

# Health Center Use of Electronic Health Information: State Findings, 2006

# Iowa

Number (Percent) of Responding Health Centers\*: 7 (88%)

### **Acquisition and Use of Electronic Health Information**

Percent reporting that they submit claims electronically:

86% Yes 14% No

0% Don't Know

Percent reporting that they use Electronic Medical Records (EMRs):

0% Yes, all electronic

0% Yes, part paper and part electronic

100% No

Percent reporting that they **plan to install a new EMR system or replace the current system** within the next 3 years:

57% Yes 14% No 29% Maybe 0% Don't Know

Percent reporting that have **more than one primary care delivery site**: 57%

Of these, percent reporting the capacity their other sites have on average:

Less capacity than primary site: 50% About the same capacity: 50% Greater capacity: 0%

Percent reporting that they maintain any **disease-specific patient registries** (e.g., depression, diabetes, asthma): 86% Percent reporting that they maintain any patient registries as part of HRSA's **Health Disparities Collaboratives**: 86%

### **Barriers to Adopting Electronic Medical Records (EMRs)**

Respondents Rate the <b>Importance of Select Barriers</b> to Implementing an EMR at Their Health Center	Not at all Important	Somewhat Important	Important	Very Important
Unable to integrate the EMR with practice's billing/claims submission system	14%	0%	29%	57%
Added value of EMR does not justify investment	14%	57%	14%	14%
Lack of capital to invest in EMR	0%	0%	29%	71%
Lack of support from physicians	29%	29%	14%	29%
Lack of support from non-physician providers	33%	33%	0%	33%
Inability to evaluate, compare, and select the appropriate EMR system	14%	29%	14%	43%
Currently available software does not meet the health center's needs	14%	14%	29%	43%
Concern about loss of productivity or income during transition to the EMR system	14%	14%	29%	43%


## Iowa

### **Health Information Technology Planning & Staffing**

Percent reporting that they have a **dedicated health information technology staff person or Chief Information Officer**:

43% Yes 57% No

0% Don't Know

Percent reporting that they utilize the following additional information systems or computer support staff:^

A network: 57%
Contractual arrangements: 57%
Larger organizational structure: 14%
None of the above: 14%

Reported role of <b>health center's governing board</b> in implementing an EMR:^	Percent Reporting
Approved a budget for implementation of an EMR	14%
Approved/ assisted with the development of a strategic plan for health IT/EMR	14%
Established a board workgroup on health center information technology issues	0%
Identified or approved network partners for HIT	0%
Had/has one or more representatives serving on a regional health information organization (RHIO) or similar health information technology organization †	0%
Initiated efforts to highlight health information technology adoption at the health center	14%

#### © National Association of Community Health Centers, 2006

#### About the 2006 Survey of Health Center Use of Electronic Health Information

The National Association of Community Health Centers, Harvard Medical School/MGH, and George Washington University conducted and funded this survey, with additional survey assistance from faculty at Yale University. Executive Directors of all federally-funded health centers in 2004 (N=914) received the survey by mail and email, and data were collected from March through May 2006. National response rate is 79.5%. Data in this fact sheet are based on available responses. The maximum percent of responses nationwide that were missing for questions on barriers was 6.9%, and 1.7% for any other question. The final report is forthcoming. For more information, email <a href="mailto:healthit@nachc.com">healthit@nachc.com</a>.

Note: Responses may not total 100% due to rounding.

- \* Based on the number of federally-funded health centers in 2004. For more recent information, see www.nachc.com/research/ssbysdat.asp.
- ^ Health centers may select all that apply and therefore responses do not total 100%.
- <sup>#</sup> I.e., affiliate medical center, university, or health department.

<sup>&</sup>lt;sup>†</sup> In some states, the Primary Care Association may be an active participant in a RHIO or state-wide initiative promoting health information exchange.