

Frameworks and Models for Integration

Connecting Communities for Better Health
May 26, 2005

Noam H. Arzt, Ph.D.
President, HLN Consulting, LLC

5/27/2005

1

Integration Roadmap: Public Health Perspective

Integrated Child Health Systems

5/27/2005

2

What Can Child Health Systems Contribute to a RHIO?

- “Quick start” by leveraging existing activities
- Data, including consolidated data
- Expertise: de-duplication, database management, web applications, data exchange including HL7
- Existing relationships with many relevant stakeholders: providers, hospitals, payers, professional associations
- Governance: experience in negotiating and implementing data sharing agreements
- Childhood health data somewhat more contained and manageable than adult health data

5/27/2005

3

Two Types of Integration

- **Data Integration:** forming valid relationships between data sources
- **Application Integration:** presenting a unified view of data to a user through a computer application

5/27/2005

4

Data versus Application Integration

Data and Application Integration

The message:

- These are two parts of the same puzzle
- Perceptions about “ease of access” and “ease of use” have to be viewed based on assumptions about these two types of integration
- Issue of timely access to/submission of data is critical to all strategies

Data Integration Models

Model 1: Smart Card

Model 2: Peer-to-Peer

Model 3: Info. Broker

5/27/2005

7

Example: NYC MCI

5/27/2005

8

Data Integration Models (continued)

Model 4: Partitioned Warehouse

Example:
*Indianapolis Network
for Primary Care*

Model 4: Central Warehouse

Example:
Arizona HealthQuery

Application Integration Models

Model 1: Independent App

Model 2: Data Exchange

Model 3: Local App

Model 4: Smart Card

Thanks!

Noam Arzt
arzt@hln.com
858/538-2220

5/27/2005

11

