

AMERICAN HEALTH INFORMATION MANAGEMENT ASSOCIATION

AHIMA: Leading Information Governance for Healthcare

AHIMA Panelists

- *Moderator:* Margarita L. Valdez, Director, Congressional Relations, AHIMA
- Angela Kennedy, EdD, MBA, RHIA, President AHIMA
- Meryl Bloomrosen, MBA, MBI, RHIA, FAHIMA, Vice President for Public Policy , AHIMA
- Deborah K. Green, MBA, RHIA, EVP, Operations and Chief Operating Officer AHIMA

AHIMA: Leading Information Governance for Healthcare

- Why Information Governance and Why IG for Healthcare
- IG Defined
- AHIMA's IG Work Plan
- IG Benchmarking Survey

Why Information Governance (IG)?

Business and consumer life
Create 2.5 quintillion bytes
Of data every day

Over 50 million Tweets
Per day

billion YouTube
Videos were watched
yesterday

2.9 million emails
Are sent every second

Over 20 hrs of
YouTube Video uploaded
Every minute

Why IG in Healthcare?

- Payment changes
- Delivery system changes –
- Move from acute to post-acute settings, Increased coordination of care needs
- Data/info imperatives
- Rules and regulations
- Data capture, documentation practices and interoperability - Adherence to standards

Why IG? - Federal Activities: RIM, Data, Standards

- Federal Records Act (FRA)
- OMB and NARA Managing Government Records Directive
- Standards and Interoperability (S&I) Framework
- Mobile Medical Applications Guidance
- Meaningful Use (MU)
- Physician Quality Reporting System (PQRS)
- Comparative Effectiveness Research (CER)
- Federal Rules of Civil Procedure (FRCP)
- ICD10 CM PCS
- HIPAA

<http://www.whitehouse.gov/administration/president-obama>

<http://www.hhs.gov/secretary/about/biography/index.html>

<http://www.aoc.gov/us-capitol-building>

Records Management is the Backbone

“When records are well-managed, agencies can use them to assess the impact of programs, to reduce redundant efforts, to save money, and to share knowledge within and across their organizations. In these ways, proper records management is the **backbone** of open Government.”

The White House Memorandum re: Managing Government Records, November 28, 2011

“Greater reliance on electronic communication and systems has radically increased the volume and diversity of information that agencies must manage.... But if **records management policies and practices** are not updated for a digital age, the surge in information could overwhelm agency systems, leading to higher costs and lost records.”

AHIMA: Leading Information Governance for Healthcare

Organizations across industries are recognizing the need to value and control their information. In healthcare we must value, control and assure trust in our information.

This requires governance. ***Governance requires the adoption and ingraining of principles, a framework, rules and managed processes.***

What is Information Governance?

Gartner Definition for IG

Information Governance:

*The specification of **decision rights** and an **accountability framework** to ensure appropriate behavior in the **valuation, creation, storage, use, archiving and deletion of information**. It includes the processes, roles and policies, standards and metrics that ensure the effective and efficient use of information in **enabling an organization to achieve its goals**.*

Others' Definitions for IG

- *Having control over all the information that flows through, into, out of, and stays in, an organization. MetLife*
- *It's about the policies and the practices that enable you to make decisions about how you're going to manage your information. NextPage*

Others' Definitions for IG

- *It helps companies enforce the desirable behavior in creating, using, managing and probably most importantly deleting of corporate information. RSD*
- *Application of policy to all information within the organization from the inception and creation of that information in whatever forms that happens to be to its final disposition. President ARMA International*
- *What you want your people and your systems to do with your company records throughout its entire lifecycle. Proctor and Gamble*

IG in Healthcare Includes:

Data Quality and Data Governance

IT Governance

Legal, e-Discovery, e-Disclosure

Standards, Best Practices, Guidelines, Principles

Privacy, Security & Confidentiality

Compliance, Risk Management, Patient Safety

Lifecycle Mgmt: Creation & Capture, Retention, Archiving, Preservation, and Disposal

Clinical Data Capture, Coding, CDI

IG for Healthcare

- **Governance** must be based on accepted industry **principles**, and should employ an **accepted framework**
- IG is not **JUST** needed in hospitals....but in **all types of delivery settings, and across the healthcare ecosystem.....** Wherever information is **exchanged, used, administered, analyzed, released, stored, archived or deleted/destroyed, it must be governed.**
- **Data and information regardless of medium must be included**
- **All information** must be governed....IG in healthcare **cannot be limited to health information**

IG for Healthcare

- **While All data and information** must be governed....

IG for healthcare **must emphasize the impact of data integrity on patient safety, quality of care and impact on cost.** Data and information integrity will not be achieved without data standards.

Adherence to standards must be core to IG in healthcare. **Clinical data capture, clinical documentation, clinical content management AND interoperability** require the application of principles, guidelines and standards unique to healthcare.

AHIMA: Leading Information Governance for Healthcare

AHIMA: Leading Information Governance for Healthcare

- Conducting surveys on IG in healthcare
- Publishing white papers on IG
- Establishing an expert advisory panel
- Develop principles for IG in healthcare
- Developing a maturity model and self-assessment tools
- Developing, refining and providing resources to operationalize IG
- Providing references, webinars and forums to raise awareness of IG

AHIMA: Leading Information Governance for Healthcare

Healthcare
IG Surveys

AHIMA: Leading Information Governance for Healthcare

Thought leadership and white papers

Ahima.org/igsurvey

IG@ahima.org

AHIMA: Leading Information Governance for Healthcare

Expert Advisory
Group

AHIMA: Leading Information Governance for Healthcare

Convening healthcare stakeholder groups to develop principles for IG in healthcare

AHIMA: Leading Information Governance for Healthcare

Example Principles – ARMA International:

Accountability
Transparency
Integrity
Protection
Compliance
Availability
Retention
Disposition

www.arma.org

AHIMA: Leading Information Governance for Healthcare

- Developing a maturity model and self-assessment tools

AHIMA: Leading Information Governance for Healthcare

- Developing, refining and providing resources and tools to operationalize IG
- Providing references, webinars and forums to raise awareness of IG

First Benchmarking Survey on IG in Healthcare

AHIMA First Benchmarking Survey on IG in Healthcare

- Survey open during March and April
- Over 1,000 respondents
- Provider and non-provider settings
- Manager, Director, Officer and C-Suite targeted
- Analysis just completed
- White paper released by 5/31/14

Respondents by Primary Work Setting

Acute Care Hospital	37%	Behavioral / Mental Health	4%
Long-term Care	13%	Consulting & Outsourced Svcs	4%
Clinic / Physician Practice	10%	Educational Institution	2%
Integrated Healthcare Delivery System Corporate Offices	7%	Health Information Exchange (HIE) / Health Information Organization (HIO)	2%
Ambulatory Surgery Center	5%	Non-Provider Setting (e.g. government, vendor)	2%
		Other	14%

Cohasset Associates | AHIMA 2014 Information Governance in Healthcare – A Call to Adopt Information Governance Practices. www.cohasset.com

Respondents by Position

Director	46%
Executive or C-Level	20%
Manager	15%
Staff	13%
Supervisor	3%
Consultant	3%

Cohasset Associates | AHIMA 2014 Information Governance in Healthcare – A Call to Adopt Information Governance Practices. www.cohasset.com

Respondents by Job Responsibilities

Business continuity/disaster recovery	22%
Business intelligence and analytics	25%
Implementation of information management technologies and tools	43%
Information and data quality	58%
Legal holds and/or discovery for legal matters	22%
Management of electronic health information system or other electronic repository	43%
Management of physical health information records or other file room	39%
Privacy, data protection and/or information security	46%
Records and information management	54%
Strategy development	32%
Other	13%

Cohasset Associates | AHIMA 2014 Information Governance in Healthcare – A Call to Adopt Information Governance Practices. www.cohasset.com

AHIMA First Benchmarking Survey on IG in Healthcare

- Overall, IG programs are less prevalent and less mature in healthcare organizations than is warranted, given the importance of information.
- Most organizations have not yet established a comprehensive strategy for information governance.
- The information governance framework and its foundational components call for strengthening and expansion.
- Information lifecycle management practices related to core functions require improvement.

Cohasset Associates | AHIMA 2014 Information Governance in Healthcare – A Call to Adopt Information Governance Practices. www.cohasset.com

AHIMA: Leading Information Governance for Healthcare

The time has come for healthcare to govern its information .
Trust in health information depends on it.

Ahima.org
IG@ahima.org

#IGNow

Questions

AHIMA - Contact Us!

- For Information Governance inquiries: IG@ahima.org
- Angela Kennedy, EdD, MBA, RHIA, President AHIMA – angela.kennedy@ahima.org
- Meryl Bloomrosen, MBA, MBI, RHIA, FAHIMA, Vice President for Public Policy , AHIMA – meryl.bloomrosen@ahima.org
- Deborah K. Green, MBA, RHIA, EVP, Operations and Chief Operating Officer AHIMA – deborah.green@ahima.org
- Margarita L. Valdez, Director, Congressional Relations, AHIMA - margarita.valdez@ahima.org

AHIMA, 233 North Michigan Ave. Suite 2100, Chicago IL 60601 (312)
233-1100

AHIMA, 1730 M. Street, NW Suite 502, Washington, DC 20036 (202)
659-9440

The American Health Information Management Association (AHIMA) is the premier association of health information management (HIM) professionals worldwide. Serving 52 affiliated component state associations and more than 71,000 members, it is recognized as the leading source of "HIM knowledge," a respected authority for rigorous professional education and training. Founded in 1928 to improve health record quality, AHIMA has played a leadership role in the effective management of health data and medical records needed to deliver quality healthcare to the public.

AHIMA Strategic Initiatives

- Information Governance
- Informatics
- Public Good
- Innovation
- Leadership

AHIMA Domains and Initiatives

Established
in 1928

Over 71,000
Members

50 State
Component
Associations

National
offices in
Chicago and
D.C.

Coding, Classification & Reimbursement

Confidentiality, Privacy & Security

Information Governance & Standards

**Health Information Management, Technologies
& Processes**

Health Informatics

Healthcare Leadership & Innovation

**Consumer Engagement & Personal Health
Information**

AHIMA

Certification and Credentials

Registered Health
Information
Administrator
(RHIA®)

Registered Health
Information
Technician (RHIT®)

Certified Healthcare
Technology
Specialist (CHTS)

Certified in
Healthcare Privacy
and Security
(CHPS®)

Certified Health
Data Analyst
(CHDA®)

Certified
Documentation
Improvement
Practitioner (CDIP®)

Certified Coding
Associate (CCA®)

Certified Coding
Specialist (CCS®)

Certified Coding
Specialist-
Physician-
based (CCS-P®)

AHIMA Standards Activities

- **Secretariat** of the International Organization for Standardization (ISO) Technical Committee (TC) 215 on Health Informatics
 - standardization for health, and Health Information and Communications Technology (ICT)
 - promotes interoperability between independent systems, to enable compatibility and consistency for health information and data
 - to reduce duplication of effort and redundancies.

http://www.ansi.org/standards_activities/iso_programs/tag_iso.aspx?menuid=3

<http://journal.ahima.org/2013/02/22/ahima-why-standards-matter/>

<http://journal.ahima.org/2013/04/01/standards-required-for-health-information-management/>

http://www.iso.org/iso/iso_technical_committee?commid=54960

AHIMA Standards Activities cont'd

Administrator of the ANSI Accredited U.S. Technical Advisory Group (TAG) to ISO 215

- Develops and transmits, via ANSI, U.S. positions on activities and ballots of the ISO Technical Committees
- Membership in the TAG provides
 - input into the development of the U.S. position on issues under consideration by the TC,
 - opportunity to influence the work program and strategic initiatives within the TC,
 - ability to affect international standards,
 - notification of and attendance at U.S. TAG meetings,
 - access to all TAG and TC documents