

Siemens Healthcare.

A photograph of a female doctor with glasses and a white lab coat, smiling warmly at a young girl. The girl is wearing a white hospital gown with a small pattern and is looking down at something in her hands. They are in a hospital room with a window and a plant in the background.

**e-Health in practice:
Experiences with cross sector cooperation
between health care providers based on
Soarian Integrated Care**

Werner Striebel, Siemens AG Healthcare

Agenda

- Vision
- eHealth Solution
- Projects
- Lessons learned

Vision Becomes Reality: Optimization within Hospital is Reaching a “Local” Limit

- **Continuum of care**
Patients follow an evidence-based care path
- **People and processes**
Cross-departmental teams can access the EHR at any point of care
- **Software Solutions**
Clinical documentation, modalities, and processes generate excessive amounts of data
- **Data management**
The three areas of Siemens Healthcare IT manage and coordinate the vast amounts of data
- **Integration of information**
Siemens Healthcare IT incorporates the information from all aspects of care and assimilates the data for ease of use

Next Step: Cross Institutional Collaboration

- Care collaboration
- Managed care
- Resource allocation
- Quality management
- Standard of Care
- Health care value chain

= **Improved
quality of care
and lower cost**

Typical Functionalities Needed for Health Information Exchanges (HIE)

Electronic Health Record

Task list and Notification

Consent-Management

Audit Trail / Reporting

Master Patient Index (MPI)

Electronic Referral

Forms

Teleradiology

Clinical conferences

Communication / Consultation

Soarian®

Projects

WebEPA* for RHÖN-KLINIKUM AG, Germany

SIEMENS

Key Figures Rhön-Klinikum AG

- Private Hospital Chain
- Second biggest Private Hospital Chain in Germany
- 46 Hospitals
- 2 University Hospitals
- 38 outpatient medical centers
- 16.000 beds
- 2.000.000 patients
- 38.000 employees
- 2.55 BLN Euro turnover
- Listed on the German stock exchange

* WebEPA: Web based, electronic Health Record

Projects

WebEPA* for RHÖN-KLINIKUM AG, Germany

Goal

- Increase efficiency in cross-sector care and interoperability between care providers

Realization

- Connect 46 hospitals, outpatient medical centers & practitioners with access to clinical documents (PDF, DICOM, JPG, CDA...)
- WebEPA will integrate 130 information systems >1,000,000 patients will be registered and cleared with integrated MPI per year

Benefits

- Increased quality of care & cost reduction
- Knowledge Networking
- Helps avoid duplicate diagnostic tests
- Availability of medical special knowledge in remote regions
- Fast and reliable patient care
- Accelerates medical processes

Projects

National Health Service (NHS), Scotland

SIEMENS

Goal

- Implementation of a national public health initiative (diabetic retinopathy screening program) supported by an IT infrastructure to avoid blindness caused by diabetes

Realization

- Define processes and a quality program that can be applied to geographical areas with different resource levels
- Implement an integrated, IT-supported diabetic retinopathy management program* at 73 locations and 5 regional grading centers
- About 230,000 patients and 500 users registered (as of end of June 2008)

Benefit

- Fewer losses of sight by diabetes

Overview of the diabetic retinopathy screening process in Scotland

Projects

University Hospital Erlangen, Germany

Participants:

- Dept. for children's cardiology
- 15 specialists for children's cardiology in northern Bavaria
- 20 hospitals in northern Bavaria
- Ca. 400 patients/year

Subject:

- Share all relevant patient-related data from UH Erlangen with involved partners
- Provide specialist consultation for GPs
- Share GP's findings with UH Erlangen

Benefits

- Drastic reduction for re-admissions
- Drastic reduction in support calls from GPs
- Better quality of treatment because of more information

Lessons learned

When is eHealth most beneficial?

- There are already common processes
 - Second opinion
 - Clinical conferences
 - Managed Care
 - Regional collaboration
- Relevant information is digitally available
- Incentive to use a eHealth solution

What are the most important challenges?

- Adaptation of the existing processes to the IT
- Change organization when necessary
- Convincing medical staff of the advantages of new eHealth functionalities
- Of course interfaces!

Thank you for your attention!

Werner Striebel

Head of R&D – Soarian Integrated Care
H CX HS INT R&D-ES IN&EH

Allee am Roethelheimpark 3 A
91050 Erlangen, Germany

Phone: +49 (9131) 84-7626

E-mail: werner.striebl@siemens.com

