

Point-to-Point vs. Interface Engine

Objective: Discuss the pros and cons between Point-to-Points vs. Interface Engine, provoke thought, and an open dialogue on the topic.

Presenter:

Ken Hoffman

Vice President, Interface & Integration Division

978-805-4103

Kenh@iatric.com

Topics:

- **Define Point to Point**
- **Define Interface Engine**
- **Point-to-Point Pros/Cons**
- **Interface Engine Pros/Cons**
- **Case Study using HL7 ADT Interface**
- **Cost of Ownership Analysis**
- **Open Discussion**

Define Point to Point Interfaces

- Involves two points of physical connection, **Source** and **Destination**

Define Interface Engine

- Involves four points of connection, Source to IE, IE to Destination

Point-to-Point Pros/Cons – Cost considered later

Pros

- Involves less physical connections/points of failure
- Involves fewer people (source, destination)
- High availability hardware
- Involves fewer points of troubleshooting
- Less physical hardware, backup, etc...
- Fewer FTE needed
-

Cons

- Requires vendor involvement to modify feed (Source/Dest)
- Alerting tools less developed (arguable from Iatric position)
- Limited secure transmission technology
- Less developed auditing tools

Interface Engine Pros/Cons – Cost considered later

Pros

- Hospital has control to change data feeds
- Hospital can add additional feeds with little or no source feed vendor involvement
- Removes processing resource from source system
- More developed auditing/alerting.

Cons

- Requires more technically trained staff
- Requires additional hardware
- Additional point of failure
- Source feed single point of failure
-

Cost Comparison/Analysis Considerations

- **Interface Engine cost - vary from \$10k - \$150k**
- **Ongoing maintenance/upgrade costs**
- **Technical Staff**
- **Hardware cost**
- **Source feed cost**

Point-to-Point vs. Interface Engine

Cost comparison over 3 year period – 6 ADT Interfaces

Total:	\$94,400	\$127,000	\$41,600
	P2P MT	IE	P2P Iatric

Point-to-Point vs. Interface Engine

Cost comparison over 5 year period – 8 ADT Interfaces

Total:	\$99,200	\$160,800	\$53,280
	P2P MT	IE	P2P Oth

Open Discussion Points:

- **Iatric System offers both Point-to-Points and Interface Engine.**
- **Cost justification for IE based on volume? 3-5 year ownership?**
- **Meditech sells suites of interfaces that typically include all components, i.e., PACS, Transcription, etc... You have to buy the suite.**
- **Meditech interfaces, like inbound LAB or Transcription, are only licensed for a specific vendor.**

Open Discussion Points:

- **Interface delivery timelines. Quicker with engine?**
- **What's the main motivation for one over the other?**
 - **IE?**
 - **Cost?**
 - **Frustration with MT or other vendors?**
 - **Ownership?**
 - **Timeline?**
 - **Changing feeds?**

Open Discussion Points:

- **What's the main motivation for one over the other?**
 - **P2P?**
 - **Fewer points of failure?**
 - **Cost?**
 - **Having technical experience?**
 - **Frustrations of implementation with other vendors?**
 -

Objective: Discuss the pros and cons between Point-to-Points vs. Interface Engine, provoke thought, and have an open dialogue on the topic.

That concludes my presentation.

My hope is that I've met your expectations.

**If you have any questions please feel free to contact me
at the number below.**

Presenter:

Ken Hoffman

Vice President, Interface & Integration Division

978-805-4103

Kenh@iatric.com