

Business Process Automation Study: Healthcare

Project Director:	Randy Dazo, Director
Senior Advisors:	Shelly Ortelt, Senior Research Analyst Chris Taylor, Senior Research Analyst Eve Padula, Corporate Writer
Creative Services:	Matt Scott, Desktop Publisher
Editorial/Proofreading:	Mark DiMattei, Corporate Editor

This report is copyrighted by InfoTrends and is made available to a limited number of clients subject to the following conditions:

InfoTrends retains all rights to this report in its entirety.

Reproduction and/or disclosure in whole or in part to parties other than the InfoTrends client to whom the document was originally sent is prohibited without the express written consent of InfoTrends.

This report should be treated as confidential and proprietary for internal use only.

The information is believed to be accurate and reliable, but cannot be guaranteed to be correct or complete.

InfoTrends, Inc.
97 Libbey Industrial Parkway, Suite 300
Weymouth, MA 02189
(781) 616-2100
www.infotrends.com

Table of Contents

Executive Summary 5

Pre-admin/admissions 7

Procedure 7

In-patient/out-patient Recovery..... 8

Discharge 8

Billing Revenue Cycle Management 9

Methodology 9

Qualitative Research Summary 10

Workflow Mapping 10

Key Workflow Processes 13

Process 1: Pre-Admission/Admissions 13

 Potential Manual/Paper-Based Processes..... 13

 Assumptions..... 13

Process 2: Procedure..... 13

 Potential Manual/Paper-Based Processes..... 14

 Assumptions..... 14

Process 3: In-Patient/Out-Patient Recovery 14

 Potential Manual/Paper-Based Processes..... 14

 Assumptions..... 14

Process 4: Discharge..... 14

 Potential Manual/Paper-Based Processes..... 15

 Assumptions..... 15

Process 5: Billing Revenue Cycle Management 15

 Potential Manual/Paper-Based Processes..... 16

 Assumptions..... 16

Quantitative Results 17

Demographics..... 17

Process 1: Pre-Admission/Admissions 23

 Equipment Used 23

 Admissions Document Tracking 24

 Information Collected During Pre-Admissions..... 25

 Information Collected During Admissions..... 26

 Information Submitted by Associated/Affiliated Physicians 27

 Information Submitted by non-Associated/non-Affiliated Physicians 28

 Information Submitted by Internal Hospital Departments 29

 Submission of Admitting Information by Patients 30

 How Submitted Documents Are Compiled 31

Process 2: Procedure..... 32

 Method of Providing Patient Information..... 32

 How Coding for Billing is Documented for a Procedure 33

How Surgeons/Specialists Document their Procedures	34
<i>Process 3: In-Patient/Out-Patient Recovery</i>	35
How a Patient's Information/Records Are Accessed	35
How Devices Are Shared for Accessing Patient Records	36
How Shift/Patient Instructions Are Provided to Nurses	37
How Many Staff Members on the Recovery Area/Floor	38
How Information is Recorded Into the Patient Record	39
How Doctors' Follow-up Work Orders Are Created	40
How Information or Clarification is Provided Regarding Coding/Billing Items	41
How Other Processes Are Recorded Into the Patient File/Record	42
<i>Process 4: Discharge</i>	43
How Patient Discharge Orders Are Tracked and Recorded	43
How Doctors Commonly Create Follow-up Discharge Work Orders	44
How Records Are Provided To Patients when Transferred or a Copy is Requested	45
How Home Care Instructions Are Provided to the Patient	46
<i>Process 5: Billing Revenue Cycle Management</i>	47
Coding Standard Facilities Are Using	47
How Coding Is Connected to the EMR/EHR System	48
Patient Case Billing	49
Declined Claims	50
Declined-Claims Investigation Tracking	51
<i>Business Process Automation Opportunities</i>	52
Devices Used for Capture/Scan	52
How Many Print Devices	53
Importance of Care Objectives	54
Time-Intensiveness of Various Processes	55
Level of Automation	57
Improvements through Automation	59
Barriers to Automation	63
Conclusions and Recommendations	64
<i>Opportunities for Automation</i>	64
<i>Healthcare Objectives, Automation ROI's and Barriers</i>	68
<i>Recommendations</i>	68
Appendix A – Healthcare Industry Solutions	70
<i>EMR/EHR</i>	70
<i>Patient Intake Software</i>	73
<i>Healthcare Accounting/Billing Software</i>	73
<i>Claims Software</i>	75
<i>ECM/Document Management</i>	76

List of Figures

Figure 1: Key Paper-Intensive Processes for Healthcare..... 10

Figure 2: In-Patient Admissions Workflow11

Figure 3: Outpatient Procedure and Post-Procedure Workflow.....11

Figure 4: In-Patient Recovery..... 12

Figure 5: In-Patient Discharge..... 12

Figure 6: Business Process Automation Opportunities for Healthcare 16

Figure 7: Which of the following best describes the location where you primarily work?..... 17

Figure 8: How would you describe your position/role within your facility? 18

Figure 9: What is the primary area in which you work? 19

Figure 10: Which of the following devices do you use in your position?..... 20

Figure 11: Which of the following best describes you company’s electronic medical/health records (EMR/EHR) system? 21

Figure 12: What is the name of your EMR/EHR system?.....22

Figure 13: Which of the following devices do you use in your position?23

Figure 14: How do you keep track of documents that are collected from patients?24

Figure 15: Which of the following types of information do you collect during the pre-admittance stage?..25

Figure 16: Which of the following types of information do you collect during the admitting stage?26

Figure 17: How do associated/affiliated physicians typically send admitting information? 27

Figure 18: How do non-associated/non-affiliated physicians typically send admitting information?28

Figure 19: How do internal hospital departments typically send admitting information?.....29

Figure 20: How do patients typically submit the following admitting information? 30

Figure 21: How do you compile these documents once they have been received from various sources? 31

Figure 22: What percentage of patient information is provided to surgeons/specialists in the following formats? 32

Figure 23: How is coding for billing completed for a documented procedure?.....33

Figure 24: How do surgeons/specialists most commonly document their procedures once they have been completed?.....34

Figure 25: When caring for the patient during recovery, how do you access the patient’s information/records?..... 35

Figure 26: How are the devices that you use for accessing patient records shared?.....36

Figure 27: How are shift/patient instructions provided to nurses? 37

Figure 28: How many of the following staff members work in your recovery area/floor? (Means)38

Figure 29: How is the following information most commonly recorded into the patient record?39

Figure 30: How are doctors’ follow-up work orders created?..... 40

Figure 31: If the coding/billing department needs more information or clarification regarding an item in the system, how is it provided?..... 41

Figure 32: How are other processes (e.g., rehabilitation, diet) most commonly recorded into the patient file/record?42

Figure 33: How are patient discharge orders tracked and recorded in the patient record system?.....43

Figure 34: How do doctors most commonly create follow-up discharge work orders for patients?.....44

Figure 35: If a patient needs his/her records transferred or requests a copy, how is this information provided? 45

Figure 36: How are home care instructions provided to the patient? 46

Figure 37: Which coding standard is your facility currently using? 47

Figure 38: Is your coding system automatically connected to your EMR/EHR system to allow for automation? 48

Figure 39: On average, what percentage of your patient cases is billed to the following? 49

Figure 40: Why are the majority of claims declined? 50

Figure 41: How are research investigations most commonly tracked? 51

Figure 42: Which type of device do you most commonly use for capturing/scanning paperwork during the following processes? 52

Figure 43: How many of the following devices do you have in your area? (Means) 53

Figure 44: How important would you consider each of the following goals/objectives? 54

Figure 45: How time/resource-intensive would you consider each of the following processes? 55

Figure 46: How time/resource-intensive would you consider each of the following processes? 56

Figure 47: How would you rate the level of automation for each of the following processes? 57

Figure 48: How would you rate the level of automation for each of the following processes? 58

Figure 49: For the processes that you have been able to highly automate, which improvements have you seen? 59

Figure 50: How much improvement have you seen for each of the following benefits? 60

Figure 51: To what extent do you agree that processes could be improved with additional scanning hardware technology? 61

Figure 52: To what extent do you agree that the following processes could be improved with additional scanning hardware technology? 62

Figure 53: To what extent do you agree that the following barriers can slow down processes? 63

Figure 54: Nurses/Doctors – Automation vs. Time Intensity 66

Figure 55: Admissions/Accounting – Automation vs. Time Intensity 67

Figure 56: Healthcare Business Process Automation Opportunity II 67