

Update: Division of Health IT

Presentation to: DCH Board Meeting

Presented by: Kelly Gonzalez, Chief Division of Health IT
and Georgia's State Health IT Coordinator

GEORGIA DEPARTMENT
OF COMMUNITY HEALTH

Health Information Technology

What is Health Information Technology?

What is Health Information Technology?

- Set of technologies that makes it possible for providers and patients/consumers to better manage one's care through secure use and exchange of health information.
 - Electronic Health Records (EHR)
 - Health Information Exchanges
 - Personal Health Records (PHR)
 - Mobile health apps, “smart” tech
 - ePrescribing
 - TeleHealth
 - Digital health devices
 - Health informatics, and more

What is Health Information Technology?

- **Set of technologies that makes it possible for providers and patients/consumers to better manage one's care through secure use and exchange of health information.**
 - Electronic Health Records (EHR)
 - Health Information Exchanges
 - Personal Health Records (PHR)
 - Mobile health apps, "smart" tech
 - ePrescribing
 - TeleHealth
 - Digital health devices
 - Health informatics, and more
- **What is the purpose of Health Information Exchange?**

To close the patient information gap across care settings by electronically connecting disparate systems and data sources to support improved quality of care, better health outcomes, and reductions in cost.

DCH Division of Health IT

- The Division facilitates various aspects of the Health IT infrastructure throughout Georgia, including:
 - *Strategic planning* for health IT adoption by providers and patients
 - *Technology and policy development* of the Georgia statewide health information exchange network and connection to the nationwide network
 - *Promotion* of the overall statewide health IT infrastructure in Georgia

DCH Division of Health IT

- The Division facilitates various aspects of the Health IT infrastructure throughout Georgia, including:
 - *Strategic planning* for health IT adoption by providers and patients
 - *Technology and policy development* of the Georgia statewide health information exchange network and connection to the nationwide network
 - *Promotion* of the overall statewide health IT infrastructure in Georgia
- Our Mission is to advance healthcare quality while reducing costs
 - Improving access to information to *support coordination of care* and among hospitals, labs, and healthcare organizations to better manage patient care
 - Promoting the early detection, prevention, and management of chronic illness through *use of health information technology*
 - Achieving *improvements in care efficiency* and population health

Georgia's Health IT Continuum

Georgia's Health IT Continuum

Electronic Health Records
ePrescribing
Digital health tools

Widespread provider
connectivity

Georgia's Health IT Continuum

Electronic Health Records
ePrescribing
Digital health tools

Widespread provider
connectivity

Patient Engagement

Population Health
Management

Georgia's Health IT Continuum

Electronic Health Records
ePrescribing
Digital health tools

Widespread provider
connectivity

Patient Engagement

Population Health
Management

Strengthen privacy and
data protections

Support public-private
health IT collaborations

Evaluate effectiveness of
health IT initiatives

Division of Health IT: Status Update

Georgia Medicaid EHR Incentive Payment Program

- **Program Details**

- Purpose: Incentivize Medicaid providers to adopt and meaningful use certified electronic health records
- Program began in September 2011, ends in 2022
- Incentive funding is 100% federally funded

- **To-date**

- Program has disbursed more than \$200 million to Georgia Medicaid providers
- 128 eligible hospitals and 2519 eligible professionals
- 72% of Georgia providers have EHRs, above the national average of 68%

- DCH has facilitated the development and implementation of Georgia's statewide health information exchange network.
- DCH collaborated with the Georgia Health Information Network, Inc. (GaHIN), a non-profit organization, to establish the statewide HIE
 - GaHIN is a Network of Networks Model. Health systems and regional HIEs connect hospitals, physician practices and other providers to GaHIN
 - Not a central repository of clinical data. Information remains with the treating provider and only flows when there is authorization
 - Established governance and policy framework to support Network
 - DCH will transition the HIE operations and technology to GaHIN in 2014

GaHIN Board of Directors

Executive Committee

Dennis L. White (Chairman)
CEO
Alliant/GMCF

James R. (Jim) Morrow, MD (Vice Chairman)
President and CEO
Morrow Family Medicine

Duane A Kavka (Secretary)
Executive Director
Georgia Association for Primary Health Care, Inc.

Kelly Gonzalez, MS
Chief, Division of Health IT
State Health IT Coordinator
Georgia Department of Community Health

Denise Hines, Ph.D
Executive Director
Georgia Health Information Network

Donna W. Hyland
President and CEO
Children's Healthcare of Atlanta

Dominic H. Mack, MD, MBA
Deputy Director of the National Center for Primary Care
Executive Medical Director/Principal Investigator GA-HITEC
Morehouse School of Medicine

Clyde L. Reese, III Esq.
Commissioner
Georgia Department of Community Health

Board Members

Barbara Barrett
Assistant Vice President of Human Resources
Langdale Industries, Inc.

James R. (Jim) Bracewell
Executive Vice President and CEO
Georgia Pharmacy Association

William (Clay) Campbell
President and CEO
Archbold Health Services

Debra (Dee) Cantrell, RN
CIO
Emory Healthcare of Atlanta

Todd Citron
Executive Director and CEO
Cobb & Douglas Community Service Boards

James Garvie
Director of Compensation & Benefits
Southern Company

Paula Guy, RN
CEO
Georgia Partnership for TeleHealth

David Hefner, MPA
Executive VP for Clinical Affairs/CEO,
Georgia Health Sciences Medical Center

Jon Howell
President and CEO
Georgia Health Care Association

Warren S. Hutchings, MD
Chairman
Georgia State Medical Association

Morgan Kendrick
President
Blue Cross Blue Shield of Georgia

J. Alan Kent, FACHE
President and CEO
Meadows Regional Medical Center

Carol A. Ludwig, RPH
Pharmacy Chief
Department of Veterans Affairs

Deven Mattheus, MPM
Chief Clinical Integration Officer
Northeast Georgia Health System
HealthConnection HIE

J. Patrick O'Neal, MD
Director, Health Protection
Georgia Department of Public Health

Glenn E. Pearson, FACHE
Executive Vice President
Georgia Hospital Association

Katie Rogers
Governor's Health Policy Advisor
State of Georgia

Thomas E. Sittnick
Director of the Office of Health Services
Department of Corrections

Jeffeory White, MD
CEO
White Pediatrics & North Georgia Clinical Research Center

Cindy Zelden
Executive Director
Georgians for a Healthy Future

Support for GaHIN

Georgia State Medical Association, Inc.
720 Westview Drive, S.W., Atlanta, Georgia 30310-1495 • Telephone (404) 752-1564 • Fax: (404) 752-1024

August 1, 2013

Dennis L. White
Chair, Georgia Health Information Network (GaHIN)
1455 Lincoln Parkway, Suite 800
Atlanta, Georgia 30346
678.527.3404
Dennis.white@gmcf.org

Dear Dennis White:

The Georgia Health Information Network (GaHIN) is a network of networks closing the information gap and improving the quality of care across Georgia, helping physicians attain meaningful use, and connecting physicians to regional health information exchanges.

The mission of GaHIN is to facilitate a statewide HIN for improve healthcare coordination, reduce costs, and improve health information.

The Georgia State Medical Association (GSMA) is an organization of physicians within Georgia who practice inclusive medicine. We hereby express our support for GaHIN and its efforts to improve healthcare in Georgia.

Warren S Hutchings MD
Warren S. Hutchings, M.D.
Board Chair, Georgia State Medical Association

A RESOLUTION
by the Georgia Hospital Association
Supporting
The Georgia Health Information Network
July 9, 2013

WHEREAS, the Georgia Health Information Network (GaHIN) is a public-private collaborative working to improve health care coordination, patient-centered care and the health status of the entire state of Georgia by facilitating a statewide health information exchange that will eventually connect hospitals, labs, clinicians, regional HIEs, and other health care stakeholders; and

WHEREAS, GaHIN is also part of a broader collaborative with the Georgia Department of Community Health (DCH) and the Georgia Health Information Technology Regional Extension Center to create a "network of networks" — known as the Georgia HIE network — which will connect regional health information exchanges across the state to ensure proper delivery of the right data to the right place at the right time so patients receive high quality care in a cost-effective manner; and

WHEREAS, the secure exchange of clinical information across health care facilities and providers is an essential component of any meaningful effort to improve health care coordination, patient-centered care and the health status of the state, and to better manage the care of individuals with chronic health care needs while also reducing the associated costs;

THEREFORE, BE IT RESOLVED, that the Georgia Hospital Association Board of Trustees would like to express its support for the GaHIN and its efforts to create a statewide health information network and to demonstrate the effectiveness of data-driven, provider-led care management to improve the quality and lower the cost of health care in Georgia.

ADOPTED unanimously by the Georgia Hospital Association Board of Trustees on this 9th day of July, 2013.

Capacity Building and Health IT Innovation

- DCH distributed nearly **\$6 million in capacity building and health IT innovation grants and contracts** to support provider connectivity and statewide network advancement
 - Chatham HealthLink
 - Georgia Association for Primary Health Care (FQHCs)
 - GRACHIE
 - Georgia Department of Behavioral Health and Developmental Disabilities (DBHDD)
 - Georgia Department of Juvenile Justice (DJJ)
 - Georgia Department of Families & Children's Services (DFCS)
 - Georgia Department of Public Health (DPH)
 - Georgia Health Information Network (GaHIN)
 - Georgia Institute of Technology
 - Georgia Partnership for TeleHealth
 - HealthConnection
 - Pediatric Healthcare Improvement Coalition (PHIC)
 - West Georgia HIE

GaHIN Products and Services

GEORGIA DIRECT

- Simple messaging service that enables providers to securely transmit patient health data to other authorized clinicians
- Launched in June 2012
- Used by nearly 3000 providers
- No cost to providers

GEORGIA CONNECTED CARE

- Query-based exchange allows providers to use their connected EHR to search for their patient's health information at the point of care
- Launched in August 2013
- No cost in first 3 years for directly connected organizations

Building Momentum → Movement

Connection Progress

- **August 2013:** Technology infrastructure and Georgia Medicaid
- **October 2013:** Bi-directional GRITS (Public Health Immunizations)
- **February 2014:** Emory Healthcare and Grady Health System; application for Nationwide Network approved
- **March 2014:** (Georgia Families 360°) DFCS, DJJ, Amerigroup, *Patient Profile* available to all Medicaid providers via MMIS web portal
- **April 2014:** Public Health SendSS and Electronic Lab Reporting
- **Q2 2014:** Archibold HIE (ArchHIE) & GA Partnership for TeleHealth (GPT)

Building Momentum → Movement

EARLY ADOPTERS:

- Amerigroup (CMO)
- ArchHIE
- Blue Cross Blue Shield GA
- Chatham HealthLink
- Children's Healthcare of Atlanta
- Emory Healthcare
- GAPHC
- Georgia Medicaid (DCH)
- Georgia Public Health
- Georgia DBHDD & CSBs
- Georgia DHS/DFCS
- Georgia DJJ
- Georgia Partnership for TeleHealth
- Georgia Tech Health Services
- GRACHIE
- Grady Health System
- HealthConnection
- Kaiser Permanente
- Microsoft HealthVault
- Nationwide Network (eHealthWay)
- PeachState (CMO)
- Wellcare (CMO)
- West Georgia HIE
- Various EHR vendors

ENGAGED PARTIES

- Aetna/Coventry
- Athens Regional
- CIGNA
- Piedmont
- Phoebe Putney
- Rite Aid
- Tenet
- UHS Pruitt
- United Health Care
- Wellstar

Next Generation of Health IT

Health IT Initiatives

- **Public Health**
 - Identify use cases and explore the impact of connecting DPH technologies to GaHIN to improve care coordination for vulnerable populations
- **Georgia Pediatric Asthma Initiative**
 - Examine the impact of specific clinical protocols in Pediatric Asthma and the use of health IT with providers, patients and caregivers to reduce ED visits, hospitalizations & school absenteeism
- **Renal Transplant Initiative**
 - Use *GeorgiaDirect* to significantly reduce time for patient referrals for transplant services
- **Georgia Families 360°**
 - Part 2: Enhanced connection for DFCS, DJJ, DBHDD, and Amerigroup
 - Examine the impact of enhanced connectivity and use of digital self-care tools

Next Generation of Health IT in Georgia

4 AREAS OF FOCUS

The DCH Division of Health IT aims to use technology to improve the quality of health care while reducing costs

Next Generation of Health IT in Georgia

4 AREAS OF FOCUS

The DCH Division of Health IT aims to use technology to improve the quality of health care while reducing costs

1 PATIENT ENGAGEMENT

Improve Individual Health Status and Outcomes

Leverage powerful health IT tools giving individuals access to and involvement in their health decisions, resulting in better self-care, disease prevention, and wellness.

- Build enhanced Medicaid Member online portal and evaluate Medicaid Member user experience

Next Generation of Health IT in Georgia

4 AREAS OF FOCUS

The DCH Division of Health IT aims to use technology to improve the quality of health care while reducing costs

1 PATIENT ENGAGEMENT

Improve Individual Health Status and Outcomes

Leverage powerful health IT tools giving individuals access to and involvement in their health decisions, resulting in better self-care, disease prevention, and wellness.

- Build enhanced Medicaid Member online portal and evaluate Medicaid Member user experience

2 INNOVATIVE ENCOUNTER MODELS

Improve Patient Access to Care

Improve patient access to care by facilitating adoption and implementation of health IT approaches that promote innovative encounters across the healthcare system.

- Telehealth, mobile ,and “smart” technologies

Next Generation of Health IT in Georgia

4 AREAS OF FOCUS

The DCH Division of Health IT aims to use technology to improve the quality of health care while reducing costs

1 PATIENT ENGAGEMENT

Improve Individual Health Status and Outcomes

Leverage powerful health IT tools giving individuals access to and involvement in their health decisions, resulting in better self-care, disease prevention, and wellness.

- Build enhanced Medicaid Member online portal and evaluate Medicaid Member user experience

2 INNOVATIVE ENCOUNTER MODELS

Improve Patient Access to Care

Improve patient access to care by facilitating adoption and implementation of health IT approaches that promote innovative encounters across the healthcare system.

- Telehealth, mobile ,and “smart” technologies

3 POPULATION HEALTH MANAGEMENT

Reduce Cost & Improve Proper Service Utilization

Develop methods/standards for harmonizing clinical and claims data, giving providers and policymakers greater insight to meet the complex needs of the high-risk, sickest and most expensive Medicaid members

- Technology support for Medicaid programs and policies

Next Generation of Health IT in Georgia

4 AREAS OF FOCUS

The DCH Division of Health IT aims to use technology to improve the quality of health care while reducing costs

1 PATIENT ENGAGEMENT

Improve Individual Health Status and Outcomes

Leverage powerful health IT tools giving individuals access to and involvement in their health decisions, resulting in better self-care, disease prevention, and wellness.

- Build enhanced Medicaid Member online portal and evaluate Medicaid Member user experience

2 INNOVATIVE ENCOUNTER MODELS

Improve Patient Access to Care

Improve patient access to care by facilitating adoption and implementation of health IT approaches that promote innovative encounters across the healthcare system.

- Telehealth, mobile ,and “smart” technologies

3 POPULATION HEALTH MANAGEMENT

Reduce Cost & Improve Proper Service Utilization

Develop methods/standards for harmonizing clinical and claims data, giving providers and policymakers greater insight to meet the complex needs of the high-risk, sickest and most expensive Medicaid members

- Technology support for Medicaid programs and policies

4 DATA COORDINATION & EXCHANGE

Reduce Splintered Coordination of Care

Close the patient information gap among healthcare providers by identifying and promoting efficient, secure methods for health information exchange. Facilitate electronic reporting of quality measures.

- Leverage connections between Georgia providers and the statewide Network to continuously improve care coordination

Kelly Gonzalez, MS

Chief, Division of Health IT

Georgia Department of Community Health

Georgia State Health IT Coordinator

kegonzalez@dch.ga.gov

For more information about GaHIN, visit www.gahin.org

