

INFORMATION GOVERNANCE IN HEALTHCARE

AHIMA: Information Governance Update

Tweet:
#ignow

**Greater Challenges than
Volume and rate of data growth...**

Challenges to Ensuring TRUST in our Information

- *Lack of agreed upon rules/standards*
- *Growing numbers of systems and devices*
- *Expanding uses of information*
- *State of interoperability*

Why Adopt IG in Healthcare ?

IG in Healthcare - Respond to Demands

IG in Healthcare Benchmarking Survey

Drivers for IG

Cohasset Associates | AHIMA 2014 "Information Governance in Healthcare – A Call to Adopt Information Governance Practices". <http://www.ahima.org/IGwhitepaper>.

First Healthcare IG Benchmarking Survey— White Paper

White paper available
now:
ahima.org/infogov

Cohasset Associates | AHIMA 2014
“Information Governance in Healthcare—
A Call to Adopt Information Governance
Practices”.

<http://www.ahima.org/IGwhitepaper>.

2015 Second Survey on IG in Healthcare—Evolving Roles

Framework Development

IG Task Force

**IG Expert
Advisory
Group**

**Appointed
Review
Group(s)
Task Forces**

HIM • JDs • RNs • MDs • IGPs • CRMs • Judge

Informaticists • Executives • Attorneys • Privacy Officer CIOs

• Security • Financial Ops • Acute Care

Long Term & Skilled Care • Home Care • Assisted Living

Pharmaceuticals • Teaching Facilities • ACO • HIE

Association, Organizations, and Agencies Contributing to Healthcare IG Effort

- ARMA International
- CHIME
- NAHQ
- HFMA
- Information Governance Initiative (IGI)
- ISACA
- National Archives and Records Administration, US Govt
- US Technical Advisory Group to ISO TC 215
- CA DHHS
- Center for Medical Interoperability
- The Joint Commission

AHIMA: Leading IG for Healthcare

AHIMA Definition

An organization-wide framework for managing information throughout its lifecycle and for supporting the organization's strategy, operations, regulatory, legal, risk, and environmental requirements.

AHIMA: Leading IG for Healthcare

AHIMA: Leading IG for Healthcare

IG:

ESTABLISHES

DETERMINES

PROMOTES

PROTECTS

PRIORITIZES

AHIMA: Leading IG for Healthcare

 A Healthcare Ecosystem Imperative

IG—DG—ITG

Naming Matters

*“Why call it Information Governance,
and not the traditional Data Governance?”**

*Ralf Teschner, Capgemini Blog, February 2, 2015

capgemini.com/blog/insights-data/2015/02/why-call-it-information-governance-and-not-the-traditional-data

Data Governance vs. Information Governance

Data

- Facts, Measurements
- Building blocks of information

Information

- Data in Context
- Examples:
 - Core Measures
 - Collection of Pt Demographics
 - A vendor record in the AP system

Data Governance vs. Information Governance

Data Governance vs. Information Governance

Framework for IG Adoption

Principles

Model
Maturity

Tool & Resources

AHIMA: Leading Information Governance for Healthcare

INFORMATION GOVERNANCE
Principles for Healthcare (IGPHC)[™]

ADAPTED FOR
HEALTHCARE

IG

Broad,
Comprehensive,
Non-Prescriptive

Principles—IGPHC[™]

- Accountability
- Transparency
- Integrity
- Protection
- Compliance
- Availability
- Retention
- Disposition

Attribution – ARMA
International. GARP
arma.org

AHIMA: Leading IG for Healthcare

AHIMA Definition

An organization-wide framework for **managing information throughout its lifecycle** and for supporting the organization's strategy, operations, regulatory, legal, risk, and environmental requirements.

Information Lifecycle

Information Lifecycle

Information Lifecycle

IG Components—Overview

IG Components—Roles and Authority

IG Components—Policies, Processes, Practices

IG Components—Structures & Infrastructure

IG Components—Organizational Supports

Organizational
Supports

Change
Management

Communication

Training

Standards,
Best Practices

Project
Management

*Accountability—Transparency—Integrity
Protection—Compliance—Availability
Retention - Disposition*

AHIMA: Leading Information Governance for Healthcare

INFORMATION GOVERNANCE
Principles for Healthcare (IGPHC)[™]

ADAPTED FOR
HEALTHCARE

Principles—IGPHC[™]

- Accountability
- Transparency
- Integrity
- Protection
- Compliance
- Availability
- Retention
- Disposition

Attribution—ARMA
International. GARP
arma.org

Accountability

An accountable member of senior leadership, or a person of comparable authority, shall oversee IG and delegate responsibility for information management to appropriate individuals.

Increased Adoption of Governance and Appointment of C-Level Leader

Capgemini Survey

52% are sufficiently convinced of the business value of information to appoint a c-level leader of IG

- 1,000 Survey Respondents
- 9 Industries
- 10 Countries
- 43% - Restructuring to Exploit Data Opportunities
- 33% - Have Appointed a CDO or C-Level Leader
- 19% - Will Do so within 12 months

Ralf Teschner, Capgemini Blog, 3/12/15 – CDO=IS+IG+IR+IE

Chief IG Officer or Chief Data Officer

$$CIGO = IS + IG + IR + IE$$

Information Strategy

Information Governance

Information Risk

Information Exploitation

Ralf Teschner, Capgemini Blog, 3/12/15 – CDO=IS+IG+IR+IE

IG Senior Leader – CIGO or other C-Level

- [Focused on the business-benefits of the organization's information](#)
- [Sits in the Business](#), but has a solid understanding of data technology and information architecture
- [Involved in Board-level discussions](#) on strategy
- [Owns and drives](#) Information Strategy, Information Governance, Information Risk and Information Exploitation
- [Influential advisor](#) but not necessarily the owner of BI, Analytics, Big Data, MDM, ECM

Healthcare organizations must also define USES of Information and assure Governance of those Uses.

TRANSPARENCY

An organization's processes and activities relating to information governance shall be documented in an open and verifiable manner.

Trust in Information requires definition of and focus on the quality and reliability of information.

INTEGRITY: Information generated by, managed for, and provided to the organization must have a reasonable and suitable guarantee of authenticity and reliability. Information must be trustworthy.

Protection

Appropriate levels of protection from breach, corruption and loss must be provided for information that is private, confidential, secret, classified, essential to business continuity, or otherwise requires protection.

Must address all sources, all media and must apply throughout the life of the information.

Compliance

Information practices and processes must comply with organization policies and all applicable laws, regulations, and standards.

Availability

Access to information where and when it is needed—critical to safe, quality care and timely decision making.

For Healthcare – focus on standards, practices, tech infrastructure and contingency measures to assure Availability.

Retention

An organization must retain information in accordance with its legal, regulatory, fiscal, operational, risk and historical requirements.

Disposition

Information no longer required to be maintained by applicable laws and the organization's policies, must be disposed in a secure and appropriate manner.

Framework for IG Adoption

Principles

Tool & Resources

Model

Maturity

HealthCare Information Governance Maturity Model™

- Broad use of the Maturity Model will ultimately enable:
 - A recognized scoring mechanism for IG maturity level
 - Peer group benchmarking
 - An indication of trustworthiness of an organization's information
 - A indication of partnership desirability for accountable care, preferred provider networks, information exchange membership

HealthCare Information Governance Maturity Model™ - Draft Maturity Markers by Principle

	Level 1	Level 2	Level 3	Level 4	Level 5	Totals
Accountability	2	5	6	5	5	23
Transparency	5	3	7	6	4	25
Integrity	2	3	13	9	5	32
Protection	3	4	7	7	4	25
Compliance	5	3	6	7	5	26
Availability	4	5	9	10	7	35
Retention	3	3	6	4	6	22
Disposition	5	6	12	7	5	35
Totals	29	32	66	55	41	223

Note: Maturity Markers - subject to **AHIMA IG Pilot validation** of relevance, rigor, fit, completeness and appropriateness by Principle and Maturity Level.

Adapted from informatics.com/perspectives.
 2/1/13 Rob Karel

AHIMA.ORG/INFOGOV

Framework for IG Adoption

Principles

Model
Maturity

Tool & Resources

IG Tools and Resources

EXAMPLES:

Charters

Org Charts

Sample Plans

Role Definitions

Practice Guidelines

Sample Procedures

Articles

Case Studies

Tools for:

ROI, Classification,

Valuation,

Defining Data & Info Uses

IG Framework

AHIMA IG Pilot—Objectives

- Validate and refine maturity model
- Develop, use, and refine IG Toolkit
- Document “lessons learned” in IG implementation
- Identify and document best practices for IG in healthcare
- Document healthcare IG case studies
- Build an IG maturity scoring, reporting, benchmarking solution
- Beta test IG maturity solution

**AHIMA -
Leading
Adoption of
Information
Governance in
Healthcare**

**AHIMA—
Information
Governance**

***Now
is the Time***

AHIMA: Leading Information Governance for Healthcare—Recommended Reading

- AHIMA. “Information Governance Principles for Healthcare™” 2014. Chicago, IL. AHIMA, 2014. Available at: www.ahima.org/infogov
- ARMA International. “Generally Accepted Recordkeeping Principles”. ARMA International, 2013. Available at www.arma.org
- Cohasset Associates and AHIMA. “A Call to Adopt Information Governance Practices.” 2014 *Information Governance in Healthcare*. Minneapolis, MN. Cohasset Associates, 2014.
- The Information Governance Initiative. “The Information Governance Initiative Annual Report”. 2014. New York, NY. www.IGinitiative.com
- The Joint Commission. “Information Management (IM) Chapter”, *Comprehensive Accreditation Manual for Hospitals, 2014*, Oakbrook Terrace, IL: The Joint Commission, 2014, pp.IM-1—IM-10.
- The Sedona Conference. “Commentary on Information Governance” The Sedona Conference® Working Group Series. A project of The Sedona Conference® Working Group on Electronic Document Retention and Production (WGI)

