

**ENTSCHEIDERFABRIK zieht auf dem Deutschen Krankenhaustag / MEDICA Bilanz – Dr. Düllings fordert 7 Mrd. Euro für IT
Wieder konnten mehr als 10 Klinik-Organisationen IT-/MT-Projekte erst mal testen, anstatt Sie gleich kaufen zu müssen !**

Da die ENTSCHEIDERFABRIK das Ziel hat „Krankenhauserfolg“ durch die „Ausrichtung von IT und Medizintechnik auf die Unternehmens-Ziele“ und die „Schaffung einer gemeinsamen Kommunikations- und Bewertungsebene zwischen Krankenhaus Unternehmens-, Informationstechnik- und Medizintechnikführung“ zu erreichen, werden die Ergebnisse eines jeden Entscheider-Zyklus, d.h. die Ausarbeitungen zu den 5 IT-Schlüssel-Themen auf dem Deutschen Krankenhaustag / MEDICA präsentiert. Die Teilnehmer des Deutschen Krankenhaustag sind Vertreter der Krankenhaus Unternehmensführung.

Den Vertretern der Krankenhaus Unternehmensführung wurden am Donnerstag, den 13.11. zw. 10:00 und 13:00 die Ergebnisse des Kalenderjahres präsentiert. Mit der Verleihung der Auszeichnung „Unternehmens-/Klinikführer des Jahres“ im Rahmen von „Meet IT der Club“ auf dem ENTSCHEIDERFABRIK Areal um 18:30 wurde der Krankenhaus Unternehmensführung ein „IT-Erlebnis“ geboten.

Die Session, auf der die IT-Schlüssel-Themen des Jahres 2014 vorgestellt wurden, wurde von 234 Besuchern sehr positiv aufgenommen. Dr. Josef Düllings, Präsident des VKD – Verband der Krankenhausdirektoren Deutschlands e.V. und Hauptgeschäftsführer der St. Vincenz Gruppe und Dr. Pierre-Michael Meier, Stv. Sprecher des luiG-Initiativ-Rates der ENTSCHEIDERFABRIK begrüßten die Teilnehmer. Dr. Düllings forderte 7 Mrd. Euro für Investitionen in Gesundheits-IT, analog zu den USA. Die Vorsitzenden der Session waren Peter Löbus, Sprecher des luiG-Initiativ-Rates der ENTSCHEIDERFABRIK und Dr. Ralf-Michael Schmitz, Unternehmens-/Klinikführer bzgl. Business-IT Alignment 2013 und Geschäftsführer des Klinikum Stuttgart. Der Feedbackgeber war Daniel Diekmann, Geschäftsführer von ID – Information und Dokumentation .

Die Auszeichnung „Unternehmens-/Klinikführer des Jahres hinsichtlich Business-IT Alignment“ ging an Hubertus Jaeger.

Die Pokalübergabe nahm Dr. Ralf-Michael Schmitz vor und die Laudation erfolgte durch Dr. Josef Düllings im Rahmen von „Meet IT der Club“ von MEDICA, VKD e.V. und ENTSCHEIDERFABRIK.

Auf dem Deutschen Krankenhaustag / MEDICA, der organisiert wird von

- DKG - Deutsche Krankenhausgesellschaft e.V. (DKG),
- VKD - Verband der Krankenhausdirektoren Deutschlands e.V.,
- VLK - Verband der Leitenden Krankenhausärzte Deutschlands e.V. und den
- Pflegeverbänden ADS - Arbeitsgemeinschaft Deutscher Schwesternverbände und Pflegeorganisationen e.V. und DBfK - Deutscher Berufsverband für Pflegeberufe e.V. führt die ENTSCHEIDERFABRIK seit 2008 ihre Ergebnis-Veranstaltung durch.

In dieser Session wurden auf dem Deutschen Krankenhaustag / MEDICA die Ergebnisse des Entscheider-Zyklus, d.h. die Ausarbeitungen zu den 5 IT-Schlüssel-Themen präsentiert. Die Teams aus Kliniken, Industrie-Vertretern und Beratern, die durch die Wahlen zu den 5 IT-Schlüssel-Themen auf dem Entscheider-Event im Februar zusammen gekommen sind und auf dem Sommer-Camp im Juni den Nutzen für die Kliniken herausgearbeitet haben, „brannten“ darauf, ihren Unternehmensführungen ihre Arbeitsergebnisse in aller Öffentlichkeit und voller Professionalität vorzutragen.

Auf dem Deutschen Krankenhaustag / MEDICA wird die Krankenhaus Unternehmensführung erreicht !

Wieder konnten mehr als 10 Klinik-Organisationen IT-/MT-Projekte erst mal testen, anstatt Sie gleich kaufen zu müssen.

Da die ENTSCHEIDERFABRIK das Ziel hat „Krankenhauserfolg“ durch die „Ausrichtung von IT und Medizintechnik auf die Unternehmens-Ziele“ und die „Schaffung einer gemeinsamen Kommunikations- und Bewertungsebene zwischen Krankenhaus Unternehmens-, Informationstechnik- und Medizintechnikführung“ zu erreichen, ist die Präsentation der Ergebnisse, d.h. der Ausarbeitungen zu den 5 IT-Schlüssel-Themen auf dem Deutschen Krankenhaustag / MEDICA, so „wichtig“.

Die Kennzahlen des Deutschen Krankenhaustages sprechen für sich !

Die Teilnehmerzahlen des Deutschen Krankenhaustages der letzten Jahre sind ein Beleg dafür, dass immer mehr Vertreter der Krankenhaus Unternehmensführung die Chance nutzen, sich über die „IT-/Medizintechnik Lösungen zu informieren, die einen Wertbeitrag zum Unternehmenserfolg leisten. Mit im Durchschnitt 160 TeilnehmerInnen pro Session und somit weit über 2.000 TeilnehmerInnen insgesamt, ist der Deutsche Krankenhaustag / MEDICA die Veranstaltung der Krankenhaus Unternehmensführung in Deutschland und die IT-/Medizintechnik oder ENTSCHEIDERFABRIK-Session gehört seit 2012 mit größer 240 Teilnehmern neben der DRG-Session und der Auftaktveranstaltung zu den Top 3 Sessions des gesamten Deutschen Krankenhaustages.

Dr. J. Düllings, Präsident, VKD e.V. und Hauptgeschäftsführer, St. Vinzenz Gruppe

Die seit 2008 stetig ansteigende Teilnehmer-Anzahl an der IT-/Medizintechnik Session zeigt das große Interesse der Krankenhaus Unternehmensführung an den Ergebnissen der ENTSCHEIDERFABRIK Projekte auf, nicht zuletzt um Möglichkeiten der Adaption für das eigene „Haus“ auszuleuchten. In 2014 konnten 234 Teilnehmer gezählt werden. Dr. Düllings forderte in seiner Begrüßung 7 Mrd. Euro für Investitionen in Gesundheits-IT, analog zu dem IT-Investitionsprogramm in den USA im Vorfeld der amerikanischen „Qualitäts-Orientierung“ in der Gesundheitsversorgung. Der Wille der Politik ist, dass die Deutsche Gesundheitswirtschaft sich ebenfalls in diese Richtung entwickelt. Dr. Düllings forderte somit auch die entsp. IT-Investitionen ein und machte darauf aufmerksam, dass nicht der zweite Schritt vor dem ersten gemacht werden sollte. In diesem Zusammenhang sei auf die Entscheider-Reise USA hingewiesen. In der Zeit zw. dem 20.-25.07.2015 kann sich auf dem Leadership Forum der AHA – American Hospital Association und bei Klinik-Besuchen über die „Qualitäts-Orientierung“ mit den US-KollegInnen ausgetauscht werden.

Dr. J. Düllings, D. Diekmann, Geschäftsführer ID-Berlin und Feedbackgeber 2014, Dr. R.-M. Schmitz, Vizepräsident VKD e.V., Geschäftsführer Klinikum Stuttgart und Unternehmens-/Klinikführer 2013; P. Löbus, Sprecher, IuIG-Initiativ-Rat und Dr. P.-M. Meier, Stv. Sprecher, IuIG-Initiativ-Rat

Die Projekte, die 2014 „getestet“ werden konnten bzw. die Kliniken, die „getestet“ haben, anstatt gleich zu kaufen:

„IHE konforme klinische Apps – Neue Freiheitsgrade für die personalisierte, mobile IT Nutzung im klinischen Umfeld“

- Klinik-Partner: G. Nolte, Prokurist, Ressort IT / TK, Vivantes; G. Härdter und P. Massier, Service Center IT, Pate: Dr. R.-M. Schmitz, Klinikum Stuttgart; Dr. S. Haferkamp, Stv. Geschäftsbereichsleitung IT, Pate: P. Asché, Vorstand, Uniklinik der RWTH Aachen;
- Industrie-Partner: Dr. R. Lohmann, Geschäftsführer und M. Beck Lohmann & Birkner;

- M. Haumann, Leiter Fachvertrieb und D. Jost, März Internetwork Services;
 - Berater: Dr. A. Zimolong, Geschäftsführer, Synagon
- „KIS – Kaum Informationen Sichtbar? Patientendaten prozessoptimiert dargestellt!“
- Klinik-Partner: Universitätsklinikum Münster, Dr. G. Hülsken, Pate: C. Hoppenheit, Vorstand, Universitätsklinikum Münster; W. Kopton, IT-Leiter, KVVR Klinik Verbund Vest Recklinghausen, S. Schorein, IT-Standortleiter, Pate: M. Voigt, Prokurist, St. Elisabeth Hospital Herten; L. Forchheim, Abteilungsleiter Informationstechnik, Pate: H. Jaeger, Geschäftsführer, edia.con;
 - Industrie-Partner: S. Essmeyer, Vorstand, uhb consulting AG;
 - Berater: C. Vosseler, Inhaberin, Vosseler Consulting
- „IT-Controlling als Wegbereiter vom reinen Cost-Center zum strategischen Service-Center“
- Klinik-Partner: U. Purwin, CIO, Pate: Dr. N. Krämer, Geschäftsführer, Städt. KlinikenNeuss Lukaskrankenhaus; R. Boldt, IT-Leiter, Pate: Dr. D. Tenzer, Klinikum Oldenburg; A. Reißmann, Leitung kaufmännisches und medizinisches Controlling, Pate: O. Lehnert, Geschäftsführer, Klinikum Stadt Soest;
 - Industrie: G. Reinisch, Vertriebsleiter, TIP GROUP;
 - Berater: Dr. U. Günther, Geschäftsführer, Sanovis
- "KlinikNet 2.0 - das webbasierte Kliniknetzwerk. WER braucht WAS zu welchem ZWECK?"
- Klinik-Partner: C. Imre, IT-Projekte, H. Höhmann, Vorstand, LVR Klinik Langenfeld; O. Seebass, Geschäftsführer, FACT IT St. Franziskus Stiftung Münster; Klinik: Th. Mangelmann M.Sc., Referent Kfm. Geschäftsführung, Leitung Zentrales Projektmanagement, BG Unfallklinik Frankfurt am Main;
 - Industrie-Partner: Dr. D. Gumm, Senior Consultant, effective WEBWORK; Wissenschaftliche Begleitung: Prof. Dr. K. Wendland, Medieninformatik - Fachhochschule Aalen;
 - Berater: Dr. M. Hillen, Prokuristin, proKlinik Beratung
- „Optimierung von Dokumentations- und Abrechnungsprozessen durch computerunterstützte Kodierung (Computer-assisted coding – CAC)“
- Klinik-Partner: S. Uhl, Stv. Kaufmännischer Direktor, Krankenhaus der Barmherzigen Brüder Trier, Pate: C. Weisskopf; I. Ern, Leitung Medizincontrolling, Pate: D. Larisch, Verwaltungsleiter, Agaplesion Bethesda Krankenhaus Wuppertal; Industrie:
 - A. Püschl, Business Manager, 3M;
 - Berater: Dr. A. Beß, Vorstand, promedtheus

Den Vertretern der Krankenhaus Unternehmensführung wurden aber nicht nur die IT / MT Ausarbeitungen präsentiert, sondern mit

- der Entscheider-Lounge und
- dem ENTSCHEIDERFABRIK Gemeinschaftsstand „LiveView“ wird der Krankenhaus Unternehmensführung ein „IT-Erlebnis“ dargeboten !

Auf dem ENTSCHEIDERFABRIK Gemeinschaftsstand wurden dann auch am Donnerstag Abend im Rahmen von „Meet IT der Club“ von Messe Düsseldorf, dem VKD e.V. und der ENTSCHEIDERFABRIK Auszeichnungen verliehen, inkl. Pokalaushändigung, d.h.

- „Berater des Entscheider-Zyklus 2015“, d.h. die Berater, die in 2015 die Ausarbeitungen zu den 5 IT-Schlüssel-Themen betreuen werden und
- „Unternehmens-/Klinikführer des Jahres hinsichtlich Business-IT Alignment“, d.h. die Krankenhaus Unternehmensführung wurde ausgezeichnet, die mit ihrer IT-/Medizintechnikführung am meisten im Projekt erreicht hatte.

2012 ging die Auszeichnung für den „Unternehmens-/Klinikführer des Jahres“ an Herrn Peter Asché von der Uniklinik der RWTH Aachen und 2013 an Dr. Ralf-Michael Schmitz vom Klinikum Stuttgart.

Beide Auszeichnungen werden von den 22 fördernden Verbänden der ENTSCHEIDERFABRIK verliehen, die in der IuIG – Initiative für Unternehmensführung und IT-Service-Management in der Gesundheitswirtschaft bzw. im IuIG-Initiativ-Rat organisiert sind.

Im Jahr 2014 ging die Auszeichnung „Unternehmens-/Klinikführer des Jahres hinsichtlich Business-IT Alignment“ an Hubertus Jaeger.

Die Pokalübergabe nahm Dr. Ralf-Michael Schmitz vor und die Laudation erfolgt durch Dr. Josef Düllings.

Zum Berater für den Entscheider-Zyklus 2015 wurden

- Dr. Gert Renner
- Dr. Andreas Beß
- Dr. Andreas Zimolong
- Cornelia R. Vosseler
- Dr. Meike Hillen
- gewählt.

J. Schäfer, Geschäftsführer, Messe Düsseldorf; L. Forchheim, IT-Verantwortlicher, edia.con; Dr. R.-M. Schmitz, H. Jaeger, Geschäftsführer, edia.con; Dr. J. Düllings; Dr. P.-M. Meier

„Meet IT der Club“, am Donnerstag Abend auf dem ENTSCHEIDERFABRIK Gemeinschaftsstand „LiveView“ in Halle 15, war ein absolutes „Highlight“ kommentierte Dr. Pierre-Michael Meier die Auszeichnungs-Veranstaltung von Messe Düsseldorf, dem VKD - Verband der Krankenhausdirektoren Deutschlands e.V. und der ENTSCHEIDERFABRIK. Joachim Schäfer, Geschäftsführer der Messe Düsseldorf und VKD Präsident Dr. Josef Düllings begrüßten die Teilnehmer und eröffneten die Veranstaltung. „Mit der Verleihung der Auszeichnung Unternehmens-/ Klinikführer des Jahres, der Berater für 2015 und dem Networking auf Führungs- und Leitungsebene verstanden wurden die Teilnehmer für die Veranstaltung gewonnen“, so Dr. Pierre-Michael Meier.

Dr. Pierre-Michael Meier, Grevenbroich, 15.11.2014

Der Erfolg der ENTSCHEIDERFABRIK Auftritts auf dem Deutschen Krankenhaustag / MEDICA bestätigte die fördernden Verbände der ENTSCHEIDERFABRIK in ihrer Entscheidung, die Ergebnisse der Ausarbeitungen der IT-Schlüssel-Themen auf dem Deutschen Krankenhaustag / MEDICA zu präsentieren: „Unser ENTSCHEIDERFABRIK Auftritt mit der

- Session auf dem Deutschen Krankenhaustag mit über 200 Besuchern,
- dem Gemeinschaftsstand in Halle 15 und
- der Entscheider-Lounge mit Mehrwert für Aussteller / Kliniker wurde hervorragend angenommen“,

fassten Gabriele Kirchner, Vorsitzende des GuiG Lenkungskreises der ENTSCHEIDERFABRIK und Geschäftsführerin des VKD e.V. und Iris Meier, Geschäftsführerin der GuiG mbH zusammen.

Dr. Pierre-Michael Meier, Gründer der ENTSCHEIDERFABRIK führte ferner aus, „Der Bedarf nach der ENTSCHEIDERFABRIK Session auf dem Deutschen Krankenhaustag / MEDICA steigt stetig, da

- dort alle Beteiligten die Zielgruppe der Krankenhaus Führungs- und Leitungsebene in ihrer Kommunikation adressieren und
- es die ENTSCHEIDERFABRIK seit 2006 geschafft hat die Wichtigkeit der Informations- und Medizintechnik für den Erfolg des Unternehmen Krankenhaus herauszustellen.

Ich bin gespannt auf die Präsentationen der FINALISTEN des CfP 2015 im Rahmen des Wettbewerbs um die IT-Schlüssel-Themen 2015 auf dem Entscheider-Event am 11.-12.02.2015.

***Der Entscheider-Event wirft seine Schatten voraus
Wieder können mind. 10 Kliniken IT-/MT-Projekte neun (9) Monate „testen“ und
müssen diese nicht gleich kaufen !***

Im September 2014 hatte das CfP – Call for Participation Team der ENTSCHEIDERFABRIK um Prof. Dr. Britta Böckmann und Dr. Ansgar Kutscha die FINALISTEN des CfP des IT-Schlüssel Wettbewerbs 2015 bekannt gegeben. Die FINALISTEN des Themen-Wettbewerbes im Rahmen des Entscheider-Events entnehmen Sie bitte unserer Web-Seite: Link <http://www.guig.org/entscheider-zyklen/2015-entscheiderfabrik>

Von den Themen-Einreichern aus der Industrie können fast alle einen Klinikpartner vorweisen. Die Klinikpartner werden auf dem Entscheider-Event die Herausforderung darstellen, die ihr Industrie-Partner mit ihnen gelöst hat. Für das „Wahlvolk“ auf dem Entscheider-Event 2015, d.h. die Vertreter der Krankenhaus Unternehmens-, Informationstechnik- und Medizintechnikführung, fungieren diese Klinikpartner sozusagen als „Blaupause.“

Statements zum Deutschen Krankenhaustag / MEDICA und zur ENTSCHEIDERFABRIK

- ➔ VKD Präsidenten, **Dr. J. Düllings**,
- ➔ VKD Vizepräsident, **P. Asché** und **Unternehmens-/Klinikführer 2012** und
- ➔ VKD Vizepräsident, **Dr. R.-M. Schmitz** und **Unternehmens-/Klinikführer 2013**.

Präsident des VKD – Verband der Krankenhausdirektoren Deutschlands e.V.

Dr. Josef Düllings, Paderborn

„Warum ist IT auf dem Deutschen Krankenhaustag und der MEDICA (noch) wichtig?

Eigentlich müsste die Frage umgekehrt lauten: Warum wird IT auf dem Deutschen Krankenhaustag und der MEDICA immer wichtiger? Denn die IT-Entscheiderfabrik weist nach dem DRG-Forum mittlerweile die zweithöchste Teilnehmerzahl auf, mit steigender Tendenz. Dies zeigt, dass die Führungskräfte aus den Krankenhäusern dem Thema einen hohen Stellenwert beimessen. Einschränkend ist jedoch zu sagen, dass insgesamt zu wenig in IT investiert wird. Dies hängt mit der rückläufigen Krankenhausförderung der Bundesländer zusammen, aber auch mit dem hohen wirtschaftlichen Druck der Kliniken, so dass die vor allem strategischen Potenziale der IT zurzeit kaum richtig genutzt werden. Nach aktuellen Studien sollen nur etwa ein Viertel aller Krankenhäuser in Deutschland über eine volldigitalisierte Patientenakte verfügen, obwohl die Technologie da ist und genutzt werden könnte.

Die Entscheiderfabrik leistet für die zwingend nötige Digitalisierung der Kliniken Großartiges, vor allem durch Nachhaltigkeit und durchdachte, praxistaugliche Konzepte. Sie schafft vor allem Transparenz über die Wertschöpfung von IT-Projekten. Für den Klinikmanager wird so deutlich, dass er sich angesichts der finanziellen Engpässe einen weiteren Verzicht auf IT-Innovationen nicht mehr leisten kann.

Man kann also sagen, dass neben der Entscheiderfabrik im Februar der jährliche Krankenhaustag ein wertvolles Forum ist, um das Großprojekt „digitale Klinik“ voranzutreiben.“

VKD e.V. Vizepräsident und Unternehmens-/Klinikführer des Jahres 2012

Peter Asché, Aachen

"Seit vielen Jahren bin ich regelmäßiger Besucher der MEDICA bzw. des Deutschen Krankenhaustages. Ein ganz wesentlicher Grund hierfür ist die hohe Präsenz der IT-Industrie und im Paket die mittlerweile sehr etablierten Veranstaltungen rund um die Entscheiderfabrik. Diese Kombination bietet die m.E. einmalige Gelegenheit der direkten Kommunikation zwischen Krankenhausverantwortlichen und Geschäftsführern und den Experten der IT-Branche, sowohl auf der fachlichen als auch auf der Produktebene, also IT "zum Anfassen". Die aus Krankenhaussicht relevanten Themen, wie z.B. Prozessoptimierung, Qualitätsmanagement, Budget- und Unternehmenssteuerung sind ohne IT-Unterstützung nicht denkbar - und genauso wäre aus meiner Sicht der Deutsche Krankenhaustag/MEDICA ohne die IT-Unternehmen und die Entscheiderfabrik nicht denkbar.“

VKD e.V. Vizepräsident und Unternehmens-/Klinikführer des Jahres 2013

Dr. Ralf-Michael Schmitz, Stuttgart

"Als Geschäftsführer mit der Gesamtverantwortung für den Klinikbetrieb schätze ich den Deutschen Krankenhaustag / MEDICA besonders, weil es dort möglich ist alle relevanten Themenfelder ganzheitlich in ihrer aktuellen Entwicklung zu betrachten. Dazu zählt insbesondere auch die IT Branche. IT Produkte sind sehr eng mit dem täglichen Klinikalltag verflochten. Ein Klinikum ohne IT ist heute und in Zukunft unvorstellbar. Das Interesse für mich als GF an IT Neuentwicklungen ist somit evident.

IT Branchenmessen sind etwas für Spezialisten, wie IT Leiter. Geschäftsführer bevorzugen interprofessionelle vielfältige Veranstaltungen mit Vertretern der IT/Medizintechnik, wie den Entscheider-Event. Der Deutsche Krankenhaustag / MEDICA und die Entscheiderfabrik, hier mit Session, Gemeinschaftsstand und Lounge und somit IT zum „anfassen“, sind dafür die richtige Plattform.