[image: image1.wmf]

Vendor Evaluation Matrix

[image: image2.wmf]

Before evaluating vendors: Categorize each function or usability characteristic as a H (high priority), M (medium priority) and L (low priority). Think of additional functions or characteristics not covered by this tool and use the blank rows at the end of the worksheet to list these.

For each vendor: During demonstrations and interviews, make sure you get answers to high priority questions. Score each vendor on a scale from 1 (poor) to 5 (excellent) on each of your prioritized items. If a numeric result is useful to you, total up your ratings for each vendor for the high priority functions and lower priority functions to help make your comparisons.

	Vendor name:
	

	Demonstration date:
	

	Sales contact name/e-mail:
	

	Issue
	Priority
	Comments

	Charting the visit
	
	

	Are there “off-the-shelf” templates available for the conditions/ diseases that my clinic treats?
	
	

	Can templates be customized for the clinic and/or provider? Is it easy to customize them?
	
	

	When it is necessary to insert free text into the note/ template, is this easy to do?
	
	

	Are drawings, free hand and on top of an image supported and easy to access and refer back to?
	
	

	Does the system support all of the data entry options that my clinic will need,, e.g., dictation, voice recognition, structured notes, etc.?
	
	

	(If interested in voice recognition) Describe how your voice activated system works. How easy or difficult is the transition? Will I need to have an “auditor” for some time after I move to voice activated notes?
	
	

	Is it easy to move through the process of creating a note, and flexible if I need to go back to something, or document items in an atypical order?
	
	

	Does the system alert me about unfinished portions of the clinical documentation and can I bypass it if necessary?
	
	

	Can I access other such clinical information as previous labs, progress notes, problem list, etc. from a patient’s “electronic chart” while charting?
	
	

	Does the system allow me to multi-task, e.g., create task, order lab, etc. while charting?
	
	

	Does system support your clinic’s desired method of collecting history data from patient? Possibilities include direct patient entry at kiosk, extracting data from “scannable” forms, interviewing patient.
	
	

	Is error checking on vital signs supported?
	
	

	Can I make subsequent edits and addendums to clinical documentation?
	
	

	Does the system allow me to automate referral letters, patient summaries, and other communication via e-mail, electronic faxing, etc.?
	
	

	Does the system recommend a level of care code? Does it explain its rationale?
	
	

	Prescriptions
	Priority
	Comments

	Can I complete a prescription within a few clicks?
	
	

	Can I look up medication information and is this information useful and up to date?
	
	

	How extensive (and how sensitive) is the system’s interactions checking capability, e.g., drug-drug, drug-allergy, drug-food?
	
	

	Can I refill a medication within a few clicks? Can previous sigs. be viewed from the refill screen?
	
	

	Can the system handle multiple drug formularies?
	
	

	Can the system send prescriptions electronically to pharmacies in my local market?
	
	

	Lab and results management
	Priority
	Comments

	Can I complete a lab order within a few clicks?
	
	

	Can the system send lab orders electronically to laboratories, hospitals, etc. in my local market?
	
	

	Can I pull up and review lab results within a few clicks?
	
	

	Can the system receive lab results electronically from laboratories, hospitals, etc. in my local market?
	
	

	Does the system notify me of abnormal lab results and provide normal ranges?
	
	

	Can the system show me trending of results over time?
	
	

	Can I create and/or customize “off-the-shelf” order sets?
	
	

	Are results received in a convenient way in the system and made visible until follow-up action is taken?
	
	

	Can the system facilitate letter generation for communicating results to patients?
	
	

	Decision support
	Priority
	Comments

	Does the system alert me when patient data indicates intervention is recommended, such as health maintenance, disease-specific tests, etc.
	
	

	Can I access medical literature, clinical guidelines, etc.?
	
	

	Is there evidence-based support for Rx writing, and lab ordering?
	
	

	How disruptive are alerts, are they customizable and can they be overridden?
	
	

	Patient support
	Priority
	Comments

	Are patient education materials available and are they useful?
	
	

	Is a patient portal for scheduling available or under development?
	
	

	Is a personal health record available or under development?
	
	

	Care management
	Priority
	Comments

	Assuming good data entry for all patients, can I query the system and identify patients that have a particular condition, are on a certain medication, etc.?
	
	

	Does the system track patients for follow-up and send out reminders?
	
	

	Can I create ad-hoc reports or am I limited to ones provided off-the-shelf? Can I customize these reports?
	
	

	Does reporting module handle “and/or” queries together?
	
	

	Are the following queries possible?
	
	

	
	Identify all patients with diabetes who have not been seen in over a year.
	
	

	
	Notify all patients on particular medication, e.g., Vioxx.
	
	

	
	Find patients with a particular lab result, e.g., patients with LDL-C > 130 mg/dL.
	
	

	
	Questions with multiple search parameters, e.g., patients with diabetes who within the past year have had a HbA1C > 9.0%.
	
	

	
	What is the average HbA1C value is for a particular provider’s patients?
	
	

	Will the system automatically submit measure-related data to CMS for the DOQ-IT program.
	
	

	Task management, etc.
	Priority
	Comments

	Can I access and manage various tasks, e.g., sign progress notes, review labs, etc. within a few clicks?
	
	

	Can I task or message someone else in the practice and do it with a few clicks?
	
	

	Does system alert me of overdue tasks and urgent lab results?
	
	

	Can I manage tasks and messages from a computer other than my own?
	
	

	Is wireless networking possible?
	
	

	Is remove connectivity possible? Are there any limitations?
	
	

	Company stability and reputation
	Priority
	Comments

	How long has your company been in business?
	
	

	How many employees do you have? Of those employees, how many are dedicated to research of new products, sales, and ongoing support?
	
	

	What is the R&D budget?
	
	

	How long has the EHR product been offered. Was it bought from another company? Was the practice management system bought from another company?
	
	

	What were your total sales last year? Last quarter?
	
	

	How many sales people and trainers are assigned to this region?
	
	

	What is your total customer base? What is your total customer base in Utah? Of those, how many are new within the last year?
	
	

	Does the company hold regular user meetings?
	
	

	Is your company involved now in any litigation with a customer? Has your company been fired from a job in the past three years?
	
	

	Ability to meet implementation requirements
	Priority
	Comments

	Can your software interface with practice management systems? Lab systems? Is there an added cost for these interfaces?
	
	

	What existing interfaces are up and running?
	
	

	Can I speak with a provider or administrator a clinic presently using these interfaces?
	
	

	Will your company assume all aspects of implementation (i.e., hardware and software)?
	
	

	Does the training occur onsite or at your facilities? Is this training included in the overall cost?
	
	

	Are you willing to be flexible with your training methods (e.g., individual versus group training based on our needs)?
	
	

	Describe the process of transition to EHR. What are some of the difficulties? What can I expect?
	
	

	At what point in the process does the salesperson transition to implementation specialist?
	
	

	How often will a support person(s) be available once the system goes “live,” in case of any system difficulties?
	
	

	Ability to meet ongoing support needs
	Priority
	Comments

	What is the frequency and depth of upgrades?
	
	

	What is your process for enhancement requests?
	
	

	What happens if the system fails?
	
	

	How do I reach you, and how accessible is your decision support?
	
	

	Pricing and flexibility
	Priority
	Comments

	Can you offer an Application Service Provider (ASP) option, purchase option, or monthly subscription option?
	
	

	Is your software sold modularly or does it need to be purchased as a complete package?
	
	

	What functions are available?
	
	

	Can you add functionality as the need grows?
	
	

	How are the licenses issued? Concurrent user versus per practitioner?
	
	

	What is the cost per practitioner (or concurrent user), for entire package?
	
	

	What does the price include?

__ Software

__ Hardware

__ Training

__ Maintenance

__ Upgrades/further training/maintenance

__ Travel for your employees
	
	

	How much will on-going maintenance and upgrades cost?
	
	

	Other
	Priority
	Comments

	
	
	

	
	
	

	
	
	

Scoring: Now, review your comments and rank each category from 1 to 5, five being the best and one being the worst. Tally your score for this vendor and repeat the exercise for your top three to five vendors.

	Category
	Rank
	Comments

	Charting the Visit
	
	

	Prescriptions
	
	

	Lab and Results Management
	
	

	Decision Support
	
	

	Patient Support
	
	

	Care Management
	
	

	Task Management, etc.
	
	

	Company stability and reputation
	
	

	Ability to meet implementation requirements
	
	

	Ability to meet support needs
	
	

	Pricing and flexibility
	
	

	Other
	
	

	TOTAL SCORE
	
	

HealthInsight prepared this material under a contract with the Centers for Medicare & Medicaid Services (CMS), an agency of the U.S. Department of Health and Human Services (DHHS). The contents presented do not necessarily reflect CMS policy. PUB# 8SOW-OM-TN-08

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

PAGE
1 of 7

[image: image3.wmf]

[image: image4.jpg]fHealthinsight

_1171288924.doc
[image: image1.png]‘ DOQ-IT

Doctor's Office Quality - Information Technology

