

The Essential Human side of Healthcare

DXR Study Day

Philips Healthcare Transformation Services

London, 3 October 2019

Dr Peadar O'Mórdha

Healthcare is changing

Aging Population

Lifestyle Factors

Change in Expectations

Rising Costs

**Advances in Medicine
and Technology**

**Changes in Healthcare
Seeking Behaviours**

The way the world looks at health is changing policy, providers, payers & customers

Increasing consumer engagement in their own health

Shift to value-based healthcare

Care shifting to prevention, lower-cost settings and the home

Digitization of healthcare

Digitization is transforming health and healthcare

Cloud **Internet of Things** **Artificial/ Adaptive Intelligence** **Sensors** **Machine Learning**
Conversational interfaces Micro-systems Robotics Autonomous systems AR/VR Blockchain

Continuous health tracking

Population health

Advanced visualization

Context-aware patient monitoring

Home monitoring

Image-guided therapy

Computational pathology

Quantification

Genomics

Adaptive interfaces

However....

Why this is important...

- Changes in healthcare
- The human side of caring
- The human side of change

Aiming to improve...

- Safety
- Quality
...of care outcomes,
of pathway, of service,
of work
- Experience of care,
and care delivery
- Productivity
...not just efficiency
- Costs

People-centered...

- Patients / consumers are at the center of care
- Need support of families and carers
- Staff, who provide care

Optimise the context and environment

...requires knowledge and understanding of:

- Customer perspective
- Clinical perspective
- Operations
- Context
- Transformation

This also includes the physical environment...

Before/after

The facts

- ~40% of all patients undergoing an MRI exam experience **medium to high levels of stress**.
- MRI examination stress can lead to **reduced diagnostic accuracy**, aborting the procedure and unwillingness to undergo another MRI exam.
- **Head-first patients typically experience more stress than feet-first patients**^{*1}

Reference ¹ Source: Melendez JC, McCrank E. Anxiety-related reactions associated with magnetic resonance imaging examinations. JAMA. 1993;270(6)745-7

Ambient Experience

Providing a positive environment for patients and caregivers

- Enhances patient care and clinical processes
- Reduces patient stress
- Improves patient & staff experience and satisfaction
- Improves efficiency (throughput ↑, predictability ↑, costs ↓)
- Differentiates your organization (patient volume ↑)

Results from case studies are not predictive of results in other cases.
Results in other cases may vary.

In-bore experience supports patient comfort

Number of patients needing sedation decreased by 80%

% sedated patients followed for 5 weeks

70% reduction in MRI rescans*

Ambient Experience

Challenge:

Help improve patient satisfaction and help differentiate the healthcare services at Herlev Hospital.

Solution:

The in-bore Connect was added to the Ingenia 3.0T system with Ambient Experience, providing information and guidance to the patient during scanning. Leading to improved patient experience and patient satisfaction.

70% reduction in number of rescans*

90% better patient comfort level

* 70% reduction in rescans with Ambient Experience and In-bore Connect

Transforming Radiology Services

Ambient Experience

“We’ve achieved something fantastic here. It is better than we anticipated and more effective than we anticipated. Children are more cooperative and we get the scans we need.”

Dr. Susan Morris, pediatric radiologist

Challenge:

The children’s charity, LATCH, and the Noah’s Ark Children’s hospital wanted to enhance the experience of children with cancer.

Solution:

After reviewing ongoing plans, consulting staff and patients on deeper needs, we created a child-friendly radiology department improving patient satisfaction with environment design.

Net Promoter Score

78

85%

of parents say that their child was less stressed in the new department

89%

of parents rate the department as better regarding child friendliness

Noah's Ark
Children's Hospital Charity
Elusen Ysbyty Plant

A portrait of Sarah McIntyre, a woman with dark hair pulled back, wearing a dark blue scrub top. She is smiling and looking slightly to the right. The background is a soft, out-of-focus blue and white, suggesting a clinical or hospital setting. The image is framed by black bars at the top and bottom.

Sarah McIntyre

Superintendent Radiographer, Childrens Department

- Excellent healthcare is about **experience and empathy**
- The healthcare environment can drive **clinical outcomes**, quality for **patients, families and staff**, offer **psychological support**, instill a **sense of wellbeing**
- Overall better healthcare (experience) can be achieved by enhancing **Clinical Excellence, Operational Efficiency, Experiences** and **Technology Innovation**

Thank you.

Dr Peadar O'Mórdha
peadar.omordha@philips.com

