
Perceived Systemness and Integration Measures III

HEALTH SYSTEMS INTEGRATION STUDY

Sponsored by Participating Health Care Systems

	Baylor Health Care System

EHS Health Care

Fairview Hospital and Healthcare Services

Franciscan Health System

Henry Ford Health System

Mercy Health Services

Sentara Health System

Sharp HealthCare

Sutter Health

In cooperation with the

 J.L. Kellogg Graduate School of Management and the Center for Health Services and Policy Research, Northwestern University,

and

KPMG Peat Marwick

	PRIVATE

 GENERAL INSTRUCTIONS:

1.
THE REFERENCE POINT FOR THESE QUESTIONS IS YOUR SYSTEM OVERALL:

BAYLOR HEALTH CARE SYSTEM

2.
PLEASE GIVE YOUR MOST HONEST AND CANDID ASSESSMENT FOR EACH ITEM, NOT WHAT YOU WISH WERE TRUE OR EVENTUALLY HOPE TO ACHIEVE. YOUR RESPONSES ARE CONFIDENTIAL.

3.
UPON COMPLETION, PLEASE RETURN THE QUESTIONNAIRE TO NORTHWESTERN UNIVERSITY IN THE BUSINESS REPLY ENVELOPE PROVIDED. THIS QUESTIONNAIRE SHOULD BE COMPLETED AND RETURNED WITHIN ONE WEEK OF RECEIPT.

If you have any questions related to this questionnaire, please call Robin Gillies, Ph.D., Project Director, Health Systems Integration Study, Northwestern University at (708) 491-2687.

INSTRUCTIONS
CIRCLE THE NUMBER BELOW WHICH BEST INDICATES THE EXTENT TO WHICH YOU AGREE WITH EACH OF THE STATEMENTS. CIRCLE "DK" IF YOU FEEL YOU DO NOT KNOW ENOUGH TO MAKE A JUDGMENT.

PLEASE NOTE: THE TERM "OPERATING UNITS" REFERS TO HOSPITALS, HOME HEALTH AGENCIES, PHYSICIAN GROUP PRACTICES, NURSING HOMES, ETC. THE QUESTIONS BELOW REFER TO SHARING, COORDINATION, INTEGRATION, ETC. ACROSS THESE VARIOUS OPERATING UNITS, NOT DEPARTMENTS OR INTERNAL UNITS WITHIN EACH OF THESE ENTITIES (E.G., ACROSS HOSPITALS OR BETWEEN HOSPITALS AND HOME HEALTH AGENCIES, NOT BETWEEN RADIOLOGY AND THE EMERGENCY ROOM IN A SINGLE HOSPITAL).

	PRIVATE
EXAMPLES
21.
The physicians at each operating unit have a good understanding of the system's overall strategic plan.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5 DK

22.
A common information systems policy exist across the operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5 DK

 1.
The physicians associated with the operating units share common goals, philosophies, and methods of operation.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

 2.
Clinical activities and services are well coordinated between and among operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

 3.
Integrated clinical and financial data are shared across operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

 4.
Common policies and practices regarding hospital-based physicians exist across the operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

 5.
Results from quality assurance/improvement studies are shared across operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

 6.
A plan exists for coordinating physician recruitment and development across the operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

 7.
Useful clinical data are provided to the operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

 8.
Good communication exists across the operating units in regard to quality assurance/improvement policies

and practices.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

 9.
Common guidelines for reviewing physician privileges and credentials exist across the operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

CIRCLE THE NUMBER BELOW WHICH BEST INDICATES THE EXTENT TO WHICH YOU AGREE WITH EACH OF THE STATEMENTS. CIRCLE "DK" IF YOU FEEL YOU DO NOT KNOW ENOUGH TO MAKE A JUDGMENT.

10.
There is little unnecessary duplication of clinical facilities and services among operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

11.
A single medical record exists for each patient regardless of point of entry into the system.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

12.
Risk management, utilization review, and quality assurance/improvement activities are well integrated across

the operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

13.
The physicians at each operating unit believe in sharing resources with other operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

14.
Where possible, clinical services are appropriately shared among the operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

15.
Common policies for quality assurance/improvement exist across the operating units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

16.
The physicians at each operating unit have a high degree of commitment to the system overall.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

17.
Operating units share a common management information system.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

18.
Operating units are provided assistance in the development of quality assurance/improvement policies and practices.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

19.
Clinical services and facilities are appropriately integrated to achieve cost-effective patient care.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

20.
The physicians at each operating unit practice medicine in a way that takes into account the activities and

needs of other units.

Strongly Disagree Neither Agree Nor Disagree

 Strongly Agree

1
2
3
4
5
DK

THANK YOU FOR YOUR ASSISTANCE. PLEASE RETURN WITH THE OTHER TWO COMPLETED QUESTIONNAIRES IN THE BUSINESS REPLY ENVELOPE PROVIDED.

MAIL TO:

Robin Gillies, Ph.D., Leverone 3-080, Health Services Management, Kellogg Graduate School of Management, Northwestern University, 2001 Sheridan Road, Evanston, IL, 60208

