Failure to follow clinical practice guidelines

We need "Change"

"...we need to upgrade our medical records by switching from a paper to an electronic system of record keeping..."

President Barack Obama June 15, 2009

The Anatomy of Health IT Revisited

Ultimate Goals of Health IT

Population's Health

Organization's Health

Dimensions of Quality Health Care

- Safety
- Timeliness
- Effectiveness
- Efficiency
- Equity
- Patient-centeredness

(IOM, 2001)

For each of Institute of Medicine's

6 dimensions of quality health care,

suggest ways health IT can help.

Timeliness Effectiveness Safety

Efficiency Equity Patient-centeredness

Safety?

Safety

- Legible handwriting
- Proper display of patient information (e.g. abnormal labs)
- Alerts
 - Drug-Allergy Checks
 - Drug-Drug Interaction Checks
 - Drug-Lab Interaction Checks
- Dose calculator
- Prevention of medication errors
- Timely information
 - Histories
 - Diagnoses/Problem List
 - Labs
 - Medication List

Timeliness?

Timeliness

- Timely information for emergencies, transfers, normal visits
 - Histories
 - Diagnoses/Problem List
 - Labs
 - Medication List
- Effective communications between providers
- Effective triage & patient monitoring

Effectiveness?

Effectiveness

- Reminders/advice for
 - Guideline adherence
 - Preventive care
 - Specialist consults
- Templates/forms
 - Order sets
 - Care planning, nursing assessments & interventions, nursing documentation
- Availability of patient information
- Continuity of care (even in referrals)
- Effective display of information (e.g. graphs, user-friendly screens)
- Assistance in decision-making (e.g. differential diagnosis)
- Access to evidence/references at the point of care

Efficiency?

Efficiency

- Fast/lean/efficient processes of care
 - Automation -> faster care, fewer workers
 - Process redesigns/reengineering (e.g. parallel processes/access)
 - Changes in role assignments -> productivity gains or more time for patient
- Predictable patterns/"Just-in-time" (staffing, resource allocation, inventory, bed management)
- Flexibility "Organizational slacks" (buffers)
- Drug-formulary checks & policy enforcement
- Reduction of redundant tests
- Efficient management of bed occupancy/hospital capacity
- Cost-savings & time-savings from preventable errors
- Space-savings (e.g. medical records, PACS)
- Effective communications

Equity?

Equity

- Reduction of barriers to care, improved access to care
 - Physical barriers (telemedicine, tele-consultation)
 - Structural barriers (information exchange among hospitals)
 - Functional barriers (information access by patients, networks of patients)
 - Cultural barriers (tailored information for different patients)

Patient-Centeredness?

Patient-Centeredness

- Patient's access to
 - Own clinical information
 - General health information
 - Tailored health information
- Patient engagement/compliance
- Patient empowerment
 - Patients' networking & knowledge sharing
- Patient satisfaction with quality & efficient care
- Patient's control of information (privacy)

Documented Benefits of Health IT

- Literature suggests improvement through
 - Guideline adherence (Shiffman et al, 1999; Chaudhry et al, 2006)
 - Better documentation (Shiffman et al, 1999)
 - Practitioner decision making or process of care (Balas et al, 1996; Kaushal et al, 2003; Garg et al, 2005)
 - Medication safety
 (Kaushal et al, 2003; Chaudhry et al, 2006; van Rosse et al, 2009)
 - Patient surveillance & monitoring (Chaudhry et al, 2006)
 - Patient education/reminder (Balas et al, 1996)
 - Cost savings and better financial performance
 (Parente & Dunbar, 2001; Chaudhry et al, 2006; Amarasingham et al, 2009; Borzekowski, 2009)

But...

- "Don't implement technology just for technology's sake."
- "Don't make use of excellent technology.
 Make excellent use of technology."
 (Tangwongsan, Supachai. Personal communication, 2005.)
- "Health care IT is not a panacea for all that ails medicine." (Hersh, 2004)
- "We worry, however, that [electronic records] are being touted as a panacea for nearly all the ills of modern medicine."

(Hartzband & Groopman, 2008)

Common "Goals" for Adopting HIT

The Common Denominator

Health Information Technology

• Electronic Health Records

Health Information Exchange

Some Misconceptions about HIT

- Health IT as a replacement or supplement of clinicians?
 - The demise of the "Greek Oracle" model (Miller & Masarie, 1990)

The "Greek Oracle" Model Wrong Assumption

The "Fundamental Theorem" Model **Correct Assumption**

Unintended Consequences of Health IT

Some risks

Alert fatigue

Workarounds

Take-Home Messages

- Health IT has documented benefits to quality & efficiency of care
- Implementing health IT will not automatically fix all problems
- Health IT is not without risks
- Find the ways health IT can help
- Focus on the ultimate goals
- Benefits of health IT may vary by context

NEXT

Health IT in Clinical Settings

References

- Amarasingham R, Plantinga L, Diener-West M, Gaskin DJ, Powe NR. Clinical information technologies and inpatient outcomes: a multiple hospital study. Arch Intern Med. 2009;169(2):108-14.
- Balas EA, Austin SM, Mitchell JA, Ewigman BG, Bopp KD, Brown GD. The clinical value of computerized information services. A review of 98 randomized clinical trials. Arch Fam Med. 1996;5(5):271-8.
- Borzekowski R. Measuring the cost impact of hospital information systems: 1987-1994. J
 Health Econ. 2009;28(5):939-49.
- Chaudhry B, Wang J, Wu S, Maglione M, Mojica W, Roth E, Morton SC, Shekelle PG. Systematic review: impact of health information technology on quality, efficiency, and costs of medical care. Ann Intern Med. 2006;144(10):742-52.
- DeLone WH, McLean ER. Information systems success: the quest for the dependent variable. Inform Syst Res. 1992 Mar;3(1):60-95.
- Friedman CP. A "fundamental theorem" of biomedical informatics. J Am Med Inform Assoc. 2009 Apr;16(2):169-70.
- Garg AX, Adhikari NKJ, McDonald H, Rosas-Arellano MP, Devereaux PJ, Beyene J, et al. Effects of computerized clinical decision support systems on practitioner performance and patient outcomes: a systematic review. JAMA. 2005;293(10):1223-38.
- Hartzband P, Groopman J. Off the record--avoiding the pitfalls of going electronic. N Er J Med. 2008 Apr 17;358(16):1656-1658.

References

- Hersh W. Health care information technology: progress and barriers. JAMA. 2004 Nov 10:292(18):2273-4.
- Institute of Medicine, Committee on Quality of Health Care in America. To err is human: building a safer health system. Kohn LT, Corrigan JM, Donaldson MS, editors.
 Washington, DC: National Academy Press; 2000. 287 p.
- Institute of Medicine, Committee on Quality of Health Care in America. Crossing the quality chasm: a new health system for the 21st century. Washington, DC: National Academy Press; 2001. 337 p.
- Kaushal R, Shojania KG, Bates DW. Effects of computerized physician order entry and clinical decision support systems on medication safety: a systematic review. Arch. Intern. Med. 2003;163(12):1409-16.
- Parente ST, Dunbar JL. Is health information technology investment related to the financial performance of US hospitals? An exploratory analysis. Int J Healthc Technol Manag. 2001;3(1):48-58.
- Shiffman RN, Liaw Y, Brandt CA, Corb GJ. Computer-based guideline implementation systems: a systematic review of functionality and effectiveness. J Am Med Inform Assoc. 1999;6(2):104-14.
- Van Rosse F, Maat B, Rademaker CMA, van Vught AJ, Egberts ACG, Bollen CW. The effect
 of computerized physician order entry on medication prescription errors and clinical
 outcome in pediatric and intensive care: a systematic review. Pediatrics.
 2009;123(4):1184-90.