

2015 Annual Report

**Maine's Statewide Health
Information Exchange**

**Connecting all Maine Hospitals and
over 500 Ambulatory Care Sites**

HealthInfoNet, 125 Presumpscot Street, Portland, ME 04103

www.hinfonet.org

2015 Health Information Exchange Usage

\$6,200,893
ANNUAL REVENUE

Analytics & Reporting

We continue to lead the nation in developing and deploying population health reporting and a predictive analytic platform based on clinical and patient encounter data.

- Combines clinical and claims data
- Proactively keeps people well
- Reduces cost, increases productivity

Penobscot Community Health Center adopted best practices by incorporating the HIN Analytics & Reporting Platform into their daily care management huddles to identify high-risk patients.

Case Study:

St. Joseph Healthcare outcomes using HIN's Analytics & Reporting Platform:

“ We run reports to see which patients are at risk and share these with our primary care practices. We're able to notify PCPs when one of their patients is in a hospital anywhere in the state and at high-risk for readmission. ”

Claire Babcock, LPN-BS, Care Management, Mount Desert Island Hospital

Behavioral Health Integration

In 2015, 20 Behavioral Health Organizations across 75 locations were connected. HIE access to integrated medical information has increased Behavioral Health clinicians and staff ability to coordinate care and truly provide whole person centered care.

One of the First Statewide Health Information Exchanges to Integrate Behavioral Health Data with Medical Data.

In January 2016 alone, integrated care was provided for almost 3,000 Maine patients.

Our Behavioral Health connections are supported by the State Innovation Model (SIM) Testing Grants sponsored by the Centers of Medicare and Medicaid Services (CMS).

Learn more at maine.gov/dhhs/sim

“ Our care coordinators look at historical patterns and triggers that have resulted in ED visits. These coupled with the real-time information in HIN, and the client's behavioral health background, allow us to almost predict and prevent incidents of care. ”

Alyssa Pekins, MPA, LSW, Chief Administrative Officer, Catholic Charities

2015 Accomplishments

- ▶ The first HIE in the nation to provide Veterans Affairs (VA) clinicians with secure access to an HIE Portal. **VA HEALTH CARE** Defining **EXCELLENCE** in the 21st Century
- ▶ Integrated MaineCare (Medicaid) claims data into our Analytics & Reporting Platform. **MaineCare Services** An Office of the Department of Health and Human Services
Paul R. LePage, Governor Mary C. Mayhew, Commissioner
- ▶ HealthInfoNet's online training site, HealthInfoNet Academy launched.
- ▶ Awarded \$200,000 grant from the Robert Wood Johnson Foundation for the DASH Project making HIN one of the first HIEs to combine social determinant and clinical data to improve patient outcomes.
- ▶ Hospitals and ambulatory sites connected: 571

2016 Priorities

- ▶ 2016 HealthInfoNet Operational goals: Financial Performance, Integration, Sustainability, Public Policy and Utilization.
- ▶ DASH Project deliverables: Incorporate social determinant data in the HIE and Analytics and Reporting Platform.
- ▶ Implement Population Health measure reporting structure.
- ▶ Engage pharmacy and payers as participants.
- ▶ Begin investing in advanced IT infrastructure to support health reform changes statewide.

“ In 2015, HealthInfoNet combined both clinical and claims data further enriching the predictive modeling. This expansion of the population health and analytic database strengthened the models in support of patient risk stratification and clinical care planning. ”

Devore S. Culver,
Executive Director & CEO

“ The combination of social determinant data, infrastructure enhancements and new participants will bring HealthInfoNet to the next level of Health Information Technology in 2016. ”

Richard 'Skip' White, Chair,
Board of Directors

Learn more about our services, see a complete list of our Board of Directors and hear from our users at www.hinfonet.org/AnnualReport.

LEARN MORE:

