Accessing Electronic Health Record Data
for Human Subjects Research: Challenges and Solutions

	Thursday, August 2nd 2012 Vontz Center, UC College of Medicine

	7:30- 8:00 am
	Registration and coffee

	8:00-8:05 am
	Welcome
Joel Tsevat, MD, MPH

Co-Director, Center for Clinical and Translational Science and Training (CCTST)
Upon completion of this symposium, participants will be able to:

· Understand the policy, regulatory, and technical challenges that limit access to electronic health records (EHRs) for research
· Identify solutions to the challenges that limit access to EHRs for research
· Design human subject research protocols to access the clinical data contained in EHRs while protecting private health information

	8:05-9:05 am
	A Comparison of Hemorrhagic and Ischemic Strokes among Blacks and Whites: A Population-Based Study in Greater Cincinnati

An investigator will describe conducting a successful large-scale population-based study and a panel of investigators will discuss their personal experiences with EHR research.
Brett Kissela, MD, MS
Professor

Vice-Chair of Education and Clinical Services
Department of Neurology

University of Cincinnati
Panelists:

· Michael Ward, MD, MBA, Assistant Professor, Emergency Medicine, UC College of Medicine
· Peter J. Embi, MD, MS, Associate Professor and Vice-Chair, Biomedical Informatics; Chief Research Information Officer, Wexner Medical Center, The Ohio State University

· Imre Solti, MD, PhD, Assistant Professor, Biomedical Informatics, Department of Pediatrics, Cincinnati Children’s Hospital Medical Center
· Kathy Alwell, BSN, RN, Clinical Research Nurse, Study Coordinator, Neurology, UC College of Medicine
Upon completion of this presentation, participants will be able to:

· Identify barriers to EHR access that may be encountered in Greater Cincinnati

· Describe solutions to the barriers that allow access to EHRs
· Develop human subjects research protocols that foresee the challenges of and solutions to accessing EHRs

	9:05-10:20 am
	Regulatory Challenges and Solutions

Legal experts will provide an overview of regulations that pertain to EHR research followed by a roundtable discussion on developing solutions to regulatory barriers.
Sara Simrall Rorer, JD

Partner, Health & Life Sciences and Business & Finance Practice Groups

Taft Stettinius & Hollister LLP

Mark McAndrew, JD

Partner, Health & Life Sciences and Business & Finance Practice Groups

Taft Stettinius & Hollister LLP
Panelists:

· Katrina Trimble JD, Assistant General Counsel/Chief Privacy Officer Corporate Administration, TriHealth

· Jeremy Corsmo, MPH, Director, Office of Research Compliance and Regulatory Affairs (ORCRA), CCHMC

· Mary J. Lopez, RN, JD, Corporate Director of Privacy and HIPAA, UC, UC Health and UC Physicians
· Anthony J. Martin Privacy/FOIA Officer- Cincinnati Department of Veterans Affairs Medical Center

Upon completion of this presentation, participants will be able to:

· List the relevant regulations that apply to accessing EHR

· Describe how the regulations protect patient confidentiality

· Interpret the regulations and recognize how they apply to human subjects research

· Establish a data repository in compliance with regulations

	10:20-10:30 am
	Break

	10:30-11:45 am
	Technical Infrastructure Challenges and Solutions
A healthcare IT expert will provide an overview of the technical infrastructure challenges to accessing EHR for research and a panel of experts will discuss approaches to merging data across institutions.

Keith Hepp

Interim CEO &VP of Business Development

HealthBridge
Panelists:
· Michael Ward, MD, MPH Assistant Professor, Emergency Medicine, UC College of Medicine
· Brett Harnett, MS, Associate Director, UC Center for Health Informatics; Manager, Information Technology Solutions, UC Department of Surgery
· Eric Kirkendall, MD, Medical Director, Clinical Decision Support, CCHMC; Assistant Professor, UC Department of Pediatrics
Upon completion of this presentation, participants will be able to:

· Recognize technical infrastructure barriers to human subjects research

· Describe solutions to technical infrastructure barriers

· Develop more robust technical solutions to address individual and institutional privacy and security concerns

	11:45-12:10
	Lunch

	12:10–1:25 pm
	Leveraging EHRs to Advance Research and Improve Healthcare: Challenges and Opportunities
The vast potential for using EHRs to facilitate biomedical research and improve healthcare will be discussed by an expert in the field followed by a roundtable discussion of future opportunities to improve clinical care through EHR research.
Peter J. Embi, MD, MS, FACP

Associate Professor of Biomedical Informatics & Internal Medicine
Vice-Chair, Department of Biomedical Informatics

Chief Research Information Officer, Wexner Medical Center

Co-Director, Biomedical Informatics, Center for Clinical & Translational Science

The Ohio State University
· Mark Eckman, MD, MS, Professor and Director, General Internal Medicine, UC College of Medicine
· Mark Wess, MD, MS, Director, Center for Health Informatics and Associate Professor of Medicine, UC College of Medicine
· Roger Karam, MD, IRB Chair, Medical Director Clinical Transformation, TriHealth

· Robert Strub, MD, IRB Chair, The Christ Hospital

· Stephen J Goldberg, MD, IRB Chair, The Jewish Hospital/Mercy Health Partners

Upon completion of this presentation, participants will be able to:

· Identify novel applications of EHR research to improve patient care
· Utilize EHR research to accelerate discovery and advance clinical care

· Develop collaborations that lead to the availability of clinical information for research and discovery

	1:25 pm
	Closing Remarks
John Hutton, MD

Vice President, Biomedical Informatics

Director, Division of Biomedical Informatics

CCHMC

