

The Use of Health Information Exchange to Augment Patient Handoff in Long-Term Care: A Systematic Review

Clemens Scott Kruse¹ Gabriella Marquez¹ Daniel Nelson¹ Olivia Palomares¹

¹School of Health Administration, Texas State University, San Marcos, Texas, United States

Address for correspondence Clemens Scott Kruse, PhD, MHA, MSIT, MBA, FACHE, School of Health Administration, Texas State University, CHP Room 2050A, 601 University Drive, San Marcos, TX 78666, United States (e-mail: scottkruse@txstate.edu).

Appl Clin Inform 2018;9:752–771.

Abstract

Background Legislation aimed at increasing the use of a health information exchange (HIE) in healthcare has excluded long-term care facilities, resulting in a vulnerable patient population that can benefit from the improvement of communication and reduction of waste.

Objective The purpose of this review is to provide a framework for future research by identifying themes in the long-term care information technology sector that could function to enable the adoption and use of HIE mechanisms for patient handoff between long-term care facilities and other levels of care to increase communication between providers, shorten length of stay, reduce 60-day readmissions, and increase patient safety.

Methods The authors conducted a systematic search of literature through CINAHL, PubMed, and Discovery Services for Texas A&M University Libraries. Search terms used were (“health information exchange” OR “healthcare information exchange” OR “HIE”) AND (“long term care” OR “long-term care” OR “nursing home” OR “nursing facility” OR “skilled nursing facility” OR “SNF” OR “residential care” OR “assisted living”). Articles were eligible for selection if they were published between 2010 and 2017, published in English, and published in academic journals. All articles were reviewed by all reviewers and literature not relevant to the research objective was excluded.

Results Researchers selected and reviewed 22 articles for common themes. Results concluded that the largest facilitator and barrier to the adoption of HIE mechanisms is *workflow integration/augmentation* and the *organizational structure/culture*, respectively. Other identified facilitator themes were *enhanced communication*, *increased effectiveness of care*, and *patient safety*. The additional barriers were *missing/incomplete data*, *inefficiency*, and *market conditions*.

Conclusion The long-term care industry has been left out of incentives from which the industry could have benefited tremendously. Organizations that are not utilizing health information technology mechanisms, such as electronic health records and HIEs, are at a disadvantage as insurers switch to capitated forms of payment that rely on reduced waste to generate a profit.

Keywords

- ▶ health information exchanges
- ▶ clinical data
- ▶ older patients
- ▶ information technology
- ▶ communications

received
April 22, 2018
accepted after revision
July 29, 2018

DOI <https://doi.org/10.1055/s-0038-1670651>.
ISSN 1869-0327.

© 2018 Georg Thieme Verlag KG
Stuttgart · New York

License terms

Background and Significance

Age is positively associated with chronic conditions and utilization of health resources. As 1.3 million of the population in America age, the chances of them contracting one or more chronic conditions increase as do the chances of some of them entering the 16,100 nursing homes in our nation, and some of these conditions are best managed through an electronic information-based record system.^{1,2} As the complexity of care increases beyond what a residential or community-based care facility can manage, a transition of care must occur to a higher level of care. During these transitions, communication must occur at multiple levels to ensure a smooth transition for both patient and receiving organization, smooth transfer of records between organizations, maximization of outcomes, a minimization of length of stay, and, if possible, a reduction of readmissions to care within 30 or 60 days.^{3,4} Inefficiencies during transfer can cause unnecessary rehospitalization as well as more complicated medical outcomes.⁴ Care transitions are often complicated with lack of interoperability of record systems, high utilization at either end, and possibly the patient's reduced ability to participate in the communication portion of the transition of care.

Health information exchange (HIE) is both a noun and a verb: It is both the point of exchange and it also refers to the electronic sharing of health information across organizational boundaries.⁵ The use of electronic HIE has modified how healthcare organizations view patient handoff.¹ HIE is a small subset of health information technology (HIT), which has gained large attention over the last decade through various efforts such as in the United States by its Office of the National Coordinator. Long-term care (LTC) organizations such as nursing homes, skilled nursing facilities (SNFs), and assisted living are laggards in the healthcare industry for HIT adoption, and the healthcare industry has been a laggard in IT adoption compared with other industries.⁵ As such, there is a gap in the literature about this important topic. Because the U.S. healthcare industry has been a laggard in technological adoption, legislation aimed at increasing the rate at which organizations make use of electronic health records (EHRs) systems was enacted in 2009. The Health Information Technology for Economic and Clinical Health Act of 2009 (HITECH) allocated more than \$560 million for states to develop and refine HIE capabilities within their boundaries.⁶ None of the incentives outlined in legislation aimed at increasing interoperability were directed toward the approximately 16,100 nursing homes nationwide, and although these organizations face substantial barriers to even initial EHR adoption, states could have included LTC organizations in their HIE efforts, but very few did.⁵

Previous research briefly examined HIE. A recent cross-sectional analysis of secondary data of all U.S. acute-care hospitals reported that of the 1,991 hospitals reporting readmission data, 57.2% (1,139) of these facilities make some level of effort to exchange clinical data with LTC facilities.³ Those that reported some exchange of data with LTC facilities were more than likely to report qualification for meaningful use (odds ratio [OR], 1.87; $p = 0.01$ for stage 1

and OR, 2.05; $p < 0.01$ for stage 2). While this study analyzed 1,991 organizations, it is unclear how many LTC facilities were involved at the other end of the exchange.

HIE can be used for fiscal reasons. Adopting HIT is part of a complicated attempt to manage the present unsustainable cost growth in healthcare.⁷ In addition to the cost function, HIT is necessary for HIE which can play a part in patient handoff between levels of care. A lack of clear communication at patient handoff results in increased morbidity, costs, and hospital readmissions.⁸ A barrier to HIE adoption is lack of interoperability, lack of funding, and lack of willingness on the part of organizations to change.¹ It is evident that there are multiple factors pushing for an increase in the interoperability of EHR systems: the adoption of HIT and the diffusion of HIE.

HIE can be used for safety reasons. The increase of nosocomial infections and readmissions at patient handoff has plagued organizations as ill, and even immunocompromised individuals are transferred between organizations. Health information exchanges have emerged as an information-based approach that increases the amount of information transferred at patient handoff.⁹ Medicare no longer reimburses organizations for unplanned readmissions within 30 days for patients with acute myocardial infarction, congestive heart failure, or pneumonia.¹⁰ This creates an urgent need for organizations to manage information efficiently to reduce the risk of patient readmissions at patient handoff.⁹ Regardless, post-acute care providers as well as LTC organizations have the responsibility to ensure that the transfer of a patient is as risk free as possible.

A gap in the literature exists. The increased use of EHR systems serves as an impetus in the use of HIE. However, little is known about hospital-to-LTC utilization of HIE at a nationwide level.⁸ Several organizations have taken initiative to increase the interorganizational transfer of information to produce successful patient handoffs. Organizations such as the Continuum of Care Improvement Through Information New York have set out to engage organizations and relay pertinent data to relevant stakeholders.⁹ The state of New York has made the largest state-based investment for the improvement of EHR and HIE systems. These improvements serve as a part of the 2005 Healthcare Efficiency and Affordability Law for New Yorkers. The program has invested 440 million dollars in HIT mechanisms to reduce the cost of care for patients.¹¹ There is currently not a comprehensive record of all mechanisms nationwide which creates a gap in the literature. Further, some extensive research needs to be conducted across the nation to thoroughly explore the topic and publish best practices by those doing it well, particularly for the rest who have not implemented HIE.

The systematic literature review is the appropriate mechanism to fill this gap in the literature because it has been described as "the most reliable source of evidence to guide clinical practice," it provides a complete overview and analysis of primary research directed toward one research end, and it is often required as the basis of funded research.¹² Systematic reviews often "include a broad range of relevant studies that have been undertaken and provide a detailed critical appraisal and synthesis of the individual studies."¹³

They are “used increasingly to inform medical decision making, plan future research agendas, and establish clinical policy [;] systematic reviews may strengthen the link between best research evidence and optimal health care.”¹⁴ A systematic literature review is appropriate to set a foundation for an extensive study to establish best practices in preparation for the doubling of the population of adults aged 65 years and older will rapidly increase health care costs because they are more likely to use healthcare services including long-term care.

Objective

The purpose of this systematic review is to identify the HIE mechanisms currently in place in LTC institutions as well as recognize barriers to the adoption of a HIE that increases transparency between organizations that transfer patients during care for admission into higher level of care facilities. The LTC organizations under study are nursing homes, SNFs, residential care, and assisted living. The rationale behind this systematic review is to provide a framework for future research by identifying the themes prevalent in the literature. In addition, this research will attempt to define key terms and themes for use in future research.

Methods

Protocol, Eligibility Criteria, and Information Sources

Specific reporting and execution protocols were chosen for this review. The review followed the Preferred Reporting Items

for Systematic Reviews and Meta-Analyses (PRISMA) protocol¹⁵ (see → Fig. 1) and it was conducted using techniques from the Assessment for Multiple Systematic Reviews (AMSTAR) standard.¹⁶ Literature gathered for this review was obtained from three separate databases: Cumulative Index of Nursing and Allied Health Administration Literature (CINAHL) Complete, PubMed (which queries MEDLINE), and Discovery Services for Texas A&M University Libraries. The reviewers combined key terms from the U.S. Library of Medicine’s Medical Subject Headings (MeSH) with Boolean operators in all three databases to identify articles. Criteria focused on inpatient residential care organizations and the use (or non-use) of a HIE. Analyzed literature covers a broad array of geographic regions as well as organizations at various levels of meaningful use standards. Search criteria emphasized the transition of care from acute care to a LTC organization.

Search and Study Selection

The search terms and applicable Boolean terms were as follows: (“health information exchange” OR “healthcare information exchange” OR “HIE”) AND (“long term care” OR “long-term care” OR “nursing home” OR “nursing facility” OR “skilled nursing facility” OR “SNF” OR “residential care” OR “assisted living”). These terms were deliberately chosen by examining the index list in the MeSH. Search parameters included English articles published from January 2010 to December 2017. This timeframe was selected because it was post-HITECH Act. While there were many HIE efforts prior to HITECH, the EHR adoption rates significantly increased afterward due to the meaningful-

Fig. 1 PRISMA checklist.

use incentives. Organizations with EHRs exchange clinical data through HIE two and a half times more than their non-EHR counterparts.⁵ Therefore, it was imperative to observe HIE activity during this catalyst stage of EHR adoption. **Fig. 2** demonstrates the literature review search process that shows the inclusive and exclusion criteria.

The initial search resulted in 210 articles. We filtered the search for the last 7 years as well as full-text, English-only, and academic journals (to maintain quality of results). This removed all but 39 results. These 39 results were entered on piloted forms for consistency of review. Using a technique from AMSTAR, we assigned abstracts of these 39 articles to all group members in way that ensured each abstract was assessed for its germane nature by at least two reviewers. This process removed an additional 14 articles. Our final group for analysis was 22 articles.

Data Collection Process and Data Items

The authors reviewed each article in the same manner as the abstracts and determined the barriers and facilitators for the use of HIE to augment patient handoff in LTC. Piloted forms extracted similar data from each article: authors, year of publication, journal, country of publication, sample size, study design, signs of bias, limitations of study, facilitators for adoption, barriers to adoption, and a column for general comments. Facilitators were defined as characteristics or environmental factors that enabled the adoption and use of HIE between LTC and other levels of care. Barriers were defined as characteristics or environmental factors that serves as an obstacle or impediment to the adoption or use of HIE between LTC and other levels of care. The reviewers also examined potential bias and limitations of each article. Reviewers once again held a consensus meeting

to discuss and compile observations as well as resolve any differences in observation.

Risk of Bias in Individual Studies and Across Studies

Reviewers recorded observed bias and potential limitations for each article analyzed as well as across all articles. These observations were recorded on the literature matrix along with the rest of the analysis. All results were recorded on a common table and compiled for discussion. **Appendix A** details bias and limitations of studies.

Synthesis of Results and Additional Analysis

The final consensus meeting consisted of overall discussion of observations and inferences. Once all observations were compiled among all reviewers, narrative analysis and sense making were conducted to combine similar terms;¹⁷ for example, one set of observations was “workflow integration” and another was “workflow augmentation.” Because both had to do with an action on workflows, we combined these into one theme. “Organizational structure” and “organizational culture” were also similar because they were both attributes of organizations. “Missing data” and “incomplete data” both described deficiencies of data, so they were combined. Finally, “privacy” and “security” were combined because these are often combined when discussing patient information. Based on the themes in the narrative analysis, affinity tables were created to synthesize themes for discussion.

Results

Study Selection

Our literature search narrowed 210 results down to 22 by assessing each for suitability to our research objective.^{2-9,18-30}

Fig. 2 Search criteria with inclusive and exclusion criteria.

We excluded 16 results because they were outside our target date range of 2010 to 2017. Another 157 results were excluded when we used the filters of English-only, full-text, and academic journals. The abstracts of the remaining 40 articles were assessed for suitability by multiple reviewers which reduced the final group to 22. A *kappa* statistic was calculated to assess the similarity in selection by reviewers.³¹ It calculated to 0.99, which is near-perfect agreement.³² See **Fig. 2** for the selection process. See **Appendix A** for detailed calculations of the *kappa* statistic.

Study Characteristics

From each study, reviewers extracted observations of facilitators, barriers, potential bias, and limitations. These are summarized in **Table 1**. We sorted the group of articles by date, most recent to oldest. There were three from 2017,^{2,3,19} three from 2016,^{4,20,21} six from 2015,^{5,18,22-24} five from 2014,^{5,9,26-28} three from 2013,^{7,8,29} one from 2012,³⁰ and one from 2011.¹¹

Risk of Bias within Studies

The biases observed within studies were selection bias,^{3,27} workplace bias,² self-report bias,^{4,26,30} data collection bias,^{5,9} cognitive bias,⁸ and nonresponse bias.⁸ The bias observed did not appear strong enough to discount any of the articles in the group for analysis.

Results of Individual Studies

Articles analyzed identified a variety of facilitators and barriers, but common themes could be traced through the group. A detailed list of all observations and how they line up with themes can be seen in **Appendix B**. Facilitators are illustrated in **Table 2**. The asterisk (*) by the reference number indicates that the theme occurred within the article multiple times.

About 33% of the facilitators were captured with six themes. The themes *organizational structure/culture*^{3,4,18,21,25,28,29} was observed seven times. These articles expressed issues such as the organization characteristics such as bed size, location, ownership, office or hospital based, system affiliation, or a flexible organization culture that enabled HIE. Accountable care organization incentive structures also enable HIE with LTC. The theme *workflow integration/augmentation*^{6,19*,21,27,28} was observed six times out of 39 occurrences. These articles described various aspects of workflow integration and or augmentation. External data are effective only if it can be

Table 1 Facilitators and barriers

Facilitators	Barriers
Ease of data transfer	Inefficiency
Reduce healthcare costs	Cost
Government funding	Low usage/Adoption
Adoption of EHR is likely to use HIE	Competing organizations

Abbreviations: EHR, electronic health record; HIE, health information exchange.

Table 2 Affinity matrix of facilitator themes in the literature

Facilitators		
Theme	References	No. of occurrences
Organizational structure/culture	3,4,18,21,25,28,29	7
Workflow integration/augmentation	6,19*,21,27,28	6
Increase effectiveness of care	2,19,22,24,27	5
Enhance communication	5,9,23,27	4
Adoption of EHR	4,5,20,28	4
Proper funding	4,7,11	3
Patient safety	25,27	2
Ease of data transfer	2,9	2
Efficiency	11,16	2
Market conditions	13,31	2
Reduce healthcare cost	10,19	2
		39

Abbreviation: EHR, electronic health record.

*The asterisk by the reference number indicates that the theme occurred within the article multiple times.

integrated into the clinical workflow.³³ When an organization designs a workflow, it must take a human-systems approach, which is to say that the human is the embedded component of a system that supports people through a recognition of human capabilities, limitations, and performance needs. When the system is designed this way, outcomes are improved for patient, provider, and organization.³⁴ Some observed that adoption of HIE for patient transfer integrated with their existing workflows, and they observed that an organization with a supportive culture was conducive to a successful implementation. The asterisk (*) next to the reference number indicates that more than one facilitator was observed for that theme in the same article. For instance, one article pointed out that HIE integrated nicely with their existing workflows, and it improved or augmented their workflows as well. This was seen in both their billing cycle and their documentation.¹⁹ Faster billing was observed multiple times and was captured under the same theme.⁶ Articles described policy initiatives that incentivized better coordination of transfer and promoted information sharing.^{6,21} A receptive and supportive leadership that supports IT acceptance is influenced by performance expectancy, effort expectancy, social influence, and voluntariness.^{12,18} LTC facilities pointed out that HIE was necessary to create continuity-of-care documentation that was greatly appreciated by the receiving organizations.²⁵ It was also noted that nonprofit organizations were more likely to adopt HIE than their for-profit counterparts.²⁹

HIE is attributed to improving the effectiveness of care.^{2,19,22,24,27} Five articles discussed this attribute. The

use of HIE was shown to decrease readmissions and decrease adverse events.^{19,22,27} Others intimated that HIE allowed more in-depth, long-term views into a patient's history, particularly those with complex care.^{2,24} These five occurrences represented 13% of the total occurrences observed.

Four articles mentioned that HIE improved their communication both within and external to their own organization.^{5,9,23,27} HIE was named responsible for distributing patient status to the entire clinical team, and because the coordination of care involves many people, HIE has been adopted to ease the human resources burden to this task.^{5,23} Enhanced communication helps fill a gap where the lack of communication is a leading cause of error in healthcare.²⁷ The United States is not the only country to encourage HIE. In the United Kingdom, HIE is used to enhance communication as well.³⁵ These four occurrences represented 10% of all occurrences.

Adoption of the EHR^{2,9} was also observed four times, representing another 10% of the total observations. This observation noted that the adoption of HIE has been easier along with the adoption of the EHR. HIE was attributed for safer transitions of care, which is where errors most occur. Of private practices that responded to one survey, 15% of them were actively sharing information with LTC.²⁷ *Proper funding* was mentioned three times in the literature^{4,7,11} representing 8% of all occurrences.

The last five themes were each mentioned twice in the literature, accounting for 25% of all occurrences. *Patient safety*^{25,27} was mentioned because organizations liked the reduction of duplicate testing, because a reduction in duplication increased communication, which may lead to fewer medical errors, and improved patient outcomes. The others were *ease of data transfer*,^{2,9} *efficiency*,^{11,16} *market conditions*,^{13,31} and *reduce healthcare cost*.^{10,19} The proper funding theme spoke of the cost of both EHR and HIE capabilities; some of these organizations were included in state efforts of HIE, and therefore they were able to afford the capability. Articles that highlighted the theme of ease of data transfer spoke of their perception that exchanging clinical data through HIE is easier than through fax or courier. Issues of efficiency were similar to issues of workflow, but they did not expressly use this term. We could have combined these into the workflow theme. The theme of market conditions spoke of concerns that resources spent on HIE were necessary because other organizations in their market were using HIE, and therefore to compete, they felt obligated to invest in the capability. Finally, the theme of reduce healthcare cost referred to the ongoing efforts to reduce the cost of care. Many organizations feel that a continued investment in IT will only increase the cost of care rather than realizing the cost saving and patient safety effects of HIE by preventing duplicate test, improving communication, saving time, and improving outcomes. The articles highlighted in this group realized the latter.

Five themes represented approximately 81% of all occurrences (39/48) of barriers. These are illustrated in **Table 3**. The asterisk (*) by the reference number indicates that the theme occurred within the article multiple times.

Table 3 Affinity matrix of barrier themes in the literature

Barriers		
Theme	References	Occurrences
Cost	5*,4,6,7,11,19,25,26	10
Organizational structure/culture	2,4,5,9,18,21,22,26*	9
Missing/incomplete data	2,3,23,24,27,30	6
Inefficiency	2,4,8,9,19,26	6
Market conditions	26*,28	4
Lack of data standards	5,24,26	3
Privacy and/or security	26,29	2
Lack of training	6,8	2
Legal environment	26,29	2
		44

*The asterisk by the reference number indicates that the theme occurred within the article multiple times.

Cost was identified as the second most often mentioned: 10 out of 44 occurrences or 23%.^{5*,4,6,7,11,19,25,26} These articles pointed out the lack of incentives such as the meaningful use program^{5,19,25} or state and local funding.^{7,11} Others pointed out that LTC organizations often do not have the budget for either the acquisition or upkeep costs that are required for such an IT implementation.^{4,5}

Organizational structure was observed in 9 of the 44 occurrences (20%).^{2,4,5,9,18,21,22,26*} We did combine organizational culture issues along with organizational structure. The organizations that were the subjects of these articles were not conducive to change or they did not embrace the new technology of HIE, which are cultural issues. Some articles highlighted that their organizations were not suited for even an EHR and the high turnover in LTC organizations is not conducive to an IT implementation like the adoption of HIE.²¹ One article stated that the largest barrier to the adoption of HIE was a necessary cultural change.²² Another mentioned that it did not have sufficient stakeholder buy-in.⁹

The next barrier mentioned most often was the missing, incomplete, or inaccurate data associated with HIE.^{2,3,23,24,27,30} This was found in 6 of the 44 occurrences, or 14%. These articles pointed out the importance of the correct billing codes for prompt reimbursement, and if the data are not accurate or complete in the transfer, then a delay or penalty will follow, and that comorbidities can complicate the codes.²³ One article mentioned that unique EHR systems that are not interoperable create data silos because they cannot share information.²⁴

Six articles pointed out a perception of inefficiencies that HIE would cause their organization.^{2,4,8,9,19,26} These articles discussed a misalignment of workflows,^{9,26} a communication

barrier,^{5,8,19} and overburdened staff which would serve as barriers to their adoption of HIE.³¹ These represented 14% of all occurrences of barriers listed in the literature.

The barrier of *market conditions* was identified four times in the literature, representing 9% of all occurrences.^{26, 28} These articles expressed concern about the technological maturity on HIE, and the level of both vendor and health plan participation in HIE. They felt that there was insufficient saturation of HIE in their market to compel them toward the technology.

The other four themes appeared in the literature 20% of what was analyzed. These themes were *lack of data standards*,^{5,24,26} which refers to over 300 vendors of EHRs and no one common national solution to sharing data; *privacy/security concerns*,^{26,29} which highlighted the constant fear that some organizations can operate with in regard to the security of clinical data and potential fines from both state and federal government; *lack of training*,^{6,8} which refers to constant change of technology and how the training for these changes is often the responsibility of the organization; and *legal environment*,^{26,29} which parallels the issue of privacy/security concerns because often part of the remedy for data breach is credit monitoring and other monetary damages and time in court.

Additional Analysis

►Tables 2 and 3 illustrate the identified themes throughout the literature for both facilitators and barriers to the adoption of HIE to support patient handoff between levels of care. We also evaluated these themes in terms of internal versus external factors, as depicted in ►Tables 4 and 5. These themes are listed in the same order as previously listed: most often mentioned to least often mentioned. As depicted, the facilitators list only 2 of 11 themes (18%) as external to

Table 4 Facilitator themes with internal/external association

Facilitators	
Theme	
Workflow integration/ augmentation	Internal
Organizational structure/ culture	Internal
Enhance communication	Internal
Increase effectiveness of care	Internal
Patient safety	Internal
Adoption of EHR	Internal
Proper funding	External
Ease of data transfer	Internal
Efficiency	Internal
Market conditions	External
Reduce healthcare cost	Internal

Abbreviation: EHR, electronic health record.

Table 5 Barrier themes with internal/external association

Barriers	
Theme	
Organizational structure/culture	Internal
Cost	External
Missing/incomplete data	Internal
Inefficiency	Internal
Market conditions	External
Lack of data standards	External
Privacy and/or security	External
Lack of training	Internal
Legal environment	External

the organization. That is to say, only two items listed are beyond the control of the organization: *proper funding*, mentioned 7% of all occurrences, and *market conditions*, mentioned 5% of all occurrences. The barriers, however, show five of nine themes (55%) as external. These themes were *cost*, *market conditions*, *lack of data standards*, *privacy/security*, and the *legal environment*, mentioned 21, 8, 6, 4, and 2% of all occurrences, respectively.

A brief analysis of the quality of methodology and overall study design can be found in ►Appendix C. This appendix was created as part of the piloted forms, but it did not add significant content for the review.

Discussion

Summary of Evidence

Our literature search identified 26 articles that were pertinent to our research objective. From these 26 articles, we identified facilitators and barriers identified in the literature. Several of the facilitators and barriers were similar; so, we created themes to capture the essence of the details identified by the literature. We identified 11 themes for facilitators and 9 themes for barriers each listed 39 and 44 times, respectively.

Healthcare leaders should recognize the top facilitators and leverage them for future implementation. These leaders have control over a strong majority of the themes identified. Create an organizational culture that is conducive to the adoption of HIE recognizing that others have easily integrated it into their existing workflows. Leaders often look for ways to increase communication both within and external to the organization, and several articles identified HIE as a way to augment both. Leaders should also recognize that an HIE implementation will take time and should emphasize both process improvement and training of users before undertaking it.

Policy makers should examine the barriers identified in this review. LTC should be included in future financial-incentive programs to help offset the cost of implementation. Policy makers should also help set market conditions that are

most conducive to HIE adoption and continue to develop clear data standards that protect privacy and promote security for the industry.

The reviewed articles indicated a primarily optimistic approach to the future implementation of HIEs in patient handoff. A pilot study implementing a form of HIE between five Oklahoma LTC facilities and their corresponding emergency departments indicated a decrease in the number of readmissions throughout the duration of the 20-month study.²² This decrease correlates with the shift in the U.S. healthcare system to a patient-centered, value-based approach that emphasizes HIT as a tool to improve care.²²

The overall health of the patient population admitted into LTC facilities must be considered as well. Elderly patients are more likely than the rest of the population to take multiple prescriptions, have comorbidities, and see a multitude of providers.²² With the multiple opportunities for error that exist because of the health of the geriatric population, organizations and patients alike can benefit from the accurate transfer of information.

Nearly one in four individuals in the United States suffers from multiple conditions, while one-half of the population suffers from a chronic condition. The percentage of the population who suffers from at least one chronic condition increases to 75% among older adults.⁵ The successful management of these conditions is contingent on the collaboration of multiple stakeholders throughout the course of patient care.²³ Thus, comprehensive and accurate information is required. A study of 20 clinical staff from a U.S. Midwestern long-term post-acute care facility (LTPAC) found that providing LTPAC staff with a more in-depth view of a patient's condition aids the course of care beyond the acute-care setting. Medication errors such as the erroneous continuation of an antibiotic can be prevented if proper information is available.⁵ In many countries, the LTPAC covers services such as LTC hospitals, nursing homes, SNFs, and residential care.³⁶

The end goal of the accurate and efficient transfer of information through an HIE must be articulated as a need for LTC facilities. The concept for an HIE comes in many forms and requires the cooperation of organizational stakeholders. Health information exchanges can aid in the treatment and billing of chronic care coordination. The proper course of action for chronic care coordination requires open communication between pertinent providers to ensure that conditions are properly treated.²³ For now, many LTC facilities are focused on the proper implementation of EHRs, a concept that the rest of the healthcare world has long since implemented due to the HITECH Act of 2009. LTC facilities that have implemented EHRs utilize HIE mechanisms at a rate of 2.5 times more than their non-EHR counterparts.⁵ Among a cross-sectional study across all New York State nursing homes, most information was exchanged with pharmacies and laboratories. The state of New York has invested a considerable amount of time on both research and implementation of HIE mechanisms in nursing homes and the results are encouraging and illustrate the need for initiatives to drive other organizations to invest in HIEs.⁵

For LTC facilities, there are barriers to the implementation of HIEs aside from the complete lack of financial incentives. The integration of software among organizations is a prominent issue, as well as differing information needs.⁵ Compensation for the coordination of chronic care among the geriatric population may not suffice if the cost of generating billing and documentation exceeds the capitated reimbursement for the treatment of the condition. In this regard, HIEs can reduce unnecessary documentation and tests by improving communication among providers and reducing waste.²³ Healthcare insurers, including the federal and state governments who pay for a majority of healthcare for older adults, must reduce waste to make a profit.

If organizations do not receive the proper and necessary information, the HIE is only an expense and not a benefit. It is imperative that LTC facilities, which can most benefit from the smooth transfer of information, implement HIE mechanisms to stop the unnecessary harm caused by the poor transfer of information.

Limitations

Limitations stemmed from the nature of current studies, which assess LTC implementation of EHRs and HIEs in general. Because the implementation of HIT in LTC organizations is low compared with other organizations, studies that assess the true notion of patient handoff from acute care to LTC facilities or from LTC facilities to higher levels of care are limited and premature in their scope.

While selection bias is a large threat to any study, we controlled for that threat by adopting techniques from AMSTAR. We ensured multiple reviewers independently evaluated articles and held regular consensus meetings to keep everyone calibrated on the purpose and scope of this review.

One of the filters used in the search for articles was "free text" which eliminated seven articles from consideration. This is a limitation because the impact of those seven articles on the outcome of our systematic literature review is unknown. Additional funding would enable access to these articles and if findings are significantly different, a study should be republished.

Another limitation is that this systematic literature review fell short of a meta-analysis. A sufficient level of original data from the studies was not collected. The science behind the studies analyzed was not sufficiently robust. Our time was short for this round of research, so we held short at the systematic review.

Conclusion

Health information exchanges are imperative to the future of care in the LTC sector. With the growth of the aging population, organizations must be ready to provide accurate quality care to ensure the well-being of patients. The benefits of an HIE cannot be underestimated, given that the elderly population presents more comorbidities and chronic condition than the rest of the population. Current barriers to the proper implementation of an HIE include network pitfalls and

competing stakeholder needs, as well as the financial component of implementing a useable HIE.

The status of EHR implementation in LTC facilities varies throughout the country with HIEs lagging even further behind.³⁷ Significant research has been conducted on hospital readmissions from the LTC setting, but not enough research has been conducted on successful mechanisms to prevent readmissions.³⁸ Future research should focus on the need to increase financial incentives for LTC facilities to implement HIE mechanisms, as well as the actuarial effect of readmissions on LTC facilities as financial penalties become more stringent. This systematic review serves as a good foundation for extensive research to establish best practices.

Multiple Choice Questions

1. The HITECH Act applied incentives for the adoption of HIT for which of the following organizations?
 - a. Acute-care hospitals.
 - b. All size of physician practices.
 - c. Long-term care.
 - d. a and b only.

Correct Answer: The correct answer is option d.

2. Which is the largest barrier to the adoption of HIT in LTC organizations?
 - a. Cost.
 - b. Privacy/security.
 - c. Organizational culture.
 - d. Market conditions.

Correct Answer: The correct answer is option a.

Protection of Human and Animal Subjects

This study was performed in compliance with the World Medical Association Declaration of Helsinki on Ethical Principles for Medical Research Involving Human Subjects, and was not reviewed by Institutional Review Board because it is exempted, IAW 45CFR46.

Conflict of Interest

None.

Funding

None.

References

- 1 Vest JR, Gamm LD. Health information exchange: persistent challenges and new strategies. *J Am Med Inform Assoc* 2010;17(03):288–294
- 2 Meehan R. Transitions from acute care to long-term care: evaluation of the continued access model. *J Appl Gerontol* 2017;20(0):1–20
- 3 Cross DA, Adler-Milstein J. Investing in post-acute care transitions: electronic information exchange between hospitals and long-term care facilities. *J Am Med Dir Assoc* 2017;18(01):30–34
- 4 Towne SD Jr, Lee S, Li Y, Smith ML. Assessment of eHealth capabilities and utilization in residential care settings. *Health Informatics J* 2016;22(04):1063–1075
- 5 Abramson EL, McGinnis S, Moore J, Kaushal R; HITEC Investigators. A statewide assessment of electronic health record adoption and health information exchange among nursing homes. *Health Serv Res* 2014;49(1, Pt 2):361–372
- 6 Filipova AA. Health information exchange capabilities in skilled nursing facilities. *Comput Inform Nurs* 2015;33(08):346–358
- 7 MacTaggart P, Thorpe JH. Long-term care and health information technology: opportunities and responsibilities for long-term and post-acute care providers. *Perspect Health Inf Manag* 2013;10(Fall):1e
- 8 Kessler C, Williams MC, Moustoukas JN, Pappas C. Transitions of care for the geriatric patient in the emergency department. *Clin Geriatr Med* 2013;29(01):49–69
- 9 Richardson JE, Malhotra S, Kaushal R; HITEC Investigators. A case report in health information exchange for inter-organizational patient transfers. *Appl Clin Inform* 2014;5(03):642–650
- 10 Stone J, Hoffman GJ. Medicare hospital readmissions: issues, policy options and PPACA. Congressional Research Service; 2010:1–37
- 11 Kern LM, Wilcox AB, Shapiro J, et al. Community-based health information technology alliances: potential predictors of early sustainability. *Am J Manag Care* 2011;17(04):290–295
- 12 Clarke J. What is a systematic review? *Evid Based Nurs* 2011;14(03):64
- 13 Greaves K. What is a systematic review? *Adv Skin Wound Care* 2014
- 14 Cook DJ, Mulrow CD, Haynes RB. Systematic reviews: synthesis of best evidence for clinical decisions. *Ann Intern Med* 1997;126(05):376–380
- 15 Moher D, Liberati A, Tetzlaff J, Altman DG; PRISMA Group. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. *Int J Surg* 2010;8(05):336–341
- 16 Shea BJ, Grimshaw JM, Wells GA, et al. Development of AMSTAR: a measurement tool to assess the methodological quality of systematic reviews. *BMC Med Res Methodol* 2007;7(01):10
- 17 Reissman CK. *Narrative Analysis*. Newbury Park, CA: Sage; 1993
- 18 Alexander GL, Rantz M, Galambos C, et al. Preparing nursing homes for the future of health information exchange. *Appl Clin Inform* 2015;6(02):248–266
- 19 Meehan RA, Staley J. 2017. Facilitating long-term care providers' participation in accountable care organizations through health information exchange. Perspectives in Health Information Management, 1–7. Available at: <http://search.ebscohost.com/login.aspx?direct=true&profile=ehost&scope=site&authtype=crawler&jrnl=15594122&AN=124305208&h=TZesjBNWZQ2ZyhjpFNH-pulJ73B13Pf5XimwZljiqvAcQi1ygWuyigSP9ubUqzJgqSDYGCXH-kuy1aLes7fZB5hw%3D%3D&crl=c>. Accessed September 5, 2018
- 20 Jamoon E, Yang N, Hing E. Adoption of Certified Electronic Health Record Systems and Electronic Information Sharing in Physician Offices: United States, 2013 and 2014. U.S. Department of Health and Human Services. NCHS Data Brief, No. 236; 2016
- 21 Alexander GL, Popejoy L, Lyons V, et al. Exploring health information exchange implementation using qualitative assessments of nursing home leaders. *Perspect Health Inf Manag* 2016;13(Fall):1f
- 22 Yeaman B, Ko KJ, Alvarez del Castillo R. Care transitions in long-term care and acute care: health information exchange and readmission rates. *Online J Issues Nurs* 2015;20(03):5
- 23 Peters SG, Bunkers KS. Chronic care coordination. *Chest* 2015;148(04):1115–1119
- 24 Hill D, Du Fresne LJ, Holder I, Samudio R, Sujana N. Interconnectivity of health information exchanges using patient access number (PAN). *ASBBS eJournal* 2015;11(01):7–21
- 25 Hassol A, Goodman L, Younkin J, Honicker M, Chaundy K, Walker JM. Survey of state health information exchanges regarding inclusion of Continuity of Care Documents for long-term post-acute care (LTPAC) patient assessment. *Perspect Health Inf Manag* 2014;11(Fall):1g

26 Campion TR Jr, Vest JR, Kern LM, Kaushal R; HITEC investigators. Adoption of clinical data exchange in community settings: a comparison of two approaches. *AMIA Annu Symp Proc* 2014; 2014:359–365

27 Lyngstad M, Hellesø R. Electronic communication experiences of home health care nurses and general practitioners: a cross-sectional study. *Studies in Health Technology and Informatics*, 201 (Nursing Informatics 2014: East Meets West eSMART+ - Proceedings of the 12th International Congress on Nursing Informatics, NI); 2014:388–394. Doi: 10.3233/978-1-61499-415-2-388

28 Wang T, Wang Y, Moczygemba J. Organizational factors influencing health information technology adoption in long-term-care facilities. *Health Care Manag (Frederick)* 2014;33(01):30–37

29 Hamann DJ, Bezboruah KC. Utilization of technology by long-term care providers: comparisons between for-profit and nonprofit institutions. *J Aging Health* 2013;25(04):535–554

30 Wolf L, Harvell J, Jha AK. Hospitals ineligible for federal meaningful-use incentives have dismally low rates of adoption of electronic health records. *Health Aff (Millwood)* 2012;31(03):505–513

31 Light RJ. Measures of response agreement for qualitative data: some generalizations and alternatives. *Psychol Bull* 1971;76(05): 365–377

32 McHugh ML. Interrater reliability: the kappa statistic. *Biochem Med (Zagreb)* 2012;22(03):276–282

33 Mishuris RG, Yoder J, Wilson D, Mann D. Integrating data from an online diabetes prevention program into an electronic health record and clinical workflow, a design phase usability study. *BMC Med Inform Decis Mak* 2016;16(01):88

34 Holden RJ, Carayon P, Gurses AP, et al. SEIPS 2.0: a human factors framework for studying and improving the work of health-care professionals and patients. *Ergonomics* 2013;56(11): 1669–1686

35 Gaskin S, Georgiou A, Barton D, Westbrook J. Examining the role of information exchange in residential aged care work practices—a survey of residential aged care facilities. *BMC Geriatr* 2012;12 (01):40

36 U.S. Department of Health and Human Services. Available at: <https://www.healthit.gov/playbook/care-settings/>. Accessed April 19, 2018

37 Wei Q, Courtney KL. Nursing information flow in long-term care facilities. *Appl Clin Inform* 2018;9(02):275–284

38 Sockolow PS, Weiner JP, Bowles KH, Abbott P, Lehmann HP. Advice for decision makers based on an electronic health record evaluation at a program for all-inclusive care for elders site. *Appl Clin Inform* 2011;2(01):18–38

Before discussing independent assessments of whether to include studies in analysis		$\frac{P_c - P_e}{1 - P_e} = \text{Kappa}$		$P_e = \frac{(cm1 * rm1) / n - (cm2 * rm2) / n}{n}$		weighted average of Kappa statistics					
Olivia						Observations	% of total	Kappa	Weighted average		
Daniel	Yes = 1	0	1	rm1	n	Kappa =	M,J	25	33%	0.9796	33%
	No = 0	24	24	rm2							
		0	25	n							
		cm1	cm2	96% % agreement = $P_a \Rightarrow$							
Agreement By Chance		0	24	rm1							
		0	23.04	rm2		1.92		25	33%	1	33%
				n		1.96		25	33%	0.9796	33%
				96% % agreement		= 0.9795918		75	99%	= Near perfect agreement	
AB				96% % agreement							
After discussing choices		$\frac{P_c - P_e}{1 - P_e} = \text{Kappa}$		$P_e = \frac{(cm1 * rm1) / n - (cm2 * rm2) / n}{n}$		After discussing choices					
Daniel	Yes = 1	0	0	rm1	n	Kappa =	J,G	25	33%	1	33%
	No = 0	0	0	rm2							
		0	0	n							
		cm1	cm2	100% % agreement = $P_a \Rightarrow$							
Agreement By Chance		0	0	rm1							
		0	0	rm2		1.0					
				n		= Kappa =>					
				100% % agreement		= Kappa =>					
AB				100% % agreement							
Before discussing independent assessments of whether to include studies in analysis		$\frac{P_c - P_e}{1 - P_e} = \text{Kappa}$		$P_e = \frac{(cm1 * rm1) / n - (cm2 * rm2) / n}{n}$							
Gabby	Yes = 1	0	0	rm1	n	Kappa =	G,L	25	33%	0.9796	33%
	No = 0	25	25	rm2							
		0	25	n							
		cm1	cm2	100% % agreement = $P_a \Rightarrow$							
Agreement By Chance		0	25	rm1							
		0	25	rm2		2.00		25	33%	1.00	very good agreement
				n		= 1.00					
				100% % agreement		= 1.00					
AB				100% % agreement							
Before discussing independent assessments of whether to include studies in analysis		$\frac{P_c - P_e}{1 - P_e} = \text{Kappa}$		$P_e = \frac{(cm1 * rm1) / n - (cm2 * rm2) / n}{n}$							
Gabby	Yes = 1	0	1	rm1	n	Kappa =		25	33%	0.9796	33%
	No = 0	24	24	rm2							
		0	25	n							
		cm1	cm2	96% % agreement = $P_a \Rightarrow$							
Agreement By Chance		0	24	rm1							
		0	23	rm2		1.9		25	33%	0.98	good agreement
				n		= 0.98					
				96% % agreement		= 0.98					
AB				96% % agreement							

Appendix A Kappa statistic calculation

Appendix B Table of observations, themes, bias, and limitations

Authors	Facilitator observations	Themes	Barrier observations	Themes	Bias	Limitations
Cross and Adler-Milstein ³	Policy initiatives have improved transitions between hospitals and LTC providers by incentivizing better coordination and promoting the adoption of IT and information sharing. Analysis of 2014 hospital survey data has indicated that the majority of hospitals routinely engage in electronic exchange	Organizational structure/culture	Self-assessments of HIE implementation may result in inaccurate results. Measures used for HIE implementation vary, so interpretation across boundaries is inaccurate	Missing/incomplete data	Self-report data are subject to bias such as social acceptability	The measure of hospital exchange was limited to SCR with LTC providers, and there may have been other types of exchange. This would tend to understate the applicability of the results of this study
	Usage of HIE in LTCs has shown a reduction in readmission rates due to less transcription errors	Increase effectiveness of care	Because LTCs do not qualify for meaningful use incentives, they are less likely to personally invest into an EHR system of their own and hence health information exchange	Cost	None identified	Study limited to ACOs, so generalizability outside of the ACO is greatly limited
	Faster and more accurate billing	Workflow integration/augmentation	The ACO already struggles with communication within its complex organizational structure; communicating outside the organization is a large barrier	Inefficiency		
Meehan ²	Overall improved quality of documentation and reduced costs to the patient associated with duplicate tests/orders the patient has recently had done in a previous office	Workflow integration/augmentation Reduce health-care cost	At best, acute care staff's inaccurate completion of the EHR	Missing/incomplete data	Workplace bias: staff interviewed had access to the HIE which partially justified their role at the long-term post-acute care facility	Small sample size (n = 20) from one location may limit the external validity of the results
	HIE can be used to expedite information during the transition of care from acute hospitals to the LTC	Efficiency	Results in an inefficient process (staff making follow-up phone calls to clarify on orders, tests)	Inefficiency		
	This patient group especially requires management of multiple chronic illnesses that contribute to their overall plan of care	Increase effectiveness in the management of care	At worst, these gaps can adversely affect the patient and create a readmission	Organizational structure/culture		
	The systems provide a seamless exchange of patient data that ultimately improve quality of care and improve productivity. Many organizations are in the early stages of implementation	Ease of data transfer Workflow integration/augmentation				

Appendix B (Continued)

Authors	Facilitator observations	Themes	Barrier observations	Themes	Bias	Limitations
Jamoon et al ²⁰	and are focusing on the benefits of implementation of EHRs This nationwide study by the U.S. DHHS reports on how many private practices have implemented EHR systems since ONC certified the systems as meeting the meaningful use criteria. The report states 15% of these practices are actively sharing information with LTCs	Adoption of EHR	None identified	None identified	None identified	Based on secondary data (National Ambulatory Medical Care Survey) which may not be the test data to answer the research question
Towne et al ⁴	The location of an organization (rural or urban) was not found to be a limitation, with rural organizations actually having higher rates of adoption of EHRs and HIE technology Receptive leadership Proper funding	Adoption of EHR Organizational structure (process)/culture Adequate funding	Increasing number of individuals reaching the age in which LTC is required puts an additional strain on the already strained healthcare system Overburdened staff Cost	Organizational structure/culture Inefficiency Cost	Self-report data may be subject to bias such as social responsibility	A cross-sectional study does not provide trends over time. Data were limited to the 2010 NSRCF dataset and compared with the 2012 data. Data were limited to the facility level, and therefore inferences could not be made to any other size organization. No data to enable inferences to rural health
Alexander et al ²¹	The research team found that assembling a network of providers that express the unique needs of the organization is critical for proper implementation of EHRs and HIEs in a nursing home or long-term care facility. HIE incorporated into existing workflows. Participation in the HIE both in and out of the facility Appropriate training and retraining Getting others to use the HIE Getting the HIE operational	Workflow integration/ augmentation Tech support Market conditions Tech support	The proper implementation of EHRs, and much less HIEs, is contingent on successful staff training High turnover in nursing homes and similar organizations negatively affects the implementation of these IT processes	Tech support Organizational structure/culture	None identified	The leadership team for the organization was not present during the interviews. One of the participating facilities had only two participants

(Continued)

Appendix B (Continued)

Authors	Facilitator observations	Themes	Barrier observations	Themes	Bias	Limitations
Filipova ⁶	Putting policies for technology in place Quicker billing was identified as a facilitator to the implementation of EHRs and HIE in long-term care facilities. Improving the speed of tasks and functions is a benefit that may serve as an incentive when no government-provided incentive exists	Organizational structure/culture Workflow integration/augmentation	Financial costs associated with the implementation of HIEs has limited organizations, to the point that some organizations do not even have the technical capacity for public health reporting purposes Nurses do not have the proper training	Cost Tech support Lack of training	None identified	None identified
Yeaman et al ²²	The implementation of an HIE and HIT has resulted in a decrease in the number of readmissions following the study. This sheds light on the true benefits of HIE implementation	Increase effectiveness of care	The importance of an HIE cannot be overstated in LTC organizations because patients have much higher healthcare needs than other populations (comorbid conditions, take multiple medications, etc.). The biggest barrier experienced was a necessary cultural change	Organizational structure/culture	None identified	Small sample (convenience sample, n = 5) size brings into question whether it properly represents the population. Statistical analysis was restricted to descriptive only. As a result, even correlation would be difficult to justify. Only chief complaints were examined for transfer and did not examine whether the complaints were related to an existing condition or new condition
Peters and Bunkers ²³	The coordination of chronic care has been identified as requiring the assistance of many individuals. Providing accurate information is critical to the implementation of a successful HIE	Enhance communication	Billing and CPT coding procedures must be properly understood by the provider and the patient. If this is not the case, the reported information may be incorrect and not of use to the medical benefit of the patient. Comorbidities exacerbate the possibility of confusion, a commonality among the geriatric population	Missing/incomplete data	Not a study	
Hill et al ²⁴	HIEs have been demonstrated as efficient aids to physicians by allowing a more in-depth, long-term view into the patient's history	Efficiency	Currently, "unique" identifiers may pose issues if organizations overlap the format used as a unique identifier	Lack of data standards	Not a study	

Appendix B (Continued)

Authors	Facilitator observations	Themes	Barrier observations	Themes	Bias	Limitations
Alexander et al ¹⁸	<p>Researchers implemented process improvement measures in a geographic location with some of the highest rates of 30-day readmissions. The 16 organizations in the study were receptive to <i>phased</i> implementation of a HIE. The results of the implementation can be utilized for benchmarking purposes. This was an implementation study and authors were also part of the implementation team; therefore, there was a potential for cognitive bias</p> <p>Use cases were helpful</p>	<p>Increase effectiveness of care</p> <p>Organizational structure/culture</p>	<p>Formats for storing medical records create silos that resist sharing</p> <p>Network pitfalls can occur as a result of poor network planning or improper alignment with clinical workflow</p>	<p>Missing/incomplete data</p> <p>Tech support</p>	None identified	Additional technological and human resources are difficult to come by for every organization
Hassol et al ²⁵	<p>The introduction of an HIE to facilitate the exchange of information necessary to create continuity of care documents was well received among long-term care providers</p> <p>The proper exchange of information will result in safer transitions of patients into the long-term care setting</p>	<p>Market conditions</p> <p>Organizational structure/culture</p>	<p>Every facility needed additional technological and human resources to build the HIE network</p> <p>IT constraints in the long-term care setting</p>	<p>Tech support</p> <p>Cost</p>	None identified	Only 29 of the 51 HIEs responded, which may limit generalizability to all HIEs
Abramson et al ⁵	<p>Organizations with an EHR were found to be 2.5 times more likely to participate in some form of HIE, although the most common HIE mechanism in place is in correspondence with pharmacies</p>	<p>Patient safety</p> <p>Adoption of EHR</p>	<p>LTC organizations receive no incentive for the adoption of HIT initiatives</p> <p>Lack of fiscal incentives for HIT adoption</p>	<p>Cost</p>	Data collection bias because not all surveys were complete	Only conducted in New York City, so external validation cannot be assured. Not all surveys were completed, which made conclusions less than robust

(Continued)

Appendix B (Continued)

Authors	Facilitator observations	Themes	Barrier observations	Themes	Barrier observations	Themes	Bias	Limitations
Richardson et al ⁹	Although there is no financial incentive for nursing home adoption, organizations have adopted due to the demonstrable benefits of improved communication	Enhance communication	Lack of interoperability with current systems	Lack of interoperability with current systems	Lack of data standards	The study was performed within the researchers' own facility, which could bias the data itself	No ED physician interviews to augment data collection	
		Ease of data transfer	Initial cost of acquisition	Initial cost of acquisition	Cost			
Campion et al ²⁶	The implementation of data sharing among organizations has been found to reduce healthcare costs	Enhance communication	Competing priorities	Competing priorities	Organizational structure/culture	Self-report data may be subject to bias such as social responsibility. Participants were not provided a clear definition of barriers to adoption, so their responses may threaten construct validity	Small sample size brings into question whether it properly represents the population. The data used in this study do not actually illustrate the sharing of patient data	
		Reduce health-care cost	Ongoing cost of maintaining an EMR	Ongoing cost of maintaining an EMR	Cost			
		Ease of data transfer	Interorganizational HIE data transfer. Lack of competing stakeholder buy-in	Interorganizational HIE data transfer. Lack of competing stakeholder buy-in	Organizational structure/culture			Market conditions
			Enhance communication	Misalignment with clinical workflows that inhibited use of HIE-based patient transfer data	Misalignment with clinical workflows that inhibited use of HIE-based patient transfer data			
		Reduce health-care cost	Technological maturity	Technological maturity	Market conditions			Market conditions
			Vendor participation	Vendor participation	Market conditions			
			Privacy and security	Privacy and security	Privacy and/or security			
			Regulatory requirements	Regulatory requirements	Legal environment			
			Technical support	Technical support	Tech support			
			Organizational structure	Organizational structure	Organizational structure/culture			
			Workflow integration	Workflow integration	Inefficiency			
			Data standards	Data standards	Lack of data standards			
Provider attitudes	Provider attitudes		Organizational structure/culture					
Financial resources	Financial resources		Cost					
Health plan participation	Health plan participation	Market conditions						

Appendix B (Continued)

Authors	Facilitator observations	Themes	Barrier observations	Themes	Bias	Limitations
Lyngstad and Hellesø ²⁷	Lack of communication is a leading cause of error in healthcare	Enhance communication	Once implemented, a distinct limitation remains that EHRs contain retrospective patient data and caregivers need systems for means of prospective communication about the patient	Missing/incomplete data	Selection bias leaned toward more experienced workers, so external validity is limited	Only examined Norwegian organizations
	Decrease adverse events	Increase effectiveness of care				
	Save time	Workflow integration/ augmentation				
	Patient safety	Patient safety				
Wang et al ²⁸	Hospital-based LTCs and/or nursing homes have a greater likelihood of adopting EHR systems into their practice (especially if in a rural location)	Adoption of EHR	Organizational barriers to EHR systems in LTCs include number of beds, urban or rural location, hospital-based or freestanding, and for-profit or nonprofit	Market conditions	None identified	There is no unanimous agreement on measuring HIT adoption
	Ultimately this will increase productivity among staff and providers	Workflow integration/ augmentation				
	IT acceptance is influenced by performance expectancy, effort expectancy, social influence, and voluntariness	Organizational structure/culture				
MacTaggart and Thorpe	The report summarizes how LTCs can facilitate patient care using current technologies and provides measures for success utilizing government resources and their employees	Proper funding	Funding continues to serve as the main problem in implementing HIT tools at LTCs	Cost	Not a study	
Kessler et al ⁸	This very comprehensive review of over 200 articles on the elderly patients' transition from nursing homes to the ED gives a fairly accurate portrayal of current issues and also provides some recommendations as solutions	None identified	The article reinforces the common theme that a primary barrier of treating the elderly is a lack of communication between all facilities Lack of training	Inefficiency	Cognitive bias and behavioral bias	None identified
				Lack of training		
Hamann and Bezboruah ²⁹	Analysis of an organization's tax status provides insight on HIE use rates, as well as rates of implementation of IT mechanisms. Nonprofit organizations	Organizational structure/culture	Privacy reasons can function to reduce the likelihood of statistically significant results	Privacy and/or security	None identified	Limited sample also limits the external validity

(Continued)

Appendix B (Continued)

Authors	Facilitator observations	Themes	Barrier observations	Themes	Limitations
Wolf et al ³⁰	<p>are shown to be more likely to utilize EHRs than their for-profit counterparts</p> <p>Organizations left out of adoption incentives require the greatest assistance in the adoption of technology and demonstrate a tremendous need for IT due to the population needs</p>	Tech support	<p>Regulatory requirements also function differently on a state-to-state basis and can skew the continuity of results</p> <p>Current survey questions utilized do not properly assess the need of EHRs in LTC facilities. Survey questions should be modified to accurately depict the need</p>	<p>Legal environment</p> <p>Missing/incomplete data</p>	<p>Nonresponse bias from ineligible hospitals (counted by weighting). Self-report data may be subject to bias such as social responsibility</p> <p>Secondary data were used which may not properly address the research question</p>
Kern et al ¹¹	All facilities the authors reached out to participated in the survey. Also, they all received the same type of state funding toward EHR implementation (HEAL 1 grantees). The study assessed facilities based in New York, where there is the largest state-based investment (nationwide) of EHRs and HIE systems. New York can serve as a model and the study has national implications as the country is moving toward continued investment in HIT infrastructure	Proper funding	The sample size (26) is a major limitation, and the results were of borderline statistical significance. The study also questions only one type of grant recipient, although the state has various HIE grants. The results may vary if the study is readministered with all of the HEAL program grantees	Cost	<p>Small sample size and results that were borderline significant. The latter was helped by large effect sizes. Only one source of funding was examined. This study collected observations only after 1 y: Longer times are necessary to identify sustainability</p>

Abbreviations: ACO, accountable care organization; ED, emergency department; EHR, electronic health record; HIE, health information exchange; HIT, health information technology; LTC, long-term care.

Appendix C Detail of study design, quality, care settings, and critique of study

Authors	Study design	0 = Qualitative 1 = Quantitative 2 = Mixed 3 = Review 4 = Other	Quality	Critique of study	Care setting
Cross and Adler-Milstein ³	Cross-sectional, quantitative study; secondary data analysis	1	High-quality, large sample (n = 1,991)	Confounders not considered for effects attributed to HIE. Number of LTC facilities at the other end of HIE communication not identified. Region of country not identified	Hospitals and long-term care facilities
Meehan and Staley ¹⁹	Review	2	Moderate-quality review of several good-quality studies (N = 11)	Narrow focus of the study makes its conclusions difficult to use outside ACOs. Study limited to ACOs, so generalizability outside of the ACO is greatly limited	Outpatient
Meehan ²	Qualitative, interview-based study	0	Moderate-quality, small sample size for social sciences (n = 20)	Were staff members interviewed the right people to know? Were confounding factors properly considered for effects queried about? ACOs may not be old enough to really know proper cause and effect relationships	Long-term post-acute care
Jamoon et al ²⁰	Data brief	4	High-quality data brief summarizing EHR adoption rates nationwide 2013 to 2014	None	office-based care
Towne et al ⁴	Cross-sectional, quantitative, using secondary data	1	High-quality, large sample (n = 2,302).	Self-report data were not followed up with telephone calls or emails to question or extend the data	Residential-care facilities
Alexander et al ²¹	Qualitative, interview-based study	0	Moderate-quality, small sample for social sciences (n = 15) of nursing home leaders	Limited scope of study prevents applying results external to the small number of organizations interviewed. Level of experience of the leaders interviewed was not normalized for comparison	Nursing homes
Filipova ⁶	Qualitative, interview-based study	0	High-quality study, good sample size (n = 156) ^a	Cofounding factors for findings not explored	skilled nursing facilities
Yeaman et al ²²	Retrospective, quantitative design	1	Marginal quality with a very small sample for social sciences (n = 5)	Confounding factor of readmission rates decreasing across the nation was not explored. Was the	Long-term care and acute-care settings

(Continued)

Appendix C (Continued)

Authors	Study design	0 = Qualitative 1 = Quantitative 2 = Mixed 3 = Review 4 = Other	Quality	Critique of study	Care setting
Peters and Bunkers ²³	Editorial	4		effect reported attributable to the use of HIE or to natural national trend? The researchers noted that it is doubtful that their findings could be duplicated, which sheds doubt on the scientific nature of this study	Chronic care management, office-based and home-based care
Hill et al ²⁴	Editorial	4		N/A	Hospital-based, office-based
Alexander et al ¹⁸	Mixed method	2	Good-quality, moderate-sized sample for social sciences ($n = 320$), clinical observation, use cases, and semistructured interviews with staff of 16 nursing homes	Researchers did not follow up surveys with calls, nor did they attempt to contact those HIEs that did not respond. Valuable information could have been gathered from these other means of communication	Nursing homes
Hassol et al ²⁵	Mixed method	2	Good-quality, moderate-sized sample for social sciences ($n = 27$), survey asked several questions to HIEs across the nation	Researchers did not follow up surveys with calls, nor did they attempt to contact those HIEs that did not respond. Valuable information could have been gathered from these other means of communication	Long-term acute-care settings
Abramson et al ⁵	Cross-sectional, mixed methods	2	Good-quality, moderate-sized sample for social sciences ($n = 375$), clinical observation, use cases, and semistructured interviews with staff of 16 nursing homes	Researchers limited their study to the state of New York, which makes it difficult to apply their results elsewhere. It would have been helpful if the researchers had contacted the nursing homes that did not respond to the survey to promote their participation	Nursing homes
Richardson et al ⁹	Semistructured telephone and in-person interviews with informaticians, healthcare	0	Good-quality, moderate-sized sample for social sciences	Research was conducted with inherent bias because it was	Skilled nursing facility

Appendix C (Continued)

Authors	Study design	0 = Qualitative 1 = Quantitative 2 = Mixed 3 = Review 4 = Other	Quality	Critique of study	Care setting
Campion et al ²⁶	administrators, software engineers, and providers Cross-sectional retrospective study using secondary data	1	(n = 18), of providers and administrators of a SNF Moderate quality with a small sample size for social sciences (n = 8) to evaluate data from HIEs in New York	within the researcher's own facility This is another study that was limited to the state of New York. It would have been better if the study would have extended beyond one state so that results could have been more widely applied	None
Lyngstad and Hellesø ²⁷	Cross-sectional, mixed methods study	2	Good quality with large sample (n = 1,075) interviewed both home-health care nurses and general practitioners	Factors not considered were personal preferences for communication and generational differences in acceptance of technology	Home health
Wang et al ²⁸	Cross-sectional, mixed methods study	2	Good quality, good sample (n = 136)	This study design seemed to be driven more by budget than by intention	Long-term care
MacTaggart and Thorpe ⁷	Editorial	3		N/A	Long-term care and post-acute care settings
Kessler et al ⁸	Review	3	High-quality review (n = 200)	N/A	Geriatric care transitions to ED
Hamann and Bezboruah ²⁹	Retrospective, mixed design, using secondary data	2	High-quality using good sample size (n = 1,174) using a stratified, multiphase sampling technique for nursing homes across the country	None	Nursing homes
Wolf et al ³⁰	Retrospective, quantitative design, using secondary data	1	High-quality using large sample (n = 3,653)	The dataset from the AHA could have been augmented with the dataset from HIMSS to corroborate trends and findings	Long-term acute care (n = 144), rehabilitation (n = 108), psychiatric (n = 240), short-term acute care (n = 3,161)
Kern et al ¹¹	Longitudinal cohort study of community-based organizations	2	Moderate-quality, small sample size for social sciences (n = 26)	None	Inpatient and outpatient. Surveys included all participating HIE organizations in New York state

Abbreviations: ACO, accountable care organization; AHA, American Hospital Association; EHR, electronic health record; HIE, health information exchange; HIMSS, Healthcare Information and Management Systems Society; HIT, health information technology; LTC, long-term care.

^aA caution should be noted that in qualitative research, more is not necessarily better because a larger sample might indicate a lack of depth of interview.