Case 11: Online Medical Communication

CASE INTRODUCTION

Technology can play a role in improving productivity and employee well-being in the most interesting of ways. Sometimes, breakthroughs happen in the most surprising of ways. In this case, we look at how a company decided to enable online communication between employees and their doctors using a tool called EpicOnline.

CASE DETAILS

Jonathan McKay worked for the marketing department at Selective Insurance. The company at the time was making moves to enter into the south and north east and was demanding more hours and time from each of their employees. He was a member of the lead group that was researching and formulating ideas about their new markets. However, for about a week he was having a problem with a rash. He did not believe it was serious, but having no medical knowledge, and having seen no improvement he realized he needed to speak with a doctor. He was too embarrassed to call while at work. The idea of asking the doctor questions or going into detail about the rash over the phone made him nervous and uncomfortable. He feared that someone in a cubicle next to his might hear him talking about the rash and he did not want his colleagues getting the wrong idea about him. He instead made an appointment to go visit the doctor the following day at 10am. Jonathan decided since the appointment was mid-morning he would not come to work until after lunch.

When Jonathan came in the next day he saw Samantha from the Human Resources department. He explained that he had to come in late today because he had to talk to a doctor, it was nothing life-threatening, but he needed some medication. Later in the day Samantha thinks back to her conversation with Jonathan. Her department in the past had noticed that non-emergency doctor visits cost approximately 3 days a year in lost productivity per person. Samantha realized that she and her department need to find a way to cut health care costs. She began to do some research on her own and visit websites like WebMD and the site for the National Institutes of Health. She also read an article in the Wall Street Journal about Steve Case who was putting together RevolutionHealth.com. She began to realize that there were many different options that the company could look into but that she needed to start a group research on the topic. She decided to approach her supervisor and the head of IT. Samantha put together the following memo for her supervisor.

	TO: Mrs. Krystal Jackson and Mr. Michael Todd
FROM: Samantha O’Neil

RE: Cutting Health Costs

DATE: 10/22/06

 I recommend that the HR department form a research and development group to investigate the addition of a private medical online data system.

 It has been estimated by the department that approximately 3 days a year are lost in productivity per a person due to non-emergency doctor visits. Employees are too embarrassed to talk on the phone with their doctors about their medical problems and as a company we must respect their wish for privacy. However, at the same time, this is costing the company time and money that could be saved with the installation of an online system, which will allow employees to privately send their medical concerns to a doctor.

 It would be in the best interest if I lead a group to research and develop this system with the assistance of some members of the IT department.

Krystal Jackson and Michael Todd both agreed that Samantha had found a serious problem that could have a simple solution. They both had fears about costs and it was determined that the cost of any new project would have to be put to serious examination as well. They wanted a solution that would work in the long term and the short term.

After putting together a research group Samantha and her group put out a questionnaire and did some private interviews to see what the employees wanted from the new system. The questionnaires proved to have mostly similar responses. Below is an example of one of the questionnaires.
	Questionnaire on new IT program:

1) How many years have you been employed here? _______

2) How old are you? ____

3) Male or female? _____

4) About how many days a year do you miss part of/all of work for a non-emergency doctor’s appointment for yourself? _______

5) About how many days a year do you miss part of/all of work for a non-emergency doctor’s appointment for a family member? _______

6) Have you ever used an online site to gain medical advice or information? _____

6a) If yes how would you rate your experience? Excellent Good OK Bad

7) If the company offered a site for you to use would you use it if privacy was guaranteed?: Yes or No

8) What would be your concerns about using an online site for medical help? ___
9) Any additional comments about an online medical help center:

Thank you for taking the time to fill out this questionnaire. Please place back in the envelope it came with and deposit it in the HR mailbox.

The group realized that most people in the questionnaires were open to trying an online medical program. There were concerns about privacy and their colleagues or bosses being able to find out about their medical conditions. Samantha realized that the new program would have to promise confidentiality. Another concern that came out in many of the interviews was that people were apprehensive about ease of use. When they go to the doctor they can talk to the doctor and they see a face. They know when they are getting their point across and when they are not. However, online they do not know who will be answering their questions and if this person could be trusted. They also feared that they might not give enough details about their ailment for the doctor to truly plan a course of action. It seems even for non-emergency situations many of those people interviewed expressed an amount of trust or loyalty to their physician. Samantha and the
group realize that they need a system that will allow each individual to send questions to their personal physicians.

When reviewing the questionnaires it stood out that many people were not just taking time off to visit doctors for themselves but for family members as well. In interviews these family members ranged from children to grandparents. In both cases doctor visits are usually necessary most employees admitted, but when they could use the online system for the smaller stuff it would, in the long run, cut down on time lost.

Samantha and the group began to research other cases similar to their own to see what had been done in the past and where technology was headed in the future. They wanted a system that could be easily updated and costs kept low. Samantha ran across a Case Study with Intel and Tiantan Hospital in Beijing China. The hospitals are beginning to use more wireless technology to update patients’ charts and record their information in an effort to keep the patient files updated and prevent medical mistakes. The hospital is adding Wireless HP tablet PCs based on Intel Centrino mobile technology that will allow doctors instant access to patient medical records and images. Wireless PDAs are being given to nurses so they can immediately update patient data and Cisco Aironet Series wireless access points support Intel wireless technologies for robust secure networking. These types of advancements in technology will soon enable easier access and communications between doctors, nurses and hospitals.

This type of upgrade is only happening in some hospitals and it is a slow process due to costs and teaching the doctors and nurses how to use the new technology. However, Samantha believed that their new system should be something that one day might be easily adaptable with these new forms of technology. After questionnaire, interviews, research and a few cost analyses Samantha and her group believed that they should install Epic Online. Epic Online will allow employees to submit questions in real time privately from their desks to their doctors without ever using the phone. The following memo was sent out to all employees.

	TO: All Employees
FROM: Samantha O’Neil

RE: Epic Online

DATE: 1/22/07

 Selective Insurance has recently installed Epic Online. This new system will allow you to submit questions in real time to your doctor.

 The information will remain private and at no point can any of your fellow colleagues or bosses find out the questions you submit or responses you receive. Privacy is guaranteed. We hope that this will allow less time being spent at the doctor’s office for non-emergency reasons and instead will allow from a more productive work place.

 If at any time you have any questions or problems with Epic Online please e-mail or call Mr. Cameron Quinn at Quinn@selectiveIT.com or 555-5555 ext. 5

 Thank you all for your cooperation.

Jonathan received the memo and decided to give the Epic Online a chance with his new problem. His ear had been bothering him for a couple of days and he had just started coughing. He e-mailed the doctor through Epic Online and did not have to miss any time from work to get examined. Jonathan received an answer back 3 hours later and was able to get his condition taken care off.

Samantha at the end of the year decides to reexamine the days that are taken off and compare them with the year before to see if there was any change over the course of the year. She expected that there would be a slight change but that people would be suspect of the system in the beginning. HR reviewed the figures and estimates that implementing Epic Online has reduced lost productivity from 3 days to 1.5 for non-emergency health visits. The company has 57,000 employees and HR estimates that the average after-tax burden rate for an employee is $75,000 per year.

Samantha’s decision has proven to be profitable for the company and will be just the first steps in helping decrease the costs of health care through out the corporation.

Case 11 Questions

1. The average employee at Selective Insurance works 50 weeks a year and 5 days in a week. Using the information from the case, what is the value of productivity gains in the first year? (assume no employees are laid off, and all are re-invested into other projects with the gained time)

 2. Problem #1 assumes that employees work for the entire time that was gained by having EpicOnline, which is an extra 1.5 days. Many companies insist on using a fraction of the time saved for this calculation. The argument is that employees tend to surf the web, talk to colleagues, or generally waste time. That is, if the company saves 1.5 days, employees will not work all of that 1.5 days. What percentage of gained time do you think people will actually work? Revise your calculation from problem #1 and recalculate.

3. Problem #2 gives us a prime example of employee behavior affecting information system success. Interview someone in the Organizational Behavior department. How can we integrate the OBE field with the IT field to better improve IT success?

4. Research online health resources like EpicOnline. If you had the option of choosing an online communication with your doctor instead of making an appointment (for non-critical medical concerns), would you? Take an informal poll of friends and family to find out if they would use EpicOnline for simple medical and prescription questions rather than make an appointment.

5. Do you think Jonathan’s experience of embarrassment at Selective Insurance is a common one?

