

Imaging Insights

Improved visibility. Actionable insights. Better outcomes.

Shines a bright light on actionable insights to improve imaging practice performance.

gehealthcare.com

Shine light on your performance

Without actionable information, optimizing the full imaging cycle from start to finish is a complex task.

Imaging departments face the same challenges:

Lack of insight on improvement opportunities

Sub-optimum scheduling and increased backlog

Inability to link performance with training needs

Lack of standardized care across the enterprise

Sub-optimum asset utilization

Imaging Insights

Focus on optimizing operational efficiencies, clinical excellence, and financial growth:

Actionable Insights

Built on GE Healthcare's Applied Intelligence platform, Imaging Insights provides comprehensive, actionable insights across modalities* (MR, CT, X-Ray, US, etc.) and multiple vendors by merging data from the machines and the Radiology Information System (RIS). Applied Intelligence is the analytic brain that powers GE Healthcare's applications and devices.

Customer Success

Imaging Insights includes GE Healthcare's Customer Success Engagement that helps customers identify actionable insights and build KPI objectives through monthly touchpoints.

Comprehensive machine + RIS

Actionable insights

Customer success

Multi-modality

Multi-vendor

Updated daily

*This product is only commercially available for MR and CT systems. There is no guarantee that this product will become commercially available for other types of systems or will contain the same features and functionality described herein.

View at a glance

Imaging Insights regularly updates and correlates multiple data sources into one consolidated view.

Equipment utilization
Identify variations
in usage

Dose
Dose level
and compliance

Protocols
Protocol standardization
and optimization

Staff
Training needs
and opportunities

Schedule
Throughput and backlog
improvements

Patient experience
Identify and
reduce wait time

Referrals
Doctors and facilities
with the most referrals

Data quality
Validated machine
and RIS data

Better decisions for better outcomes

Operational efficiencies that drive productivity

- Optimize exam duration and procedure scheduling to help increase throughput and reduce backlog
- Help identify variations in practices and staff performance for training opportunities

Clinical excellence to drive compliance guidelines

- Identify variations; standardize and optimize protocols to drive consistency of care
- Enable dose management practices to meet regulatory/compliance guidelines by identifying variations of dose levels

Improved financial growth by attracting more patients and referrals

- Identify opportunities to improve referral management and examination mix
- Benchmark trends by hour/day/week for asset mix optimization opportunities and capital planning
- Monitor the quality of service delivered to the patient and the provider

"Imaging Insights allows me to spend time using real data to make decisions, instead of spending my time obtaining and analyzing the data on my own."

ASHLEY CLARY, MHA, FACHE

Assistant Vice President of the Radiology Service Line
Ochsner Health System

Operational efficiency

When the team at Radiomed partnered with GE Healthcare to improve their MR performance, Imaging Insights quickly made it apparent where they could help improve their operations. The information provided in the actionable insights helped the Radiomed team to easily identify where changes to their scheduling could allow them to increase their throughput, and to make necessary changes to protocol and scheduling.

Radiomed's baseline performance for all lumbar spine examinations per machine

"We entered a partnership with GE Healthcare in order to improve MR performance, and what happened since then is well beyond my expectations... We achieved a significant production increase...of up to 30 percent, moving from 120 patients per week to around 170, so that had a significant impact on our productivity with a relatively low impact on our cost."

DR. CHRISTOPHER AHLERS
Radiologist and Managing Partner
Radiomed
<https://www.radiomed-praxis.de/>

Radiomed MR performance improvement after Imaging Insights¹

Increase in number of exams per week

4

Week reduction in patient wait times

\$320K

Additional revenue per year*

*Estimate based on one customer.
GE Healthcare cannot guarantee the same outcome for all customers.

Clinical excellence

Imaging Insights can help improve upon and achieve clinical excellence by helping improve compliance guidelines. It allows users to identify variations and to standardize and optimize protocols, helping comply with regulatory guidelines for dose management.

Identify variations and nonstandard protocols; monitor impact and help sustain clinical excellence

Result – Standardize protocols and optimize protocol parameters while maintaining the right image quality

"Identification of erroneous parameter settings in CT acquisition protocols contributes towards a significant lowering of the radiation exposure."

PROF. PAUL M. PARIZEL

Head of Department, Chief Radiologist
Antwerp University Hospital

Clinical excellence through Imaging Insights

Brain CT radiation dose can be reduced by 41% while maintaining diagnostic quality. A reduction in dose does not affect the diagnostic quality.*

*Results were based on the University of Antwerp study in 2012 that was conducted over six months with two CT scanners and connected to DoseWatch.

Financial growth

Exam mix and referrals management

“Imaging Insights allows us to look at individual system capacity and effective usage of each system to provide on-time and quality service to our referring physicians. The team can also understand the referral patterns (for example, when and why we are short in volume by specialty) and quickly reach out to the referring physician.”

Capital planning

“With Imaging Insights, we will be able to see whether individual systems are truly overcapacity, or if in fact there are systems not being used in an effective way. For example, we can conclude whether a high-end MR which is overcapacity is being used for day-to-day applications, and make changes to begin pushing the day-to-day applications to another MR location nearby with capacity—instead of buying a new high-end MR scanner.”

Charts presented on this page may be different in your version of Imaging Insights as the product is being regularly updated.

Patient and provider loyalty

“Ultimately what matters is patient satisfaction. As we recruit more neurologists or cardiologists, Imaging Insights provides real data and insights to monitor our performance, and get back to these specialists to show them the quality of service we provide to their patients.”

ASHLEY CLARY, MHA, FACHE

Assistant Vice President of the Radiology Service Line
Ochsner Health System

With you every step of the way

Customer Success Engagement

To help you make full use of Imaging Insights, our Customer Success Engagement program assigns a dedicated Customer Success Manager to engage with your team frequently to assist with Imaging Insights adoption. This support includes defining the vision, governance mechanisms, and KPIs, as well as recommending actions and next steps.

You will be further supported by GE Healthcare's clinical experts, education materials, and proprietary technical support to help you achieve complete satisfaction and operational, clinical, and financial success. GE Healthcare offers a variety of advisory services to help accelerate the process of turning insights into actions based on worldwide client partnerships and best practices.

	Entitlement	Standard
Outcome coaching	Measure current state	●
	Clinical excellence	●
	Operation efficiency	●
	Financial growth	●
Customer Success	Kick-Off	●
	On-line coaching (12 touchpoints)	●
	On-site advisory services	●
IT	Change acceleration	●
	Machine data	●
	RIS data	●

Imaging Insights includes standard Customer Success Engagement that helps customers get the value of the application.

Imaging Insights

Improved visibility. Actionable insights. Better outcomes.

Call (866) 281-7545 to learn more.

www.gehealthcare.com

1 Radiomed customer testimonial, <https://www.youtube.com/watch?v=QGOsiBbRaUE>

Imagination at work

© 2018 General Electric Company – All rights reserved.

This GE Healthcare solution (software, product and service) does not provide clinical care or protocol advice. All clinical supply, procedure and sourcing decisions are the responsibility of the provider. GE Healthcare provided resources are only part of your improvement program. Qualified healthcare providers are responsible for assuring appropriate clinical care and protocols are in place and utilized for patient care. This information does not constitute legal, financial, clinical, medical coding, sourcing or regulatory advice in connection with your use of the product or service. Please consult your professional advisors for any such advice.

GE Healthcare reserves the right to make changes in specifications and features shown herein, or discontinue the product described at any time without notice or obligation. Contact your GE Healthcare representative for the most current information. This GE Healthcare solution (software, product and service) does not provide clinical care or protocol advice. Qualified healthcare providers are responsible for assuring appropriate clinical care. GE and the GE Monogram are trademarks of General Electric Company. GE Healthcare, a division of General Electric Company. GE Medical Systems, Inc., doing business as GE Healthcare.

JB57091XX(1)